

Eastern Shore POST

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Free

CIRCULATION
13,000

June 3, 2016

Two Die in Oak Hall Crash

By Linda Cicoira

Two Delaware residents died following a crash on the Eastern Shore during Memorial Day weekend, according to State Police Sgt. Michelle Anaya.

The incident occurred at nearly 8:35 p.m. Monday, north of the intersection of Lankford Highway and Nocks Landing Road in Oak Hall.

Anaya said a 2004 Nissan Armada was on Lankford Highway when the driver, Lauren K. Burris, 56, of Magnolia "lost control, veered off the road and struck a light pole." Burris died on the way to Peninsula Regional Medical Center in Salisbury, Md.

The back-seat passenger, Camilla M. Williams, 57, of Felton died the next day from injuries sustained in the crash. The front-seat passenger, also from Magnolia, was not identified and was not injured.

All passengers were properly restrained. Speed and weather conditions are believed to be contributing factors to the crash. Alcohol was not involved.

Ambulances from Oak Hall rescue and Bloxom and Saxis Volunteer Fire & Rescue responded, according to a spokesperson for the 9-1-1 Center. Firefighters from Atlantic also responded, as did Trooper Dan Wallace.

These deaths mark the 10th and 11th traffic-related fatalities on Eastern Shore roads this year. The Shore recorded seven fatal vehicle accidents in 2015.

Eight drivers and passengers died in seven traffic crashes statewide this Memorial Day weekend. During the same period in 2015, traffic crashes claimed 14 lives on Virginia highways.

Antares Test Clears Way for July Launch

Story and photo by Linda Cicoira

Residents across the Eastern Shore heard the boom and felt the rumble as Orbital ATK tested its upgraded first-stage propulsion system for the Antares rocket Tuesday. But just across the creek from the site, the sound was directed toward the ocean and went virtually unnoticed.

The steam arose in a mass of spectacular white and made several rotations imitating funnels. The formations dispersed up and away as any other cloud in the sky.

The 30-second test was performed at about 5:30 p.m. at the Mid-Atlantic Regional Spaceport (MARS) at Wallops Flight Facility.

"Early indications show the upgraded propulsion system, core stage and launch complex all worked together as planned," said General Manager Mike Pinkston of Orbital. Pinkston is also vice president of the Antares program. "Congratulations to the combined NASA, Orbital ATK and Virginia Space team on a successful test," he said.

The Antares engineering team will review test data over the next two weeks to confirm that all test parameters were met.

That confirmation would clear the way for Orbital to resume cargo resupply services to the International Space Station. The launch is set for July.

The primary goal of the test was to verify the functionality of the integrated first stage, including new engines, modified Stage 1 core, avionics, thrust vector control and pad fueling systems in an operational environment.

The test also met a number of operational milestones, including full propellant loading sequence, launch countdown and engine ignition and shut-down commands, as well as multiple throttle settings, including full engine power. The test also validated the launch pad's operation, including propellant tanking and the use of the water deluge system to protect the pad from damage and suppress noise.

ACCOMACK SHERIFF AND INVESTIGATOR RESPOND TO LAWSUIT

By Linda Cicaira

Accomack Sheriff Todd Godwin and his deputy, Investigator Sam Castiglia, recently denied a false arrest accusation made in a \$250,000 lawsuit filed against them in April, according to Accomack Circuit Court records.

They contend that the case fails at every angle. "The plaintiff's arrest was pursuant to a lawful warrant, thus his arrest and detention was lawful and there is no cause of action for false arrest," the officers' response states. They further argued that the lawsuit does not prove the four necessary elements of malicious prosecution.

"The defendants have immunity," the response also claims. "Sheriff Todd Godwin is a constitutional officer and is immune" by virtue of the state constitution. "This protection is not absolute, for if the defendant acted wantonly or in a culpable or a grossly negligent manner, he would lose this protection. However ... here there are no facts ... which indicated the sheriff or his deputy acted wantonly or grossly."

"Deputy Castiglia was required to

use his own judgment and discretion as to how best to accomplish his mission of investigating criminal activity in Accomack ... without the guidance or control of a supervisor but instead by the application of his law enforcement training and experience," the answer further states.

"Gross negligence is that degree of negligence which shows indifference to others as constitutes utter disregard of prudence amounting to complete neglect of the safety of others," the response argues. "It must be such a degree of negligence as would shock fair minded persons."

Attorney Jonathan L. Sone of Virginia Beach filed the answer for the officers. Moody E. Stalling Jr. of Virginia Beach is representing the plaintiff, Keith Bailey of Kinsdale, Va.

Bailey claims he was falsely arrested for two felony charges and imprisoned for 10 days. Castiglia showed "complete disregard" for his rights and "acted with such disregard that his conduct constituted gross negligence," Bailey claims.

Bailey demands a jury trial and

wants \$200,000 in compensatory damages and the rest in punitive damages.

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." The charges were in connection to incidents committed on Oct. 8, 2014, at Vernon Powell Shoes and Walmart, both in Onley.

During an investigation, "Castiglia interviewed a store clerk in Onley ... who identified the individual committing the credit card fraud via a composite pulled from surveillance video." The clerk 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" the clerk, according to Bailey's suit.

On Feb. 2, 2015, Bailey was arrested in Warsaw, Va. He was held in Northern Neck Regional Jail and later was taken to Accomack Jail. He said he repeatedly told the deputy who arrested him "that he had not lived in Accomack County for years and specifically was not in Accomack on Oct. 8, 2014."

"During this time, 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," according to the complaint.

On April 14, 2015, the commonwealth's attorney's office decided not to prosecute the charges.

Bailey claims the arrest and imprisonment were without legal justification, "that the arrest ... was an intentional restriction of the plaintiff's freedom of movement," and that he suffered great inconvenience, humiliation, pain and anguish of mind."

Bailey says when the case wasn't prosecuted, it was "further confirmed" that he "was incorrectly identified as a suspect in this matter."

Fantastic Eastern Shore Waterfront Home ...AT AUCTION!

Thursday, June 9th @ 2:33 P.M.

5408 Chesawaddox Drive, Jamesville, VA 23530

Trustees Sale of Foreclosed Real Estate

1,725+/- Sq. Ft., 3 Bedroom, 2 Bath Ranch on 1+/- Acre
Expansive Nassawadox Creek Views! *2-Car Garage* *Pier*

By order of the Trustee, At Auction, Inc. will sell this property to the highest bidder at **Public Auction!** Built in 1977, the home features 3 BR, 2 BA, Eat-In Kitchen w/ Breakfast Nook, Family Room & Den (with wood stove & gas fireplace), Screened-In Porch, and Open Deck facing the water. The dwelling is in need of general maintenance and updating, but is in overall good condition. This is a **GREAT** opportunity for those seeking peaceful waterfront living, a weekend getaway, investors, and handymen... A rare chance to purchase the waterfront property you've been dreaming of in a very desirable location. Come make it **YOURS!!**

Substitute Trustee:
Jonathan R. Bronley, Esq.
Bronley Law, PLLC
10387 Main Street, Suite 201
Fairfax, Virginia 22030
703-229-0335

www.AtAuction.Biz

540/899-1776

For Full Terms & Details

*NOTE: Interested parties may go upon the real estate for the purpose of making an inspection, but may **NOT** enter the home. Please call with any questions.*

For Specific Questions, Please Call Ken, Auction Coordinator, at 540/841-2085

Coldwell Banker Harbour Commercial

COMMERCIAL DIVISION
CBHarbourRealty.com/commercial

Announces that it has SOLD the following property:

Former NAPA

Building

36154 Lankford Hwy., Belle Haven, VA

Joseph L. Caffrey

Principal Commerical Broker

Represented the Building Owner in this Transaction

757.787.2712 (Direct)

jcaffrey@WorldwideBusinessBrokers.com

Everybody Rides

AT HERTRICH OF POCOMOKE!

2012 KIA **SOUL**
Value

Great deal!

\$6,995

CI6026A

2008 CHEVY **SILVERADO**
Value

Low low price

\$13,995

R1681A

2014 DODGE **GRAND CARAVAN**
Value

STK# R1721A

72 MONTHS X 5.99% ONLY **\$149/MO**

2014 NISSAN **SENTRA**
Certified

STK# R1696

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

2015 NISSAN **VERSA**
Certified

STK# R1697

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

2014 FORD **FOCUS**
Certified

STK# S1985

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

2015 TOYOTA **COROLLA**
Certified

STK# I6001A

72 MONTHS X 5.99% ONLY **\$199/MO**

2014 FORD **TAURUS**
Certified

STK# S1925

72 MONTHS X 5.99% ONLY **\$199/MO**

2016 KIA **FORTE**
Certified

STK# CI6025A

72 MONTHS X 5.99% ONLY **\$229/MO**

2014 FORD **FUSION**
Certified

STK# Z653

72 MONTHS X 5.99% ONLY **\$249/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.

1618 OCEAN HIGHWAY, POCOMOKE CITY

HERTRICH OF POCOMOKE (888) 652-4309 • www.hertrichofPocomoke.com

Court Postings

By Linda Cicaira

Accomack Circuit Court

A Virginia Beach animal activist and a former mixed martial arts fighter pleaded guilty to misdemeanor petty theft last week in Accomack Circuit Court in connection with a dognapping that occurred last year in Hopeton.

Bettina Cuce Rodriguez, 40, of Inlet Road and Gordon A. Shell, 46, of Utica, Mich., entered their pleas in an agreement with Commonwealth's Attorney Gary Agar. Initially, they were charged with stealing a dog, a felony. The agreement did not specify a punishment.

Judge W. Revell Lewis III accepted the arrangement. He sentenced both defendants to 90 days in jail, with all but 10 days suspended. The terms may be served on weekends. Rodriguez and Shell also were each fined \$1,000. Additionally, Rodriguez was ordered to do 50 hours of community service cleaning local roads.

Chico, the pit bull taken from his owner's yard on Jan. 11, 2015, never was recovered. The dog belonged to Daniel Melendez of Hopeton. The defendants claimed the canine did not receive prop-

er care and their actions were justified.

An animal control officer said she checked on Chico after getting complaints in November 2014 and the dog was healthy. No physical evidence to the contrary was shown.

Rodriquez pleaded not guilty to the felony in March. Judgment was withheld at that time. A third suspect, Charlene Boyajian, 46, of Virginia Beach, is to be tried in August.

In another case, Kevon Lamar Smith, 31, of Drummondtown Road in Accomack pleaded guilty to taking indecent liberties with a child under the age of 15 on Jan. 9 and 10. Lewis ordered a short-form presentence report and remanded Smith to jail to await sentencing.

Tanisha Renee Hamsley, 29, of Madam C.J. Walker Lane in Exmore was sentenced on each of three counts of passing bad checks worth a total of about \$865 on Sept. 26, 29 and 30, 2014, to three years, with all but seven months suspended.

.....

Accomack District Court

Taylor Robert Lamphier, 21, of Wishart's Point Road in Atlantic was charged with unauthorized use of a vehicle over Memorial Day weekend, ac-

ording to records filed in Accomack General District Court. He is also is charged with DUI and driving without a valid operator's license. Secured bail was set at \$2,000.

Johnson responded to a two-vehicle crash on Atlantic Road in Atlantic, in which Lamphier was allegedly involved. Lamphier told the officer that he ran into the vehicle about 15 minutes earlier.

Gov. Wants To Hear Internet Woes

By Linda Cicaira

Gov. Terry McAuliffe wants to know about your Internet connection.

Beginning this week and running through early August, residents in need of Internet service or better service who would like to log on to RUOnline.virginia.gov to have their say.

Those unable to access the website at home can visit their local library or call, toll-free, (877) 969-6685 to "answer a few simple questions" regarding location and the level of connectivity. Responses will be aggregated, mapped and shared with policy makers and the public to stimulate broadband policy and funding discussions throughout the remainder of the administration.

McAuliffe announced last week a new statewide initiative regarding the

state's largest gaps in broadband coverage. The news came at a ceremony to sign House Bill 912, which clarifies and improves the process for installing communications infrastructure, benefiting rural communities. The bill "makes it easier to put telecommunications infrastructure in the rights-of-way for state-maintained roads. In addition ... the governor's budget includes \$2.5 million ... funding for infrastructure expansion in unserved areas."

"Broadband has become as essential as any utility for maintaining a high quality of life in our communities and meeting our economic and workforce development goals," he said. "Yet too many Virginia communities lack access to reliable, fast and affordable Internet connections

MCCORMACK & MCCORMACK

ATTORNEYS AT LAW

**GREG
MCCORMACK**

AGGRESSIVE REPRESENTATION FOR:

Felony and Misdemeanor Criminal Offenses
Serious Traffic Offenses
Personal Injury from Auto Accidents

757-463-7224

WWW.MCCORMACKPC.COM

**JARRETT
MCCORMACK**

Few Who Spoke Asked That School Funds Not Be Cut

By Ron West

Northampton supervisors conducted a public hearing Tuesday on the proposed \$42,375,399 FY2017 budget and the tax rates that would accompany it.

County Finance Director John Andrzejewski provided an overview of the spending package, based on the tax rate proposed by the board. Based on the recent re-assessment, the equalization tax rate required would be \$0.83 per \$100 assessed value.

Included in the proposed budget are four additional emergency medical technician positions, enhanced retirement funding for Emergency Medical Services personnel, a school resource officer, a Parks and Recreation assistant, a 2 percent pay increase for county personnel, and three additional part-time county employees.

The proposed budget also includes \$303,000 more for the schools. While this is slightly more than that which was provided to the schools in the current budget, it is nearly 25 percent less than what the School Board requested.

In order to fund the proposed budget, the supervisors have proposed the following rates for FY 2017:

Real Estate and Mobile Homes.....	\$0.85 per \$100 assessed value
Tangible personal property and aircraft...	\$3.90 per \$100 assessed value
Boats.....	\$0.99 per \$100 assessed value
Machinery and Tools.....	\$2.00 per \$100 assessed value
Farm Machinery and Equipment.....	\$1.43 per \$100 assessed value
Heavy Construction.....	\$2.86 per \$100 assessed value
Solar and Wind generation/installations...	\$0.49 per \$100 assessed value

The first speaker of the evening, teacher Justin Wheeler, president of the Northampton County Education Association, urged the board not to make any additional cuts in the school budget. He reminded the board that the school budget is not about teachers and staff, but rather about the 1,500 students. "Those kids will be the future of the County. We need to keep putting them first."

School Board Chairman Skip Oakley said the county cannot put off replacing the 60-year-old high school anymore and noted the need to retain staff members.

School Superintendent Eddie Lawrence echoed Oakley's comments. He noted that the County was committed to building better schools and urged them not to take more funds from the school budget, which is already been spread thin.

A final speaker of the evening was Silver Beach resident Robert Meyers. He urged the board to consider reducing the tax rate on business, construction, and agricultural equipment to encourage economic growth. Meyers was likewise critical of the low tax rate set for solar and wind energy equipment. Currently, there are no wind energy projects slated for Northampton County. The only solar project that has been approved is a project that falls under the threshold set by the state regarding taxing alternative energy projects. As such, the county is limited in its ability to tax the project that will be constructed on Seaside Road, just north of Eastville.

The board will have an opportunity to vote on the proposed budget and tax rates at its session June 14. While the board may choose to implement a lower tax rate than has been advertised, it may not increase it.

Upcoming Live & Timed Auction Events By Zeb B. Barfield, Inc.

Estate Auction

**Fri. June 17 @ 5:25 PM • 12100 Mears Station Rd., Hallwood
Furniture, Glassware, Collectibles, Box Lots**

ABSOLUTELY UNBELIEVABLE

Seaside Waterfront Home & Additional Lot

**Sat. June 18 @ 11:11 AM • 26301 Seabreeze Dr., Accomac
Beautifully furnished 3BR, 2½BA, back-up generator, pier
Creative Owner Financing CALL FOR PREVIEW**

Josh 443.880.6012 Zeb 757.894.2626

.....
"TIMED" "ONLINE ONLY" REAL ESTATE AUCTION
23428 Front St., Accomac

**Bid now through Sat. June 25 @ Noon @ www.proxibid.com
Charming Eastern Shore Architecture in our Beautiful County Seat**

.....
**Good Ole-Fashioned ON SITE ESTATE AUCTION
The Living Estate of Jack & Bonnie Bonniwell**

Sat. June 25 @ 10:01 AM • 23448 Drummondtown Rd., Accomac

.....
**ON SITE TIMED ONLINE ONLY PUBLIC AUCTION
Ending Sun. June 26 @ 8:30 PM**

**Preview Thurs. June 16 & Fri. June 24 3-6 PM Both Days
24149 Brickhouse Dr., Accomac**

**Longaberger, Lobster Pots, Old Architectural Items
Neat Old "Barn Finds," Over 100 Lots - Check us out**

Good Ole-Fashioned On Site Estate Auction

The Estate of the Late Walter & Judy Watkinson

28242 Whites Neck Rd., Parksley • SAT. JULY 9 @ 10:10 AM

.....
**Business Liquidation of Real Estate & Restaurant Equipment
THE LUNCH BOX RESTAURANT**

18752 Greenbush Rd., Parksley

REAL ESTATE: Fri. July 29 @ 5:05 PM

**Restaurant on large corner lot with upstairs apartment with Rec-Room
OWNER FINANCING AVAILABLE**

EQUIPMENT "Timed Online Only" Ending Sun. July 31, 8:28 PM

**Bid online by clicking the Proxibid button on our site
757.824.4698 zeb@zebsauctions.com 757.894.2626**

Juveniles Charged with Arson

By Linda Cicoira

Onley Volunteer Fire & Rescue Chief Chris Davis confirmed that one of the three male juveniles arrested recently and charged with arson was a member of his company.

"He was removed and placed on administrative leave during the course of the investigation," Davis said. "He has resigned his membership. The other two are with neighboring fire companies."

Junior members must be at least 16 years old, have a criminal background check and have parental consent to join. They also must be approved by the rest of the members.

Last week, State Police Sgt. Michelle Anaya reported that the three Accomack juveniles were charged with setting fire late last year. One of the suspects was 17 when the crimes oc-

curred, but has since turned 18. That suspect is accused of arson on Dec. 15, 2015, of an unoccupied building in Locustville. A 17-year-old also was charged with that offense.

Those two and another 17-year-old also were charged with setting a hay bale afire in Locustville Nov. 7, 2015.

Brandon Travis Haynes, 20, of Maple Street in Onley, a fire and rescue volunteer in that town, was arrested last month and charged with arson in connection with a 1993 Freightline tractor-trailer truck that burned in February. The vehicle was valued at \$10,000.

Haynes told police he set the fire because he was "bored at the station."

Davis believes the arsons "can be directly attributed to the breakdown in families, lack of involved fathers, a society that says prayer in school is bad, but men in girls' restrooms are OK."

DAVIS Auto Center

NEW CHURCH, VA. Inc.

Treat Your Graduate!!

2010 Mazda CX-7

\$11,900!

2003 Monte Carlo SS

\$5,995!

2009 Chevrolet Malibu Hybrid

\$10,900!

2008 Mazda CX-7

\$9,995!

2008 Saturn Aura

\$7,995!

2006 Chevrolet Equinox

\$7,995!

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

Waterway Markers Ineffective

By Ron West

The U.S. Army Corps of Engineers and the U.S. Coast Guard conducted a joint public information session at Eastern Shore Community College last week regarding the status of the Waterway on the Coast of Virginia (WCV), also known locally as the Virginia Inside Passage (VIP).

The purpose of the session was to lay out a schedule for the removal of most of the fixed and floating aids to navigation (ATONs) along the 87 nautical miles of the waterway.

Chris Scraba, deputy chief of waterways management for the U.S. Coast Guard, and Capt. Richard Wester, deputy commander for Coast Guard Sector Hampton Roads, offered a bleak picture of the condition of the waterway and many of the ATONs that mark the north-south channel.

Dating the early 1960s, the VIP was designed to offer vessels an option to use the protected inland waters between the barrier islands and the Eastern Shore as opposed to the sometimes turbulent waters of the Atlantic. Extending from just inside Chincoteague Inlet, it meanders southward via a series of natural and manmade channels, passing Folly Creek, Wachapreague, Quinby, Willis Wharf, and Oyster, before exiting under the Fisherman's Inlet bridge near Kiptopeke.

The project depth of six feet at mean low water and a channel width of 60 feet offered a reasonable alternative for boaters. When it was created, a number of coastal communities offered amenities, such as fuel, groceries, protected anchorages, and even marine repair facilities to passing vessels.

The changing economic climate of the Eastern Shore saw the demise of most of the commercial clamming operations and shucking houses, resulting in the loss of clam boats that helped keep the silt from building up in the channels.

Recent surveys by the Corps of Engineers and the National Oceanic and Atmospheric Administration show that the channel depth in many places is shallower than the six-foot minimum and, in some cases, approaches a foot or less.

With shoaling encroaching more and more in the VIP, many of the fixed and in some case, floating ATONs no

longer serve to mark the best water in the channel. While the smaller Coast Guard ATON vessels can, in some cases, replace dayboards or service small floating ATONs, repositioning or removing fixed markers is beyond their capability. That job falls to a buoy tender such as the *Kennebec*, a 160-foot construction tender that needs a minimum of six feet of water to maneuver.

Congressional funding to support dredging of waterways has dried up almost as fast as the VIP's channels.

According to Scraba and Wester, the immediate plan calls for removing the lighting equipment from approximately 40 fixed aids which still have them and changing them to unlighted markers, commonly referred to as daymarkers or daybeacons. The next step is to mark certain areas of the VIP, which cannot be safely navigated, with "danger-shoaling" dayboards. Mariners would be advised that they transit these waters at their own peril.

Some portions of the VIP currently have completely filled in and actually have fixed markers on dry sand. The timeline calls for the fixed structures to eventually be removed; some will be replaced with floating ATONs.

Removal of the fixed structures is slated to begin this year and could take up to two years. Funding and availability of personnel will be limiting factors.

Assuming that the plan does not change, the markers leading from the ocean to Chincoteague, Wachapreague, and Willis Wharf will continue to be marked. The east-west channel from Folly Creek will remain marked. Because the Corps of Engineers received a small allocation, a portion of the channel leading to Quinby (but not Quinby Inlet itself) will be dredged this fall. Floating ATONs may be installed to mark the channel. Sand Shoal Channel leading to the Atlantic from Oyster, while at one time slated to lose its markers, may see the fixed markers replaced with floating aids. Two markers adjacent to Fisherman's Inlet Bridge may remain or be replaced with floating aids.

It was made clear that should funding be obtained, portions of the VIP, might be dredged, but restrictions on funding make it a very remote possibility.

Health Matters News on Cancer Survivors' Day, Zika, Mosquitoes

Riverside on the Eastern Shore is observing National Cancer Survivors' Day today, June 3, with an open house at the Riverside Shore Cancer Center. From 9 a.m. through 3 p.m., survivors can visit the center, ring the Bell of Hope, receive a survivor's gift bag, and enjoy light refreshments.

This 29th annual event is a national celebration of "life after a cancer diagnosis." It is a celebration for those who have survived, an inspiration for those recently diagnosed, a gathering of support for families touched by cancer, and an opportunity for communities to learn more about cancer in general and specifically about the survivorship resources in their area.

A Zika Health Seminar has been scheduled at the Chincoteague Center for Saturday, June 4, from 10 a.m. to noon.

Presented by the Eastern Shore Health District, the event will feature Dr. David O. Matson and Dr. Jennifer P. Reason.

The Health District recently received a shipment of Zika preparedness kits from the Virginia Department of Health that will be provided to pregnant women in the clinic setting for the purpose of Zika education and prevention. Riverside Shore OB/GYN is partnering with the Eastern Shore Health District, to reach as many pregnant women in Accomack and Northampton counties as possible.

All permanent residents, seasonal workers, tourists and visitors to the Shore are encouraged to protect themselves and their families from mosquito bites. While there is no local mosquito transmission of the Zika Virus yet on Delmarva, or in the United States, mosquitoes have transmitted other serious diseases that can affect families, pets, and/or livestock.

The Eastern Shore Health District also reminds Shore residents to protect themselves, their children, and their pets from ticks as the weather warms up and they are spending more time outdoors. The mild winter weather may result in a larger tick population than average.

Three types of ticks are well established on the Eastern Shore: the Lone Star Tick (*Amblyomma americanum*), the Blacklegged Tick or Deer Tick (*Ixodes scapularis*), and the Dog Tick (*Dermacentor variabilis*). Each can transmit zoonotic diseases that affect both humans and other mammals like dogs and horses. The primary diseases diagnosed on the Eastern Shore are Lyme Disease (Blacklegged Tick only), Spotted Fever Rickettsiosis (Lone Star Tick and Dog Tick), Ehrlichiosis (Lone Star Tick and Dog Tick), and Anaplasmosis (Blacklegged Tick).

Lyme disease is by far the most commonly reported disease transmitted to humans by ticks, mosquitoes or fleas in Virginia. The typical symptoms of Lyme disease include fever, headache, fatigue, and a large, expanding skin rash that may have a bull's-eye appearance (however the rash is not always seen). If left untreated, the infection can spread to joints, the heart, and the nervous system. Anyone who develops a fever or a rash after being bitten by a tick or spending time in tick-infested areas should seek prompt medical care. Most patients with Lyme disease can be treated successfully with a few weeks' of antibiotics, especially if treated early.

Other tick-borne diseases that have also been reported on the Eastern Shore of Virginia include Rickettsial Spotted Fevers, Ehrlichiosis, Anaplasmosis, Babesiosis, and Bartonella. Co-infections also are possible from one tick bite, as ticks are able to be infected with more than one disease at a time.

To avoid tick-borne illnesses:

- Avoid areas with high grass and leaf litter and walk in the center of trails when hiking.
- Use repellent that contains 20 percent or more DEET on exposed skin for protection

that lasts several hours.

- Use products that contain permethrin to pre-treat clothing and gear.

- Bathe or shower as soon as possible after coming indoors to wash off and more easily find crawling ticks before they bite you.

- Conduct a full-body tick check using a hand-held or full-length mirror to view all parts of your body upon returning indoors. Parents should help children check thoroughly for ticks. Remove any ticks right away.

Len J. Bundick Chiropractor, P.C.

- Participating Provider for Anthem, BC/BS, Perdue

- Certified Drug Screening Collection Site

Therapeutic Massage

by Terry Bundick

VA Licensed Massage Therapist

#0019003401

Relaxation, Reflexology, Ear Candling
25549 East Main Street, Onley

757-787-1086

Siemens Digital Hearing Aids at Great Prices!

\$995
In-The-Canal

\$795
In-The-Ear

\$1195
Open Fit

THESE OFFERS INCLUDE:

- FREE Hearing Test & Evaluation
- 100% Refund if Not Completely Satisfied in 30 Days
- 2 Year Warranty
- 2 Year Loss and Damage Insurance

*On selected Siemens models. Call for more details. No other discounts will apply.

MORAN
HEARING AID CENTER

COLONIAL SQUARE 13C
BELLE HAVEN

(757)442-3277

Morrison Dental Group

welcomes

Dr. Chris Beiner

to the MDG Chincoteague family!

Call today to schedule an appointment!

(757) 336-1260

4009 Main Street Chincoteague

www.MorrisonDentalGroup.com

Happy Memorial Day!

COMMUNITY NOTES

Mrs. William's second-grade class from Pungoteague Elementary enjoyed a tour of Melfa Volunteer Fire Station for raising the most money for the station at school. The class raised over \$108. The school held a fundraiser for a month with buckets in the classrooms for change. The school raised over \$591 for the station.

Cheriton Playground About Ready

By Ron West

Cheriton's town playground is on schedule to be completed in time for the July 4th holiday.

The playground will be situated on the rear third of the town parking lot, adjacent to the commercial district. It was announced at last week's Cheriton Town Council meeting that the playground equipment is arriving. Mayor Joe Habel asked all interested citizens to come out on June 11 at 9 a.m. to help set up the equipment.

Councilwoman Mary Mears announced that the long-awaited Cheriton History DVD is now available at Town Hall for \$14.50. The DVD contains four hours of information, including interviews with citizens.

Council briefly discussed moving the town election from May to November. Habel said the election conducted earlier in May had cost the town \$1,671. Moving it to November could save the town more than \$1,000 and could increase voter turnout.

Habel led a discussion of how to change the entryway signs along Lankford Highway. It was agreed that the signs need to be replaced and, in some cases, repositioned in such a way that they will attract additional traffic into the town. Council agreed to continue the discussion at a work session to be conducted June 2.

At that same session, council will continue working on the FY2017 budget.

Mears reviewed suggestions from County Economic Development Director Chris Tucker on how to increase visitors to the community. She said efforts to improve the appearance of buildings downtown should be initiated.

Outgoing Councilwoman Norma Spencer, who served on council off and on for four terms, spoke of the pleasure it has been to work with council members over the years and how proud she is that the town is moving forward. "The Town of Cheriton is fortunate to have such a progressive council," Spencer said.

Habel noted that the June 22 council session will begin an hour earlier, at 6 p.m.

4th Annual Parksley Community Yard Sale Saturday, June 4

Starts at 8 am in Parksley Town Park

Fresh Clam fritters sandwiches,
hamburgers, hotdogs and cold drinks

Call 665-4783 for information

Sponsored by
Grace United Methodist Church

NOTICE OF PUBLIC HEARING

MUNICIPAL CORPORATION OF CAPE CHARLES

FISCAL YEAR 2016/2017 PROPOSED BUDGET AND UTILITY RATES

Following are the estimated receipts and expenditures of the Municipal Corporation of Cape Charles for the Fiscal Year 2016/2017. The Town Council will hold a Public Hearing on **June 9, 2016** at 6:00 p.m. at the Civic Center to receive written and oral comments on all proposed disbursements. The proposed Fiscal Year 2016/2017 budget will be discussed and brought to a vote at the Town Council Regular Meeting on June 16, 2016 at 6:00 p.m. at the Cape Charles Civic Center located at 500 Tazewell Avenue in Cape Charles.

REVENUES	2016-2017	EXPENDITURES	2016-2017
General Fund		General Fund	
Real Estate Taxes	1,098,777	Legislative	20,606
Personal Property Tax	115,000	Town Clerk	138,675
Prior Year Tax Collections	60,000	Town Manager	395,095
Motor Vehicle License Tax	20,500	Finance	228,509
Machinery & Tools Tax	27,500	Police	403,041
BPOL Tax	116,680	Code Enforcement	113,618
Admissions, Short-term Rental, Trans. Occ. Taxes	116,050	Public Works	407,352
Meals Tax	315,000	Parks & Recreation	81,078
Other Taxes	126,200	Library	131,958
Building Permits & Code Enforcement	89,741	Town Planner	78,545
Recovered Costs & Miscellaneous Income	43,925	Fire Department – State Pass Thru	10,000
Library Revenues	1,300	Debt Service	201,458
Financing Proceeds	346,550	Capital Projects	1,423,600
Grants and Local/State/Federal Aid	1,226,975	Contingency Fund-General	90,000
Reappropriate from Fund Balance	78,000		
Total General Fund	3,782,198	Total General Fund	3,723,535
Sanitation Fund		Sanitation Fund	
	175,960		175,960
Harbor Fund		Harbor Fund	
Operating Revenue	683,800	Operating	658,825
Financing Proceeds	12,000	Debt Service	176,526
Grant Revenue	693,750	Capital	937,000
Reappropriate from Fund Balance	324,139		
Total Harbor Fund	1,713,689	Total Harbor Fund	1,772,351
Water/Wastewater Fund		Water/Wastewater Fund	
Operating Revenue	1,502,440	Water Operations	331,679
Penalties and Late Fees	23,300	Wastewater Operations	546,703
Grant Revenue	125,000	Meter & Utility Billing, Administration	118,951
Connection Fees	19,250	Debt Service	443,352
Financing Proceeds	515,696	Capital	745,000
Facility Fees	116,600	Facility Fees moved to Reserve	116,600
Total Water/Wastewater Fund	2,302,286	Total Water/Wastewater Fund	2,302,286
TOTAL REVENUES ALL FUNDS	7,974,132	TOTAL EXPENDITURES ALL FUNDS	7,974,132

Following are the proposed tax rates and user fees which are part of the fiscal plan:

Vehicle Tax: \$31.00 per vehicle subject to Virginia State Registration (Trailers \$18.00) and Golf Cart Decal is \$31.00.

Real Estate Tax: \$.3260 per \$100; Personal Property Tax \$2.00 per \$100; Boat Tax \$0.01 per \$100

Transient Occupancy Tax: 3.7% Monthly

Meals Tax: 5% Monthly; Admissions Tax: 3% Quarterly; Short Term Rental Tax: 1% Quarterly

Water Rate: Residential 0-2,000 gal.: \$31.16 minimum; 2,001 to 5,000 gal.: \$2.63 per 1,000; 5,001 to 10,000 gal.: \$3.75 per 1,000; 10,001 to 15,000 gal.: \$5.00 per 1,000; Over 15,000 gal.: \$7.50 per 1,000; Commercial 0-2,000 gal.: \$31.16 minimum; 2,001-10,000 gal.: \$2.50 per 1,000; 10,001-15,000 gal.: \$3.75 per 1,000; Over 15,000 gal.: \$5.00 per 1,000

Wastewater Rate: Residential 0-2,000 gal.: \$63.00 minimum; 2,001 to 5,000 gal.: \$4.11 per 1,000; 5,001 to 10,000 gal.: \$5.85 per 1,000; 10,001 to 15,000 gal.: \$7.80 per 1,000; Over 15,000 gal.: \$11.70 per 1,000; Commercial 0-2,000 gal.: \$63.00 minimum; 2,001-10,000 gal.: \$3.90 per 1,000; 10,001-15,000 gal.: \$5.85 per 1,000; Over 15,000 gal.: \$7.80 per 1,000

Trash Collection Fee: \$13.76 per month

George Proto, Mayor

Special Olympics Torch Run Wednesday

The Virginia Law Enforcement Torch Run benefiting Special Olympics Virginia will pass through the Eastern Shore of Virginia Wednesday, June 8, as runners make their way to Richmond to kick off the Special Olympics Virginia 2016 Summer Games June 10-11.

The Eastern Shore run will begin on Chincoteague Island at 8 a.m. and pass through several areas, including the Towns of Accomac, Onancock, Onley, Exmore, Eastville, Cheriton and Cape Charles, as well as the Chesapeake Bay Bridge-Tunnel, before handing off the torch to the Virginia Beach region.

Beginning at seven points across the commonwealth, from June 4 through June 10, more than 2,000 officers will carry the Special Olympics Flame of

Hope more than 2,000 miles across Virginia. Officers will pass the Flame of Hope to a Special Olympics athlete, who then will light the Olympic Cauldron to officially open this year's Summer Games.

For more information about the Eastern Shore region (Region 13) Torch Run route, please see the schedule at right or visit www.torchrunva.com

In addition, everyone is invited to cheer on the officers as they make their way through town.

If you would like to join the June 8 run, or if you would like to volunteer to help the Torch Run committee with fundraising on the Shore throughout the year, please contact Investigator Terry A. Thomas of the Northampton County Sheriff's Office, at 678-0495 or tthomas@co.northampton.va.us

TOWN OF MELFA PROPOSED BUDGET FY2017

July 1, 2016 - June 30, 2017

Contemplated Revenue

Sales Tax	\$30,000.00
Motor Vehicle Decals	\$5,000.00
Real Estate Taxes	\$21,760.00
Litter Control Grants	\$1,500.00
Business Licenses	\$75.00
Communications Taxes	\$3,500.00
Zoning Fees	\$100.00
Interest	\$50.00
Fire Prevention Grant	\$8,000.00
Miscellaneous	\$600.00

Total \$70,585.00

Contemplated Expenditures

Trash Collection/Truck Expense	\$14,500.00
Town Hall Operations/Repair	\$3,500.00
Holiday Decorations	\$2,000.00
Street Lights	\$8,500.00
Tax Collection	\$300.00
Decal Expense	\$400.00
Fire and Rescue	\$8,000.00
Mayor/Council/Clerk Expense	\$4,400.00
Zoning Expense	\$50.00
Grass Cutting	\$475.00
Attorney's Fee	\$2,500.00
Ball Park	\$2,400.00
Litter Control	\$1,500.00
Town Picnic	\$1,250.00
Insurance (Liability, Trash Truck, Bldg. Bond, Risk)	\$5,500.00
Miscellaneous	\$200.00
Office Supplies	\$750.00
Law Enforcement Including Police Patrols	\$14,360.00

Total \$70,585.00

Notice is hereby given, pursuant to Virginia Code 15.2-2506, that the Town Council of the Town of Melfa will hold a public hearing at its regular meeting on Tuesday, 6/21/2016, at 7:00 p.m. at the Town Hall located at 19539 Main Street, Melfa, VA 23410 on the proposed budget, a brief synopsis of which is presented above. Any citizen shall have the right to attend the public hearing and state the citizen's views on the proposed budget. A copy of the proposed budget is on file for review at the Melfa Town Hall during regular business hours. Proposed real estate tax will increase to nine cents per \$100.00 (current rate = six cents) of county valuation. A major reason for the proposed real estate tax increase is to fund law enforcement activities including police patrols of the Town. Decal fee will remain \$27.00 for automobiles and trucks and \$25.00 for motorcycles.

Notice is hereby given that the Town Council will hold a special meeting on Tuesday, 6/28/16, at 7:00 p.m. at the Town Hall to consider adopting a budget and an increased tax rate for fiscal year 2017.

Notice is hereby given that the Planning Commission of the Town of Melfa will have a special meeting on Friday, 6/3/2016, at 7:00 p.m. in the Town Hall to consider certain zoning matters referred to the Planning Commission by the Town Council in the Town Council's resolution of November, 2015.

2016 Law Enforcement Torch Run

Wednesday, June 8

RUNNERS WELCOME - For any or all legs

- 8 a.m. - Chincoteague - 1.7 miles - start @ Town Center, end @ USCG station
- 9:15 a.m. - Accomac - .5 mile - start @ Shore Stop, end @ old SunTrust Bank
- 9:50 a.m. - Onancock - .4 mile - start @ wharf docks, end @ SunTrust Bank
- 10:15 a.m. - Onley - .2 mile - start in parking lot behind Royal Farms, end @ Peebles
- 10:50 a.m. - Exmore - .5 mile - start @ Exmore Baptist Church, end @ Vocational Center
- 12:45 p.m. - Eastville - .6 mile - Episcopal Church to court complex, end @ Eastville Inn
- 1:25 p.m. - Cheriton - .4 mile - start @ town parking lot, end @ SunTrust Bank
- 1:50 p.m. - Cape Charles - 1.2 mile - start @ Bay & Washington, end @ firehouse
- 2:35 p.m. - CBBT North - 1 mile - start @ North Toll Plaza, end @ scenic overlook
- 3:20 p.m. - CBBT South - .6 mile - start @ Shore Drive overpass, end @ Pleasure House

For more information or assistance,
Please call Investigator Terry A. Thomas at (757) 678-0495
or Ernie James at (757) 710-4216

Town of Hallwood Proposed Budget

July 1, 2016 - June 30, 2017

Income		Expenses	
Real Estate Tax	\$9,995.00	Clerk	\$4,200.00
Personal Property Tax	\$2,446.60	Bank Charges	\$250.00
Sales Tax	\$11,900.00	Taxes	\$350.00
Anec	\$750.00	Anec	\$9,500.00
Waste Fees	\$11,235.00	Waste Removal	\$16,236.00
Fire Grant	\$8,000.00	Fire Grant	\$8,000.00
Decal Sales	\$800.00	Office/Misc.	\$1,000.00
Permits	\$100.00	Dinner/Festival	\$1,000.00
		Lawn Care	\$1,080.00
		Insurance	\$1,000.00
		Reserve	\$2,610.60
Total	\$45,226.60	Total	\$45,226.60

OBITUARIES

One of First Wallops Employees Dies

Mr. George Thomas Hall Sr., 96, of Chincoteague Island, died Saturday, May 28, 2016, at Peninsula Regional Medical Center in Salisbury, Md.

Mr. Hall

He was born in Pitts Creek to the late Samuel and Minnie (Mariner) Hall. He was a mechanic for over 40 years, served in the U.S. Navy and was one of the first seven to be stationed at Wallops. Mr. Hall was a member of Island Baptist Church on Chincoteague.

He is survived by his son, George Thomas Hall Jr. (and wife, Linda) and granddaughter, Chantelle Mason (and husband, Troy), all of Chincoteague Island; and several nieces and nephews.

He was preceded in death by his wife, Ruby Potts Hall; and five siblings.

Graveside services were conducted Thursday, June 2, at Greenwood Cemetery, Chincoteague, by Dr. Rev. Allen B. Hopkins Sr. and Chaplain Larry Lilly.

Memorial donations may be made to Island Baptist Church, 3380 Willow St., Chincoteague, VA 23336. Condolences may be offered online at www.salyerfh.com

Arrangements were made by Salyer Funeral Home, Chincoteague Island.

Harborton Woman Passes Away at RSMH

Mrs. Naomi Beauchamp Pruitt, 88, of Harborton, wife of the late Wallace Pruitt, passed away Saturday, May 28, 2016, at Riverside Shore Memorial Hospital, in Nassawadox.

Born in Reedville, Va., and reared in Onancock, she was the daughter of the late Fitzhugh and Lena Beauchamp. She was a devoted member of Harborton U.M. Church, where she was the pianist for several years, and a member of the choir.

She is survived by her sons, Victor

Pruitt (and wife, Debbie) of Onancock, Jeffrey Pruitt of Pungoteague, and Stewart Pruitt of Nassawadox; sister, Phyllis Edwards (and husband, Donald) of Northside Chesconnessex; brother, David Russell of Onancock; grandchildren, Karen Fowler (and husband, Shane) of Melfa, Travis Pruitt and Danielle Martin of Onancock, Shannon Boggs (and husband, Matt) of Onancock, and Natalie Pruitt of Richmond, Va.; great-grandchildren, Justin Martin, Owen Fowler, Emmalyn Fowler, Cameron Pruitt, Raelynn Boggs, and Hunter Pruitt; and several nieces and nephews. She was predeceased by two brothers, Fitzhugh and Billy Beauchamp; and one sister, Gladys Hartin.

Mrs. Pruitt

Funeral services were conducted Wednesday, June 1, at Williams-Onancock Funeral Home by Rev. Barbara Parker and Rev. Charles W. Parks III. In-

terment was in Fairview Lawn Cemetery. Memorial donations may be made to Harborton U.M. Church, P.O. Box 137, Pungoteague, VA 23422. Memory tributes may be shared at www.williamsfuneralhomes.com

Retired Northampton County Planner Dies

Mr. John Lee Humphrey, 83, of Oyster, husband of the late Judith Stockwell and the late Barbara Brown Humphrey, died Tuesday, May 31, 2016.

A native of Belle Haven, he was the son of the late Robert J. Humphrey and Margaret Gay Harmon Karpa. Mr. Humphrey was a retired planner for Northampton County and previously was the planner for Albemarle and Loudoun counties. He was a graduate of Lynchburg College, a U.S. Air Force veteran having served during the Korean War, and member of the American Legion.

Mr. Humphrey is survived by his sister, Gwen Alter of Green Cove Springs, Fla.; children, Deborah Pocock (and husband, Doug) of Marionville, Pamela Thornes (and husband, Jeffrey) of

Weichert, Realtors

Mason-Davis

Independently Owned & Operated
47 Market St. Onancock, VA
757-787-1010

FOR A COMPLETE LIST OF OUR PROPERTIES, VISIT WWW.MASON-DAVIS.COM

WACHAPREAGUE, VA MLS 42241
\$339,900- JUST REDUCED.
Large 5 br, 3 ba home, 2 car garage & detached 2 car garage w/carport & a room to finish upstairs. Close to marinas, restuarants, & more.

ONANCOCK, VA MLS 43595
\$127,500- PRICED UNDER TAX ASSESSMENT. Well maintained, ready to move in. Spacious(20'x44')attached garage.

WACHAPREAGUE, VA MLS 43184
\$188,700- NEW PRICE and a Newly renovated kitchen, family room w/fireplace, spacious bedrooms, gazebo & outbuildings & backyard patio for grilling.

BLOXOM, VA MLS 43440
\$249,000- NEW PRICE. Custom built, energy efficient home w/oversized garage & workshop area. Close to Wallops Island & Guard Shore's Beach.

MELFA, VA MLS 42936
\$209,000- NEW PRICE-
Home has been completely remodeled. 2 master bedrooms & 2 full baths. Just a minute away from the Eastern Shore Yacht and Country Club.

HALLWOOD, VA MLS 43624
\$159,900- NEWLY LISTED. The private landscaped 3 acres is the perfect setting for this 4 br Cape Cod with a marvelous deck for entertaining.

ONANCOCK, VA MLS 43638
\$795,000- WATERFRONT. Home on 66 acres. Welcome to EAGLE ISLE. Enjoy the privacy & Eastern Shore life on Back Creek w/ a view of Chesapeake Bay.

MACHIPONGO, VA MLS 42832
\$374,900- WATERFRONT. In the Community of Wilsonia Shores is this lovely Cape Cod on 1.64ac. w/ a private dock, 2 car garage, screened porch & deck.

MACHIPONGO, VA MLS 43644
\$929,000- WATERFRONT. Hollies Cove is a fabulous home! Over 3045sq' + nearly finished. 2nd floor over garage. Porches & decks skirt the back of the house.

Eastville, Kevin Humphrey (and wife, Tara) of Glen Allen, Va., and Elizabeth Walker (and husband, Charlie) of Bayford; stepchildren, Jon Kilmon (and wife, Linda) of Belle Haven, Terri Kilmon of Oklahoma, and Lynn Hale (and husband, Steve) of Christiansburg, Va.; and 13 grandchildren.

A graveside service will be conducted today, June 3, at 3 p.m. at Belle Haven Cemetery by Rev. Jack D. Pruitt.

Memorial donations may be made to the SPCA, P.O. Box 164, Onley, VA 23418. Online condolences may be sent to the family at www.doughtyfuneralhome.com

Arrangements were made by Doughty Funeral Home in Exmore.

Parksley Resident Passes Away

Mrs. Bonnie Huffman Turner, 84, of Parksley, wife of Richard Conway Turner, passed away Tuesday, May 31, 2016, at Riverside Rehabilitation Center in Parksley.

Mrs. Turner

Born in Ritzville, Wash., and reared in LaCrosse, Wash., she was a daughter of the late Robert Barney Huffman and Josie Leota Welch Huffman. She graduated from LaCrosse High School and married on June 10, 1951, in Camp Stoneman, Contra Costa, Calif. Mrs. Turner served in the U.S. Army, as a clerk typist, attaining the rank of private first class. Following her time in the Army, they moved to Virginia, where they enjoyed traveling with their sons to visit family in Washington and camping in the mountains. Mrs. Turner was a past worthy matron of Temperanceville Chapter 88, OES; past president of the Delmarva

Volunteer Firemen's Ladies' Auxiliary, where she was inducted into their Hall of Fame; past president of Parksley Volunteer Fire Company Ladies' Auxiliary; and a member of Onancock Elks Lodge, BPOE 1766, Exmore Moose Lodge #683, the Allheart Moose Lodge 3000, Illinois Chapter; and Grace U.M. Church. She collected ceramic dolls, loved to go bowling, attended many Elks Lodge conventions throughout the country, and enjoyed traveling with her husband in their camper to watch NASCAR races.

In addition to her husband, survivors include her sons, Michael R. Turner (and wife, Lucy) of Guilford, Robert C. Turner (and wife, Shirley) of Jacksonville, Fla., and Richard Conway Turner Jr. (and wife, Lois Ann) of Parksley; grandchildren, Mike (Nikki), Shawn (Kayln), J.P., Robert (Valerie), Richie (Cheryl), Kelley, and Michelle; great-grandchildren, David, Shawnie, Ryan, Conway, Landon, Chris, Ethan, Eric, Emily, Drake, Emma, Charity and Amanda; great-great-grandchildren, Allison, Abigail, Briana, Jazmin and Kaitlyn; sisters, Martha Meier of LaCrosse, and her twin, Bettie Goldsby of Portland, Ore.; brothers, Robert Huffman, and Michael Huffman (and wife, Diana), all of Spokane, Wash.; and several nieces, nephews, and their families. She was predeceased by a great-grandson, Andrew Turner; and a sister, Harriett Lee Huffman Eggebrecht.

Funeral services will be conducted from at Williams-Parksley Funeral Home Sunday, June 5, at 2 p.m. by Rev. Don Jamison and Mr. George Fulk. There will be a visitation one hour prior to the service at the funeral home, and interment will follow in Parksley Cemetery.

Memorial donations may be made to Parksley Volunteer Fire Company, P.O. Box 14, Parksley, VA 23421. Memory tributes may be shared with the family at www.williamsfuneralhomes.com

Chiropractor To Speak Tuesday in Nassawadox

Chiropractor Dr. Ed Bull will present the second program in the 2016 Northampton Free Library free lecture series Tuesday, June 7, from 7 to 8 p.m.

Entitled "Oh, Your Aching Back!" the program is sponsored by the Friends of the Northampton Free Library in Nassawadox. Originally from the Eastern Shore, Dr. Bull began his post-college career on submarines and

became a nuclear test engineer. After experiencing some physical challenges which were resolved by a chiropractor, he was inspired to pursue a degree in the same field.

He specializes in treating peripheral neuropathy with a class four laser.

Space is limited, so please call the library in Nassawadox for reservations at 414-0010.

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

JOHN DEERE 1023E

AS
LOW
AS

\$99/mo.¹

AND

JOHN DEERE'S BEST-IN-CLASS
6-YEAR POWERTRAIN
WARRANTY²

JOHN DEERE

Atlantic Tractor

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

www.atjd.net

¹Offer valid on new 1023E Compact Tractor purchases made between 4/11/2016 and 8/2/2016. Prices and model availability may vary by dealer. Subject to approved installment credit with John Deere Financial. Monthly payment of \$99.00 based upon 20% down plus 0.0% for 84 months on the 1023E Compact Tractor. Taxes, setup, delivery, freight, and preparation charges not included. Eligibility for the down payment offer is limited to qualified customers and scheduled monthly payments will be required. Some restrictions apply; other special rates and terms may be available, so see your dealer for details and other financing options. Valid only at participating US dealers.

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

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

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

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

Cape Charles, VA
(757) 331-3255

www.cbharbourrealty.com

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

HARBORTON: Updated 3BR/2.5BA Contemporary offers 2464 sqft on more than ¼ acre parcel & waterfront views of Pungoteague Creek. Brand new wrap around deck, new heat pump & complete kitchen overhaul. MLS#43609 \$219,900
Stella Rohde 757-710-2025/Anne Kyle Doughty 757-710-3824

MELFA: Very efficient 3BR/2BA Cape Cod offers 1753 sq ft on more than ½ acre parcel. 2nd floor unfinished but could complete for 2 add'l rooms & bathroom. Very private back yard setting with deck. MLS#43469 \$185,000 Andrea Zember 757-710-2233

SCARBOROUGH NECK: At the mouth of the creek at the end of the road there's a classic beach 2BR/1BA Cottage that surprises. From the outside it's no big deal but inside it's bright and airy. MLS#42799 \$259,000 Phyllis Ward 757-442-3199

PAINTER: Remodeled 3BR/2BA Cedar shake home offers 1600 sq ft on in-town lot. Ceramic tile floor in kitchen, solid maple cabinets, fireplace with woodstove insert plus floor monitor. Make this a starter, retirement or investment home. MLS#36966 \$115,000 Susan Rippon 757-999-8888

ONANCOCK: Charming and functional 3BR/2.5BA Farmhouse offers 1592 sq ft & has undergone numerous upgrades; front and side enclosed porches plus huge garage w/workshop with hot/cold water. Fenced yard. MLS#41873 \$189,900 Christine Flye 757-286-3569

BLOXOM: Ranch home with 2BR/2BA with attached 1-car garage on almost ¾ acre. Great home for first time homebuyer, someone looking to downsize or as a rental investment. Just a short drive to Bayside & Seaside boat ramps and Rt. 13. MLS#42771 \$123,999 Keith Koerner 757-999-4670

ONANCOCK: Stately 1800 sq. ft. 3BR/2BA Farmhouse. Full basement & finished attic, along with a 42x42 barn gives you plenty of storage space. Great visibility, zoned commercial & residential, close to new Riverside Shore Memorial Hospital location. MLS#40106 \$251,000 Terry Bowling 757-710-0914

EAST POINT: Million dollar view for less than half the price. Traditional 3BR/2BA waterfront home w/hardwood & pine floors, fireplace, new septic drain fields, back deck and more. All on almost one bulkheaded acre; priced under recent appraisal. MLS#43620 \$419,000 Keith Koerner 757-999-4670

ONANCOCK: 1940s 5BR/1.5BA Cottage style home in the heart of town. Hardwood floors, French Doors, recently tiled bath & laundry room floors. Screened porch, 1-car garage and close enough to walk, bike or drive your golf cart to everything in town. MLS#43626 \$179,000 Mark Williams 757-710-2060

EXMORE: Bungalow with 2BR/1BA that would make a great Eastern Shore get-a-way. Just a short drive to Morley's Wharf boat ramp, after a day of fishing enjoy telling stories while you relax on the open front porch. Storage shed & pull down stairs to attic. MLS#43618 \$59,900 John Kluis 757-710-5249

EASTVILLE: Fully renovated 4BR/1.5BA spectacular home offers 2825 sq ft on more than ½ acre. New dual zone heat pump, granite countertops in kitchen, new replacement windows and entire home insulated. Recently enclosed porch off kitchen. MLS#43590 \$229,000 Jason Restein 757-620-1532

TASLEY: Well built 2BR/1BA home offers 1008 sq ft on 1/3 acre. Compact yet functional kitchen, large utility room, living room w/brick fireplace & door to screened porch. New septic & deep well. MLS#43605 \$58,000 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

CAPE CHARLES: This 4BR/2BA Duplex could be quite the investment. Both sides are set up as 2BR/1BA and income producing. The beach is only 3 blocks away. Fenced back yard accessed through back door. MLS#42049 \$125,000 Kathy Weiner 757-646-3199

BAY CREEK: 1st floor 3BR/2BA Augusta model Condo 1800 sq ft, right on the golf course. Attached 2-car oversized garage w/nooks & crannies. Great rental history with furnishings negotiable. MLS#39779 \$224,900 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

CAPE CHARLES: Very impressive 6BR/2BA w/2 half baths Victorian Duplex. Each side mirrors the other, live on one side & rent out the other either weekly or yearly; making this the best of both worlds. Minutes to beach & downtown. MLS#42048 \$254,900 Trina Veber 757-442-0797

ATLANTIC: Beautiful 4BR/2.5BA Cape Cod in the waterfront community of Eagle's Sound Estates w/gorgeous water views from many rooms. 2 story formal entrance w/wood floors, spacious living room w/gas fireplace, eat-in kitchen which leads to the screened-in porch. MLS#43625 \$299,000 Shawn Jennings 757-894-2249

CHINCOTEAGUE: 2BR/2.5BA Beach house built in 2008. Walking distance to town. Hardwood floors, stainless steel appliances, marble counter tops and ceramic tiles. Wonderful deck and front porch that add more living space for you to enjoy. MLS#39580 \$243,000 Anita Merritt 757-894-0108 Gladys Baczek 757-894-0098

CHINCOTEAGUE: 1BR efficiency has been remodeled w/soft close custom cabinets in both the kitchen & full bath, new appliances, new counter tops & tile floors, new carpet, crown molding, baseboard trim and is sold furnished. Enjoy all the community amenities. MLS#43602 \$89,000 Shawn Jennings 757-894-2249

CHINCOTEAGUE: 3BR/2BA water view home on over-sized corner lot in Piney Island. Porches spans entire width of home on both levels to enjoy the expansive views of Assateague Channel. Open floor plan w/spacious kitchen. Maple cabinets, counter bar & dining area. MLS#39944 \$334,999 Anita Merritt 757-894-0108

CHINCOTEAGUE: 2BR/2BA home w/front covered porch that will have everyone wanting to sit a spell and enjoy the lovely landscaped yard with gazebo, a separate shed and privacy fence. Wonderful open floor plan w/eat-in kitchen and separate dining area. MLS#43603 \$254,000 Shawn Jennings 757-894-2249

LAND

VAUCLUSE SHORES: Best priced waterfront parcel on the market. Nicely wooded w/ endless possibilities to build your own paradise on the Chesapeake Bay. 3BR cert on file & community amenities. MLS#43554 \$135,000 Linda Taylor 757-710-8672

EXMORE: Build your Eastern Shore home to take advantage of the views from this 1.22 acre waterfront building lot. Located in Hideaway Cove where you can enjoy the tranquility of nature or utilize the community dock & swimming pool. MLS#42729 \$60,000 Jean DiDaniele 757-709-2292

CAPE CHARLES: REDUCED... waterfront .89 acre parcel in Tower Hill Estates near the end of a cul-de-sac. Kayak and small boat friendly from Kings Creek leading to the Chesapeake Bay. 4BR cert on file. MLS#42714 \$60,000 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

CHINCOTEAGUE: Beautiful 1.8 ac. leveled waterfront lot w/septic installed. Wide water views of Little Oyster Bay. Private setting w/an exceptional variety of birds. So much so it is known as Salt Meadow. MLS#38959 \$319,000 Gladys Baczek 757-894-0098

BELLE HAVEN: Waterfront 1.46 acre parcel on a cove of Occohannock Creek in a pristine community. High bank offers great elevation, beautiful water views yet privacy in a lovely setting. MLS#43536 \$37,500 Anne Kyle Doughty 757-710-3824/Stella Rohde 757-710-2025

ONANCOCK: Wooded 2 acre building lot on a gut off Cedar Creek with direct access to Onancock Creek. Raise your foundation to take advantage of the views. Enjoy the privacy or take a short drive to all downtown amenities. MLS#43396 \$85,000 Keith Koerner 757-999-4670

CAPE CHARLES: Waterfront 1.33 acre parcel on Kings Creek. Very nice navigable waters in Tower Hill Estates with dock. Close proximity to the historic and eclectic town. Bring all offers. MLS#42349 \$175,000 Jason Restein 757-620-1532

CAPT. COVE: Growing community that gives you that neighborhood feeling, which includes a restaurant overlooking the water, pools, tennis, and golf. So get your golf clubs and swim trunks for fun in the sun! MLS#39275 \$3,000 Judy Williamson 757-894-2488

BLOXOM: Definitely a hunter's dream.....48 partially wooded acres. Lots of deer, ducks, geese and wild turkeys. Close to Muddy Creek, this is priced to sell. MLS#42194 \$167,000 Paulette MacPartland 757-710-3113

ONANCOCK: REDUCED Oversized building site just a stone's throw from the public ramp on Chesconessex Creek. Well and septic systems already in place; raise your foundation and take advantage of breathtaking water views. MLS#43470 \$13,000 John Morgan 757-787-1999

FRANKTOWN: Unique large track of waterfront 14.83 ac parcel on which to build your dream home. Well elevated, just a fringe of woods along the 800 ft of pristine Nassawadox Creek frontage. MLS#38367 \$1,320,000 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

NEW CHURCH: Nice .75 acre building lot close to Chincoteague Island, NASA & Wallops Island. Very nice neighborhood for you to build your dream home. It is just a short walk to fishing on Wallops Mill Pond. MLS#39699 \$39,000 Judy Williamson 757-894-2488

RUE'S WHARF: Investors alert...2 waterfront parcels; wooded and gently sloping totaling 4.1 acres on Occohannock Creek. Enjoy the quiet, peaceful coastal lifestyle so richly deserved. Well/septic cert on file. MLS#37203 \$150,000 Gil York 757-710-2948

ONANCOCK: Best buy in Schooner Bay; deep canal front lot with bulkhead and dock. This .42 acre lot is ready to build on; launch your boat and be on the Chesapeake Bay or take a short drive to downtown. MLS#43561 \$99,900 Mark Williams 757-710-2060

MACHIPONGO: Enjoy privacy & beautiful water views without the high price tag of most waterfronts on 2.7 acres. Good elevation, 4BR cert & looks out to Jacobus Creek. MLS#34757 \$84,000 Randy Carlson 757-678-6395/Dave Griffith 757-647-2649

SAXIS: Unobstructed water views form this 1.8 ac. parcel in the waterfront village of Saxis. Tucked away on private lane walking distance to deep water harbor and fishing pier. Adjoining property is wetlands owned by inland fisheries. Septic system installed. MLS#40622 \$499,000 Gladys Baczek 757-894-0098

HIDEAWAY COVE: Experience life on the Shore when you purchase this 1.34 acre lot with deeded access to Nassawadox Creek. A short trip by boat leads to the Chesapeake Bay and fantastic fishing only to be found here. MLS#39364 \$12,500 Linda Taylor 757-710-8672

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

BAY HARBOR: Well elevated 2 acre waterfront lot on Barlow Creek w/100' of water frontage. Cleared w/small fringe of trees; outboard boat & kayak friendly. MLS#43100 \$159,000 Randy Carlson 757-678-6395/Dave Griffith 757-647-2649

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

Property Transactions

- From Cheryl Fisher, Annie and James Spady, and Albert Satchell To Gwendolyn Thompson Property in Nassawadox for \$6,200
- From Gordon Campbell To Kathleen and Earnest Coalter Jr. Unit 401 at 245 Mason Ave. in Cape Charles For \$293,000
- From Joanne and James Latimer II To the Michael Bogdon Trust Property near Belle Haven For \$37,500
- From Harvey Von Culin To David Gregory Lot 3 in Wilsonia Neck For \$389,000
- From Denise Farmer and John Diefenbach To Ann and Sherwood Phillips Jr. Property in Weirwood For \$50,000.
- From Samuel Wyatt To Diana and William Harris II Property in Cape Charles For \$40,000
- From Suzanne Gust Lemich To Gregory and Andrea Petersen Lot 869, Section 1, Captain's Cove, For \$2,250
- From Theodore and Margaret Kroll To Raymond and Phyllis Wade 3506 Willow St., Chincoteague For \$189,000
- From Shriar Avrum To Anthony and Sheryl Lenzini 21232 Metompkin View Ln., Parksley For \$178,000
- From Shirley Olinik To Jorge Gracia and Maria Covarrubias 21514 Adams Rd., Greenbush For \$130,000
- From Emilio and Mariebel Rodriguez To Michael Garland and Olga Tiyechko 6456 Church St., Chincoteague For \$168,500
- From Robin Farinholt To Samuel and Deborah Gompers Lot 436, Section 2, Captain's Cove, For \$3,500
- From Linda Elicker To Joseph Smith Lot 273, Unit 3, Trails End, Horntown For \$25,000
- From Robert Horner and Sandra

- Dryden-Horner To Donald and Susan Stone Lot 25, Unit 2, Trails End For \$28,500
- From Gerald and Irene Laird To Donna and Charles LeWallen 5124 Sailfin Dr., Horntown For \$6,000
- From Helen and Gary Matthews To Michele Mardis Lot 2296, Section 4, Captain's Cove For \$1,200
- From Gilbert and Dorothy Edwards To Larry and Melanie Walker Lot 455, Unit 2, Trails End, Horntown For \$5,000
- From Genuine Parts Co. To King's Corner Holdings, LLC Lot 4, Belle Haven Station, Lankford Hwy. For \$149,000
- From Margie Showard and Joseph Koski To Charles and Robert Koski 8044 Mire Pond Two, Chincoteague For \$20,000
- From Bank of Hampton Roads To Barbara Custer Lot 7, Martin Rd., Harborton For \$7,600
- From Gloria and Stephen Cooper To Teresa Parker 20177 Allen Ln., Onancock For \$73,000
- From Barbara and Edgar Kelly To Stephen and Carolyn Merritt Lot 376, Unit 1, Trails End, Horntown For \$27,600
- From Regan Cowling To Melissa Cold 31412 Temperanceville Rd., Temperanceville For \$140,000
- From Lily and Seyong Knauff To Russell and Kathleen Craig Lot 12, Pond View Drive, Painter For \$120,000

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

3rd Paint Wachapreague Workshop with Artist Mike Francis

Spend a week with Mike Francis. This workshop is going to be the best yet. Mike will give instructions, critiques in the gallery, and material techniques. Sat 6/11 through 6/15 (or Weekend Only 6/11 & 6/12) Sat - Chatham Vineyards, Wine Tasting & Gourmet Lunch. Sun - South Cedar & Parramore Barrier Islands Travel by DayTrippers includes Box Lunch. Mon - Tangier, Onancock Ferry to Tangier Island, returning to Onancock, Virginia & an Eastern Shore Boil by Johnny Mo Mallards At The Wharf. Tues - Paint Wachapreague and Dinner Island House Restaurant. Wed - Assateague Light & Pony Pens.

Lodging Options: Wachapreague Inn, discounts at the Charlotte Hotel & Restaurant in Onancock, Virginia about 10 minutes from Wachapreague

Cost: 5 Days \$540 (\$240 Weekend). I strongly encourage you to join us for the week. Painting at a Virginia Winery or on the Barrier Islands compliments of The Nature Conservancy's Brownsville Preserve, or even on an Island that has its own language and dialect so unique, it doesn't happen every day. Only to follow up with a chartered "Dead Rise" boat to return us to Mallards At The Wharf for an authentic private Eastern Shore Boil for Artists and their guests. This doesn't happen every month. I have designed this Mike Francis Workshop on the heels of painting at The Cedar Island Coast Guard Station event last year, which was very well attended.

Our Town Common Wachapreague has been well maintained with native plants and trees overlooking the Marsh and Wetlands. Without getting in a boat allows each artist to rest their sea legs, only to travel to Assateague State Park to paint "Plein Aire" as you incorporate the Lighthouse, or the world famous Chincoteague Ponies.

Additional Cost:

- Chatham Vineyards Wine Tasting & Box Lunch - \$30
- Cedar & Parramore Island Water Taxi & Box Lunch - \$30
- Tangier Onancock Ferry - \$30. Round Trip (min. 15 passengers)
- Mallards At The Wharf - Eastern Shore Boil - \$25

Lodging is not included. However, you can contact Nikki Wardius at the Wachapreague Inn. She also has large apartments and a lodge with family style kitchen. Homes are available. Be certain to mention The Mike Francis Workshop to get the discounted rate. The Charlotte Hotel & Restaurant is also recommended for an alternative upgrade and a short drive from the town of Wachapreague.

Contact Information:
Bob Bilicki - Artist

Current Reflections - Fine Art Gallery
8 Main Street, Wachapreague, VA 23480
T: 757-787-8499 C: 703-928-1838
<https://facebook.com/CurrentReflectionsArt>
<http://tisaraphoto.com/Bilicki>

Students Earn Trip to Space Camp

Ten county students will attend space camp this summer because of a partnership between Accomack County Public Schools and Virginia Space Flight Academy (VSFA), according to Superintendent Chris Holland.

“This wonderful opportunity will allow area students to participate in a camp that might otherwise be impossible,” said Holland. “The county provides 50 percent of the tuition fees for these students, and VSFA covers the other 50 percent.”

“Our summer space camp program draws middle-school students from all around the country,” said Helen Sramek, executive director of VSFA. “We are able to reach area students with a goal of inspiring them to pursue a future in the sciences or engineering, perhaps right here on the Eastern Shore.”

Students, ages 11-15, were asked to submit a 500-word essay on the topic, “What does the expression ‘Reach for the Stars’ mean to you?”

“Obviously, the topic captured the imaginations of our students as we received over 80 applications, an unexpected record number,” said Holland.

An outside, independent review panel helped the county and VSFA staff choose the winning applicants.

“The process of winning the field and making the final decisions was dif-

ficult,” according to Sramek. “We read some amazing essays where students poured their hearts out to address the topic. School administrators, teachers, and parents are to be commended for their support in this process.”

Winning essays were submitted by Kaitlyn Miller, Tori Miller, Marvin Alvaro, J’Nya Gailliard, Conway Rough-ton and Pablo Rodriguez of Arcadia Middle School; Caitlyn Williams and Dezarey Snyder of Chincoteague; and Makayla Harding and Vaden Linton of Nandua.

Local Students Make W&M Dean’s List

Students named to the Dean’s List at the College of William & Mary for the spring 2016 semester include Caroline Elizabeth Harvie of Exmore, Preston Dunton Richardson of Franktown and William Edward Lawrence of Onancock.

To achieve Dean’s List status, a full-time, degree-seeking, undergraduate student must take at least 12 credit hours and earn a 3.6 Quality Point Average during the semester.

NEW ARRIVALS

- a daughter, born to Amanda and Stephen Perkins of Exmore May 21
- a son, born to Herelda Bravo and Ivan Deanda of Mappsville May 22
- a daughter, born to Reneeann Dyer of Melfa May 22
- a daughter, born to April and Joel Addison of Painter May 22

Samuel Stanfield Given Nicki West Scholarship

The Chincoteague Chamber of Commerce recently presented the 2016 Nicki L. West Memorial Scholarship to Samuel Stanfield.

The Nicki L. West Memorial Scholarship is awarded to a Chincoteague High School student on the basis of character, citizenship,

Stanfield

NOTICE TO RESIDENTS OF THE TOWN OF NASSAWADOX TOWN MEETING

Monday, June 6, 2016

There will be a brief special town hall meeting at the Northampton Fire and Rescue building to discuss the future of Nassawadox as an incorporated town on Monday evening, June 6, 2016, at 7:00 p.m. If you are interested in helping to serve on the Town Council by running for election to Council or for the Mayor’s office in the November election, you may find this assembly informative. Deadline for filing Declarations for Candidacy is June 14, 2016, at the Northampton Registrar’s office, in Eastville, in order to be placed on the ballot. Several vacancies are expected.

HALL-RICHARDSON AGENCY, INC.

PROVIDING INDEPENDENT INSURANCE SERVICE SINCE 1968

**31080 LANKFORD HIGHWAY
KELLER, VIRGINIA**

757-787-2791 • 800-339-2315

leadership, ability and need. The recipient is chosen by a board-appointed committee and was presented this year by Mrs. West's grandson, Jordan West.

Stanfield will begin his undergraduate studies at Old Dominion University, majoring in Business Information Systems with the ultimate goal of owning his own business.

During high school, he earned numerous awards and recognitions, held various positions of leadership, and played soccer — all while maintaining a high GPA. He has attained the rank of Eagle Scout and has logged countless hours of community service at chamber-sponsored events and other activities hosted by local organizations.

Handy and Perry Awarded Scholarships

Eastern Shore Training and Consulting, Inc. (ESTACI) has awarded its first Young Leaders Scholarships to Camra Handy of Arcadia High School and Kimberly Perry of Nandua High School.

Each will receive \$2,500 toward a college education.

Road-e-o Winners

Awards were presented by Superintendent Chris Holland to the winners of the Annual Accomack County Public Schools Bus Road-e-o (from left): Donald Parrish, second place; Tammy Reilly, third place; and Robbie Cherrix, first place. The Road-e-o is held each year at Arcadia High School and challenges the knowledge and skills of school-bus drivers. There is a written portion and then a 10 station skills course. Cherrix will go on to compete in the State Competition this month in Richmond.

Michaela Bloxom Wins Logo Competition

Each year the Eastern Soil and Water Conservation District holds a T-shirt design competition that rotates annually for local high-school art students.

This year's Dominion Envirothon T-shirt Logo Competition was held at Nandua High School and the winning design was created by junior Michaela Bloxom.

Her design will be printed on T-Shirts to be worn by the local Dominion Envirothon teams during their competition.

For her winning design, Bloxom received a \$50 cash prize and T-shirts for her and her family.

Bloxom

Sierra Bass (right), 16, of Atlantic recently won honorable mention in the Annual Congressional Art Contest. There were over 50 entries from all over the Second Congressional District — represented by Congressman Scott Rigell (left) — which includes the Eastern Shore, Virginia Beach, and parts of Norfolk and Newport News. An 11th grader at Arcadia High School, Bass plans to go to a four-year college in Virginia and major in architecture and minor in interior design or painting. She is the daughter of Melanie and Wayne Bass.

\$550,000

\$255,000

4105 Main Street Chincoteague Island, VA 757-336-3200
See all of our real estate listings online anytime at gowithdocksider.com

REDUCED! \$177,500

\$39,000

\$399,900

\$250,000

\$835,000

\$50,000

\$39,000

\$399,000

PLEASE JOIN US FOR A COOKOUT!

The team at Cooper Hurley Injury Lawyers hopes you will join us on June 11 for a cookout. We will be providing food, drinks, and fun for our dear friends on the Eastern Shore.

Where: Indiantown Park
7399 Indiantown Rd.
Eastville, VA 23347

Date: June 11, 2016
Time: 2:00 - 7:00 PM

For more information, please call Gary Onley ("G.O.") at 757-678-3910.

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

[Dinner Specials](#)
Week of: June 4 - 10

Saturday	
Crabcake & Country Ham	\$13⁹⁹
Sunday	
Lunch: 3pc. Fried Chicken	\$8⁴⁹
Dinner: Chicken Parmesan	\$9⁹⁹
Monday	
1/2lb. Steamed Shrimp w/2 Sides	\$14⁹⁹
Tuesday	
Hot Turkey Sandwich	\$10⁹⁹
Wednesday	
8oz. Stuffed Pork Chop	\$9⁹⁹
Thursday	
3pc. Baked Chicken	\$8⁹⁹
Friday	
Charbroiled Salmon	\$14⁹⁹

Why I Stayed in the Community for Cancer Care

Shore Memorial Hospital

For more, visit us at
riversideonline.com/shoresurvivors

find us on

“We moved here from New Jersey because we thought it was the right place to raise our children. Turns out it’s also the right place to experience a special kind of warmth when you’re getting breast cancer treatment. You notice it when you walk into the Riverside Shore Cancer Center where I went every day for months. In that time, I never felt anything but total support and professionalism from the staff. They must leave their own personal lives and challenges at the door, because they never have a bad day when it comes to the people they care for.” -Sharon Bjorlo

**T
I
D
E

T
A
B
L
E**

		<u>Friday</u> June 3	<u>Saturday</u> June 4	<u>Sunday</u> June 5	<u>Monday</u> June 6	<u>Tuesday</u> June 7	<u>Wednesday</u> June 8	<u>Thursday</u> June 9
Seaside	Assateague Beach	H 6:59 a.m. L 1:23 p.m.	H 7:53 a.m. L 2:15 p.m.	H 8:46 a.m. L 3:06 p.m.	H 9:39 a.m. L 3:57 p.m.	H 10:31 a.m. L 4:48 p.m.	H 11:22 a.m. L 5:41 a.m.	H 12:14 p.m. L 6:33 a.m.
	Chinco. Channel	H 7:03 a.m. L 1:22 p.m.	H 7:57 a.m. L 2:14 p.m.	H 8:50 a.m. L 3:05 p.m.	H 9:43 a.m. L 3:56 p.m.	H 10:35 a.m. L 4:47 p.m.	H 11:26 a.m. L 5:40 a.m.	H 12:18 p.m. L 6:32 a.m.
	Gargathy Neck	H 7:55 a.m. L 2:02 p.m.	H 8:49 a.m. L 2:54 p.m.	H 9:42 a.m. L 3:45 p.m.	H 10:35 a.m. L 4:36 p.m.	H 11:27 a.m. L 5:29 a.m.	H 12:18 p.m. L 6:20 a.m.	H 1:10 p.m. L 7:12 a.m.
	Folly Creek	H 7:48 a.m. L 1:47 p.m.	H 8:42 a.m. L 2:39 p.m.	H 9:35 a.m. L 3:30 p.m.	H 10:28 a.m. L 4:21 p.m.	H 11:20 a.m. L 5:14 a.m.	H 12:11 p.m. L 6:05 a.m.	H 1:03 p.m. L 6:57 a.m.
	Wachapreague Inlet	H 7:34 a.m. L 1:31 p.m.	H 8:28 a.m. L 2:23 p.m.	H 9:21 a.m. L 3:14 p.m.	H 10:14 a.m. L 4:05 p.m.	H 11:06 a.m. L 4:56 p.m.	H 11:57 a.m. L 5:49 a.m.	H 12:49 p.m. L 6:41 a.m.
	Quinby Inlet	H 7:33 a.m. L 1:49 p.m.	H 8:27 a.m. L 2:41 p.m.	H 9:20 a.m. L 3:32 p.m.	H 10:13 a.m. L 4:23 p.m.	H 11:05 a.m. L 5:16 a.m.	H 11:56 a.m. L 6:07 a.m.	H 12:48 p.m. L 6:59 a.m.
	Machipongo	H 7:29 a.m. L 1:31 p.m.	H 8:23 a.m. L 2:23 p.m.	H 9:16 a.m. L 3:14 p.m.	H 10:09 a.m. L 4:05 p.m.	H 11:01 a.m. L 4:56 p.m.	H 11:52 a.m. L 5:49 a.m.	H 12:44 p.m. L 6:41 a.m.
Bayside	Tangier Sound Light	H 11:14 a.m. L 5:27 a.m.	H 12:11 p.m. L 6:23 a.m.	H 1:05 p.m. L 7:16 a.m.	H 1:58 p.m. L 8:09 a.m.	H 2:49 p.m. L 9:00 a.m.	H 3:40 p.m. L 9:51 a.m.	H 4:32 p.m. L 10:42 a.m.
	Muddy Creek	H 11:30 a.m. L 6:02 a.m.	H 12:27 p.m. L 6:58 a.m.	H 1:21 p.m. L 7:51 a.m.	H 2:14 p.m. L 8:44 a.m.	H 3:05 p.m. L 9:35 a.m.	H 3:56 p.m. L 10:26 a.m.	H 4:48 p.m. L 11:17 a.m.
	Guard Shore	H 11:22 a.m. L 5:58 a.m.	H 12:19 p.m. L 6:54 a.m.	H 1:13 p.m. L 7:47 a.m.	H 2:06 p.m. L 8:40 a.m.	H 2:57 p.m. L 9:31 a.m.	H 3:48 p.m. L 10:22 a.m.	H 4:40 p.m. L 11:13 a.m.
	Chescon. Creek	H 10:57 a.m. L 5:10 a.m.	H 11:54 a.m. L 6:06 a.m.	H 12:48 p.m. L 6:59 a.m.	H 1:41 p.m. L 7:52 a.m.	H 2:32 p.m. L 8:43 a.m.	H 3:23 p.m. L 9:34 a.m.	H 4:15 p.m. L 10:25 a.m.
	Onancock Creek	H 11:11 a.m. L 5:30 a.m.	H 12:08 p.m. L 6:26 a.m.	H 1:02 p.m. L 7:19 a.m.	H 1:55 p.m. L 8:12 a.m.	H 2:46 p.m. L 9:03 a.m.	H 3:37 p.m. L 9:54 a.m.	H 4:29 p.m. L 10:45 a.m.
	Pungoteague Creek	H 10:27 a.m. L 4:47 p.m.	H 11:24 a.m. L 5:40 a.m.	H 12:18 p.m. L 6:33 a.m.	H 1:11 p.m. L 7:26 a.m.	H 2:02 p.m. L 8:17 a.m.	H 2:53 p.m. L 9:08 a.m.	H 3:45 p.m. L 9:59 a.m.
	Ocohan. Creek	H 9:51 a.m. L 4:27 p.m.	H 10:48 a.m. L 5:20 a.m.	H 11:42 a.m. L 6:13 a.m.	H 12:35 p.m. L 7:06 a.m.	H 1:26 p.m. L 7:57 a.m.	H 2:17 p.m. L 8:48 a.m.	H 3:09 p.m. L 9:39 a.m.
	Nassawadox	H 9:12 a.m. L 3:09 p.m.	H 10:09 a.m. L 4:03 p.m.	H 11:03 a.m. L 4:57 p.m.	H 11:56 a.m. L 5:48 a.m.	H 12:47 p.m. L 6:39 a.m.	H 1:38 p.m. L 7:30 a.m.	H 2:30 p.m. L 8:21 a.m.
	Cape Charles	H 8:01 a.m. L 2:17 p.m.	H 8:58 a.m. L 3:11 p.m.	H 9:52 a.m. L 4:05 p.m.	H 10:45 a.m. L 4:57 p.m.	H 11:36 a.m. L 5:47 a.m.	H 12:27 p.m. L 6:38 a.m.	H 1:19 p.m. L 7:29 a.m.
	Kiptopeke Beach	H 7:39 a.m. L 1:46 p.m.	H 8:36 a.m. L 2:40 p.m.	H 9:30 a.m. L 3:34 p.m.	H 10:23 a.m. L 4:26 p.m.	H 11:14 a.m. L 5:16 a.m.	H 12:05 p.m. L 6:07 a.m.	H 12:57 p.m. L 6:58 a.m.

Bundick Well & Pump Company

Water & Sewage Systems
Crane Service

“We make our customers our friends”

442-5555 • Painter • 824-3555

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

Providing Waste Disposal Solutions for the Eastern Shore

We Care for the Shore

Office - 757-442-7979
Fax - 757-442-7099

BIC, INC.

MARINE CONSTRUCTION

Docks, Piers, Bulkheads & Pile Driving

35 YEARS OF EXPERIENCE
SERVING ACCOMACK & NORTHAMPTON COUNTIES

757-854-4122

**FRIDAY
JUNE 3**

★12:30 p.m. - **Science & Philosophy Seminar: Desegregation to Re-Segregation: White**

Privilege & Wealth - ESCC, lecture hall, Melfa

★5-8 p.m. - **Station 1 Pizza Night** - 4264 Firehouse St., New Church - \$12/Cheese, Pepperoni or Sausage \$13/Combination Pizza (Pepperoni & Sausage)

★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

★7:30 p.m. - **Bingo (doors open at 6:30 p.m.)** - Exmore Moose Lodge, Belle Haven

**SATURDAY
JUNE 4**

★9 a.m. - **Zumba Class** - Chincoteague YMCA - 336-3535

★9 a.m.-noon - **Clean The Bay Day/National Trails Day** - Kiptopeke State Park, waterfront shed

★9 a.m.-1 p.m. - **ESTACI Bake Sale** - in front of Dollar General, Exmore

★10 a.m. - **Overeaters Anon. mtg.** - Christ UMC, Chincoteague

★noon & 7:30 p.m. - **AA mtg.** - Holy Trinity Episcopal Church, 66 Market St., Onancock

★7:30 p.m. - **Bingo** - Eastville VFC

**POST TIMES
June 3 - 9**

**SUNDAY
JUNE 5**

★2 p.m. - **Bingo** - VFW Post 2296, Tasley

★7:30 p.m. - **AA mtg.** - Fellowship House, 6263 Church St., Chincoteague

**MONDAY
JUNE 6**

★11 a.m. - **Children's Story Hour** - library, Nassawadox

★11 a.m. - **Northampton Chap. AARP mtg.** - Cheriton Rescue Squad

★noon - **AA mtg.** - St. Peter's Catholic Church, 25236 Coastal Blvd., Onley

★5-6 p.m. - **Al-Anon mtg.** - Holy Trinity Episcopal Church, Onancock

★5:30 p.m. - **TOPS mtg.** - Belle Haven UMC - 442-7050

★6 p.m. - **Virginia Organizing mtg.** - Holy Trinity Episcopal Church, 66 Market St., Onancock

★6 p.m. - **Central Shore Lions Club mtg.** - Sage Diner, Onley

★6 p.m. - **Bingo** - Elks Lodge, Tasley

★6:30 p.m. - **Cub Scout Pack 300 mtg.** - Grace UMC, Parksley

**TUESDAY
JUNE 7**

★9 a.m. - **Al-Anon mtg.** - Refuge Inn, Chincoteague

★9:30 a.m. - **MOMS mtg.** - Onancock Baptist Church, upstairs - 709-9351 - bring a snack & your kids

★10 a.m. - **Bingo** - Accomack Sr. Village, Onancock

★11 a.m. - **Duplicate Bridge** - Sage Diner, Onley

★5:30 p.m. - **Onancock Business & Civic Assn. mtg.** - Naomi Makemie Presbyterian Church, Onancock

★6 p.m. - **Rachel Leah Ministries** - 787-2486

★6 p.m. - **Bingo** - Pocomoke Elks

★6:30 p.m. - **Vietnam Veterans' E.S. Chapter 614 mtg.** - Chapter Bldg., 25534 Main St., Onley

★6:30-8:30 p.m. - **GED Class** - ESCC, Class A-51, Melfa

★7:15 p.m. - **Disabled American Veterans' mtg.** - Chapter Bldg., 25534 Main St., Onley

★7:30 p.m. - **Bingo** - smoke free - Cheriton VFC

★7:30 p.m. - **Central Masonic Lodge mtg.**

★7:30 p.m. - **AA mtg.** - Atlantic UMC

**WEDNESDAY
JUNE 8**

★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

★11 a.m.-1 p.m. - **Soup Kitchen** - Corner Stone Seventh Day Adventist Church, 3431 Main St., Exmore

★2 p.m. - **Children's Story Hour** - E.S. Public Library, Accomac

★2-7 p.m. - **Red Cross Blood Drive** - Craddockville UMC, 33464 Boston Rd.

★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

★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

★7:30 p.m. - **AA mtg.** - Downing's Methodist UMC, Oak Hall

**THURSDAY
JUNE 9**

★10:30 a.m. - **Children's Story Hour** - library, Accomac

★10:30 a.m. - **Story Time** - Cape Charles Library

★3-4:30 p.m. - **E.S. Healthy Communities Full Coalition mtg.** - ESCC, Conference Rm. 130, Melfa

★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. - **Kiwanis Club of Chincoteague mtg.** - St. Andrew's Catholic

★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. - **Celebrate Recovery Group mtg.** - Chincoteague Church of God

★7 p.m. - **NA mtg.** - Painter Garrison UMC

★7 p.m. - **Al-Anon mtg.** - Atlantic UMC

★8 p.m. - **AA mtg.** - Christ UMC, 6253 Church St., Chincoteague

Think Green...Recycle or Reuse this newspaper

Reduce

Reuse

Recycle

PASTIMES

MAGIC MAZE ● **NATIVE AMERICAN TRIBES**

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

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

- | | | | |
|----------|----------|----------|----------|
| Arapaho | Comanche | Navajo | Shoshone |
| Cherokee | Cree | Omaha | Sioux |
| Cheyenne | Crow | Osage | Ute |
| Choctaw | Kiowa | Seminole | |

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

Last Week's Answers

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

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

Weekly SUDOKU

by Linda Thistle

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

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

CELEBRITY SYNONYMY

ACROSS

- 1 Swim a few pool lengths
 7 Workplace of Colonel Klink
 13 Exact model
 20 Madison Ave. bigwig
 21 Clandestine
 22 FDR's first lady
 23 Master of impressions, to Roget?
 25 Forbearing
 26 Abbr. on a bad check
 27 Stately shade tree
 28 "Chinatown" director, to Roget?
 30 Build
 32 The NFL's Cowboys, on scoreboards
 33 The, to Yves
 34 "Don't It Make My Brown Eyes Blue" singer, to Roget?
 42 Paranormal skill, briefly
 45 Right-hand page
 46 Grow sick of
 47 Under state?
 50 Wisdom deity

- 52 Actress who played Peter Pan on Broadway, to Roget?
 56 Contestant
 57 Dungeons & Dragons is one, in brief
 59 Earlier
 60 Active people
 61 Freddie the Freeloader
 68 Grant's foe
 69 Brick carrier
 70 Make jubilant
 71 IM offerer
 72 Rio's make
 75 "Son of a Preacher Man" singer, to Roget?
 79 Keep clear of
 82 Daily record
 83 Jerry Lewis telethon org., for years
 84 Actor Lugosi
 85 "My Way" singer, to Roget?
 91 Align
 93 Of no use
 94 One-celled swimmer
 96 "— my case"
 97 — Schwarz

- 98 Swimmer with three Olympic gold medals, to Roget?
 103 Org. for the 53-Downs
 106 The — degree
 107 Island south of Sicily
 108 "Annie Hall" co-star, to Roget?
 115 "— know you?"
 116 Game aim
 119 Skipped past
 120 Former world heavyweight champion, to Roget?
 123 Leasing
 124 More banal
 125 Sean Penn film of 2001
 126 Fencing cry
 127 Put in groups
 128 Kind of skiing

DOWN

- 1 Break of day
 2 Lyrical works
 3 Bit of a tree
 4 Rose of Guns N' Roses
 5 Jazz pianist Oscar
 6 Lug

- 7 1975 NBC debut, briefly
 8 Work hard
 9 "— boy!"
 10 Riga native, old-style
 11 "That's — ask"
 12 "Hedda" star Jackson
 13 Survey anew
 14 Israeli carrier
 15 Bloom part
 16 Cleo of jazz
 17 Intrinsically
 18 Bean
 19 Intro studio class
 24 Some rec centers
 29 Foot the bill
 30 — plea (say "guilty," say)
 31 "Wild Thing" band, with "the"
 34 Take a trip
 35 Clock again
 36 "Things Fall Apart" writer
 37 Ire. land
 38 Gun lobby: Abbr.
 39 Heavy load
 40 Antelope with a long head
 41 Takeoff stat
 43 Mark for life
 44 Sties, e.g.

- 48 Bing of opera
 49 Quotation book abbr.
 51 Bow missile
 53 L.A. hoopster
 54 Go gray, say
 55 — Garros (French Open)
 58 Oar's cousin
 62 — Scholar
 63 1994 French Open winner
 64 England's Isle of —
 65 Trial VIPs
 66 Big Indy inits.
 67 Colosseum garments
 72 Actor — Ivory
 73 Mistreatment
 74 Acclimatizes
 75 One trillionth: Prefix
 76 Canon camera line
 77 Title song lyric after "Hallelujah"
 78 Spain locale
 79 Dating from
 80 "Ars longa, — brevis"
 81 Alternative to a steak fry

- 86 Soldier for 68-Across
 87 — Geo
 88 "Botch- —" (1952 song)
 89 Craggy crest
 90 — Speed Wagon (old truck)
 92 Pertaining to a road or traveling
 95 Carne — (burrito filler)
 99 Tense
 100 "— be a shame if ..."
 101 Kind of daisy
 102 Feminist Steinem
 104 Siamese fighting fish
 105 Moving about
 108 Golfer's cry
 109 Eerie sign
 110 Baby-sit, e.g.
 111 P.O. stack
 112 Clark's love
 113 Inner: Prefix
 114 Brooklynite, e.g., briefly
 116 "What — to think?"
 117 — instant
 118 Alaska port
 121 "The A-Team" co-star
 122 Acting-up kid

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									
						103	104	105			106									
108	109																			
119																				
123																				
126																				

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

JUNE IS TRUCK MONTH AT KOOL FORD

10th Anniversary Sale Going On All Summer

2016 F-150

Reg. Cab, Work Truck,
3 to Choose From!!

From \$22,995

Dealer Demo Special

2016 F-150 Crewcab 4x4
Lariat, EcoBoost Engine, Navigation
Chrome Appearance Package

up to \$10,000 off MSRP

2016 F-150

Supercrew, 4x4
10 to Choose From!!

From \$36,995

**Military
Appreciation
\$1000 Rebate**

No Fancy Buildings or High Overhead

**First Responders
Appreciation
\$1000 Rebate**

**0% up to 60 months
on F-150s**
0% up to 72 months on Escapes

**10 Years
Serving
Virginia's
Eastern Shore**

**Save on Tolls and Big Dealers'
Huge Processing Fees**

**We Will Find
You What You
Want, If We Do Not
Have It In Stock**

**Family Owned &
Operated**

Kool Ford
31066 Lankford Hwy
Keller, VA 23401

**Family Owned &
Operated**

Kool Auto Keller 757-787-1209, 757-302-0313

Guaranteed Credit Approval Ride Today!!

'06 Lincoln Zephyr	\$199/mo.
'01 Jeep Cherokee Sport	\$149/mo.
'10 Mitsubishi Lancer	\$199/mo.
'05 Explorer Eddie Bauer	\$189/mo.
'06 F150 Reg Cab 5 Speed	\$179/mo.
'05 Ford 500 Limited	\$169/mo.

Plus 30 more on

KoolAutomotive.com

Just Arrived Will Not Last

2003 Ford Expedition

Eddie Bauer, Leather, One Owner,
Extra Clean, 68k Miles

\$8,795

2015 Chevrolet 2500

Silverado, LT, Z71, One Owner,
Save Thousands

\$33,980

2012 Ford Focus

Hatchback, Special Edition, Orange,
57k Miles, 7yr./100k Mile Warranty

\$10,995

Trucks/SUVs

2006 Lincoln Mark LT

4x4, Leather, Moonroof,
Priced to Sell, Nice Truck

\$15,780

2015 F-150 Reg. Cab

XL, One Owner, 78k Highway Miles,
Great Truck

\$17,895

2006 Dodge Ram

1500 Crew Cab, White,
Only 113k Miles

\$11,880

Certified Pre-Owned

7yr/100k Warranty
Backed by Ford Motor Co.

12mo./12,000 mi
Comprehensive
Warranty

172 Point
Inspection

24/7 Roadside
Assistance

Rates up to
66mo. @ 1.9%

2014 Ford Focus

Black, Sedan, 37k Miles

\$12,995

2013 Ford Escape

SE, White, 20k Miles

\$17,995

2013 Ford F-150

Crewcab, Lariat, 4x2

\$27,995

2012 Ford Mustang

V6, Six Speed, 40k Miles

\$13,995

2015 Ford Flex

Silver, Leather, 30k Miles

\$27,995

2012 Ford Focus

Gray, Sedan, 35k Miles

\$12,995

2015 Ford Focus

Hatchback, 20k Miles

\$14,995

2015 Ford Taurus

Limited, 35k Miles, Loaded

\$20,995

2013 Ford Taurus

SEL, Red, 36k Miles

\$17,995

2013 Ford Fusion

Black, Leather, Sunroof

\$14,995

Kool Ford Keller

787-1209

www.koolautomotive.com

SPORTS

TYLER WEBB SHINES ON SPECIAL NIGHT AT HARBOR PARK

The script for Tyler Webb could not have been more perfect last Saturday night at Harbor Park in Norfolk.

The 2009 graduate of Northampton High School, now playing for the New York Yankees' Triple A club, was making his first professional start about an hour away from his boyhood home in Nassawadox. Family and a large contingent of friends were there, knowing he would be pitching. Last year, the same group attended all three games the Scranton/Wilkes Barre Railriders played against the Norfolk Tides at Harbor Park, but Webb, a reliever, never saw any action in that series.

Webb wrote the perfect ending with four innings of scoreless ball, striking out six and allowing only two hits, one an infield single, and walking none as the Railriders won 4-0. The longest stint of the season for Webb reduced his earned run average to a

Tyler Webb throws from the stretch in a starting assignment Saturday night at Harbor Park in Norfolk. The 2009 Northampton High School grad was about an hour from his boyhood Nassawadox home.

sparkling 1.59. In 22.2 innings, he has struck out 32 batters while walking only six, an outstanding ratio.

Webb learned he was to be the starter for the second game of the series earlier in the week, but he's not sure if it is part of a plan to convert him to a starter, a role he had his freshman season and early his sophomore year at the University of South Carolina, where he eventually was a third team All-American reliever who appeared in three college World Series.

"I am not even sure they (management) know at this point," said Webb on Monday, then in Durham, N.C., for a four-game series. "The team needed a starter because of some call-ups, and I was the reliever who could go the most innings. The plan was for me to pitch three innings and throw about 50 pitches, but it was going well, so I went back out for the fourth inning and wound up throwing about 60," said Webb.

"They told me to get my rest and be ready, but I don't know if it will be as a starter or reliever," added Webb, who will turn 26 in July.

The 6', 6" lefthander threw out of the stretch — typical for most relievers who often come into the game with runners on base — and has no plans to incorporate a windup into his delivery, even if he continues to start. "I haven't used a windup since I was a starter in college," Webb said. "I try to simplify things, and there's less that can go wrong pitching from the stretch. I don't feel I gain that much using a windup."

The lights reflecting pitch speeds showed Webb's fastball hit a high of 93, but several of his strikeouts came on breaking pitches or changeups in the dirt. The Tides' Christian Walker, Webb's roommate for three years at USC and still a very good friend, was twice a strikeout victim.

"I try to treat Christian as just another batter, but he was the last batter I faced in the fourth inning, and with a runner on base, I had a little extra juice to get me through the at-bat. We texted a few times during the series and will get together when the Tides come to Scranton," said Webb.

If Webb is frustrated that his impressive pitching stats haven't earned him a promotion to the majors, particularly when the Yankees have signed veteran hurlers discarded by other teams or have called up minor leaguers with higher ERAs, he doesn't let it show.

"I am always happy when my teammates get called up. As for me, all I can do is pitch as well as I can and be ready if I get an opportunity, knowing that it's not always performance that dictates who

gets called up."

A Yankee fan as a child, Webb hopes his next baseball address is New York City, but would settle for any major league city. "I hope to wear pinstripes one day, but my ultimate goal is to pitch in the major leagues, so I would welcome any opportunity that might arise," he said.

Later this year, the Yankees will have to make a decision on Webb. Because he has four years in the minors, he will have to be placed on New York's 40-man roster or be made available in a draft to other major league teams in a Rule 5 draft. The Rule 5 draft is a Major League Baseball player draft that occurs each December at the annual winter meeting of general managers. It aims to prevent teams from stockpiling too many young players on their minor league affiliate teams when other major league teams would be willing to have them.

The only stipulation is that a team that selects a player in the Rule 5 draft must then keep the player on the major league 25-man roster for the entire next season, and the selected player must remain active (not on the disabled list) for a minimum of 90 days, or he goes back to his original team.

As for Webb, as low-keyed and modest an athlete as I have ever encountered, he maintains he only focuses on what he can do to be ready for any opportunity that comes his way. "I am only trying to control what I can control," he said. "Everything else will take care of itself."

Staying healthy is paramount, added Webb, who saw his season cut short at the end of June last year with a tendon injury in the index finger on his throwing hand. "Some of my teammates are out for the season with injuries, including (Nick) Rumbelow, who had Tommy John surgery. I know how that feels," says Webb, who as a junior in high school had the surgical procedure in which a healthy tendon extracted from an arm or sometimes a leg is used to replace an arm's torn ligament.

He says he doesn't even think about the injury to his finger this season and wants to continue to put up numbers that help the team.

Watching him pitch last Saturday night were his father, Kirk, who once pitched at Old Dominion, and both sets of grandparents, Kenny and Fay Webb, and Bart and Margaret Holland. His mother, Kristin, had to be with Tyler's high-school twin sisters, Taylor and Kennedy, at a volleyball tournament in Blacksburg. The

SPORTS SHORTS

sisters, who both scored in a Northampton regional soccer match Friday night in Goochland, are bound for Randolph College in Lynchburg next year to play volleyball.

Also there was his wife of about six months, Lauren, a nurse in Columbia, S.C., where the Webbs make their off-season home.

There had to be a gasp among Webb's supporters when in the third inning, the first hit he gave up was a line drive that ricocheted off his leg and bounced toward third base.

Webb never flinched, and though teammates rushed to the mound to check him out, no trainer came out of the dugout. Webb waved off his teammates and didn't require a warm-up pitch. "It was a little sore the next day, but it was no big deal. I should have caught it," said Webb manner-of-factly.

Webb threw 58 pitches, 40 for strikes in a very efficient outing.

That same night, Michael Pineda, the Yankee starter, gave up five runs in the first two innings and is 1-5 with a 7.68 ERA over his last seven starts.

While the Yankee bullpen is outstanding, with relievers Dellin Betances, Andrew Miller and Aroldis Chapman locking down wins beginning in the seventh inning, the starters have been uneven this season.

That's why some speculated the start for Webb was a sign he was being

groomed to be the starter he once was.

Yankee blogs are calling for changes in the rotation, but you will not get Webb to weigh in on that.

One thing that can't be denied is the difference in compensation between Triple A and the majors. While it is not all that many miles from Scranton, Pa., to New York City, the difference in pay can be measured in light years.

Many think baseball players are overpaid, but that certainly is not true at the minor league level. Triple A players might make \$3,000 a month when playing. The major league minimum salary is currently \$503,000 annually. So, a promotion for Webb would mean going from about \$3,000 a month to just over \$3,000 a game, whether he plays or not. And then there are the perks.

Saturday night, Webb did nothing to hurt his chances of making his dream of playing major league baseball come true.

The truth is no one grows up dreaming of starting a minor league game. That is just a step along the way. Webb said he can recall visiting Harbor Park only once as a boy growing up on the Eastern Shore. "I played a lot of travel ball, and when I wasn't playing ball, I wanted to go out on the boat and be on the water."

Spoken like a true Shoreman.

Photos by Bill Sterling
Tyler Webb delivers a pitch and follows through in hurling four innings of scoreless ball Saturday night at Harbor Park.

Football Camp Set

The Nandua Warrior football team will host a youth camp from Monday, June 27, through Thursday, June 30, from 8 a.m. until 3:30 p.m. at Nandua High School. Costs are \$55 for any pre-registered rising first-seventh grader or \$65 at the door. Registration forms are available at Nandua High School or contact Tom Rotkowski (610-462-1427).

Walker Basketball Camp Set June 27-30

Walker Sports Group is hosting the Walker Basketball Camp June 27-30 from 9 a.m. to 3 p.m. at Nandua Middle School (ages 8-12) and Nandua High School (ages 13-16).

Registration is June 17 at Nandua High School from 3:30-5:30 p.m. The camp fee of \$60 includes lunch, T-shirt, certificate and special awards.

For additional information, email walkersportsgroup@gmail.com or call 787-2925.

No Fishing License Needed June 3-5

If you've always wanted to try fishing, now is your chance. You may fish

SPORTS SHORTS

CAN BE EMAILED TO STERLING@EASTERNSHOREPOST.COM

without a license again this year, during the first weekend in June.

Take advantage of the free fishing days June 3, 4 and 5, and enjoy the great outdoors with your family and friends without having to spend money for a fishing license.

All fishing regulations, including size, season, catch limits and gear restrictions, are in effect.

10th Anniversary Sale

Special Prices on Everything in the Store

- Fresh Produce
- Old-Fashioned Sage Sausage
- All Natural Beef, Pork and Chicken

We will be open all Memorial Day Weekend (Including Sunday and Monday)

Beer & Wine Now Available

757-331-2822
~In Cheriton, VA on Hwy 13~

Safe Boat Week Activities

At Exmore ACE Hardware

Saturday, June 11, 9 a.m. - 3 p.m.

Bring the family and boat

Free Boat Inspection Plus Exhibit-Demonstration

Activities about boating, water safety

Sponsored by Coast Guard Auxiliary 12-02 of Painter

For more info., email coastguardaux.12.02@gmail.com

Ponies Win Conference, Nipped in Regional Semis

Story and photos by Bill Sterling

In a bizarre game that lasted 11 innings, Chincoteague finally bit the dust in a 6-3 loss to Rappahannock Wednesday at the Pony field. The winner of the regional semi-final was guaranteed a trip to Radford for the state semi-final next Friday.

The quick-moving game appeared to be nearing an end in less than 90 minutes before Chincoteague rallied to tie the game 1-1 in the sixth inning on a Dylan Mason single, scoring Trevor Reed.

Then when Rappahannock moved ahead in the top of the ninth inning on a sacrifice fly and a hit batsman with the bases loaded to take a 3-1 lead, Chincoteague's Trey Fisher delivered a two-out, two-strike, two-run homer to tie the game and force two more innings.

That call, among several others, was argued vehemently. Rappahannock players and coaches said the ball bounced over the fence and should have been a ground-rule double.

Chincoteague felt a ball ruled fair in the Rappahannock ninth that loaded the bases was clearly wide of the base line.

Rappahannock's Devin Sisson hit a three-run homer in the top of the 11th inning, and the Ponies could not answer in the home half of the final inning, concluding a game that spanned three and one half hours.

Pony starter Dustin Holloway escaped two bases-loaded jams in the first two innings, with help from catcher Matt Reed, who picked off a Cougar runner off third base in the opening frame.

Holloway settled down and held the Cougars to a single run in 8.2 innings, delivering a valiant effort before giving away to Trevor Reed, then Ryan Mason and finally Dylan Mason. Both teams made outstanding plays on defense to save runs.

Holloway, at times, couldn't find the plate, but then helped himself by picking a Cougar runner off first in the seventh, before Matt Reed eliminated another runner who reached on a walk by throwing him out on an attempted steal.

"It was as strange a game as I've ever been part of," said Pony coach Will Thompson, "but I am proud of the way the guys hung in there right to the end."

Chincoteague entered the postseason limited in its options, as its starting catcher and number two pitcher, Collin Derrickson, is scheduled for Tommy John surgery next week. The junior did play right field and contributed at the plate. Holloway, a sophomore, came up big for the Ponies in the playoffs on the mound.

Ponies Claim Title

Chincoteague won the Conference 41 championship with a 6-2 win over

Chincoteague players celebrate winning the Conference 41 baseball title following a 6-2 win over Windsor last Thursday.

Windsor last Thursday at the Pony field.

Dustin Holloway started the game and was relieved by Trey Fisher after encountering control problems, but Holloway returned to the mound to pitch two strong innings to nail the win.

Two running catches by Holloway and Collin Derrickson in the third inning limited Windsor to only one run. Derrickson's catch in deep right field came with two outs and the bases loaded and likely saved three runs.

Chinco Wins Opener

Chincoteague won its regional opener at home with a 5-2 win over Mathews Tuesday.

Pony starter Trey Fisher gave up two runs in the opening inning, then shut down the Mathews attack the remainder of the game, fanning seven batters.

Dustin Holloway, Collin Derrickson, Ryan Mason, Matt Reed and Miles Libertino each scored a run for the Ponies to lead the offense.

Chincoteague third baseman Braden Watson tags out a Rappahannock runner in the first inning on a throw from catcher Matt Reed as the Ponies escape a bases-loaded jam. The marathon game went just over 3.5 hours and lasted 11 innings, with Rappahannock coming out on top 6-3.

Chincoteague Wins District, Conference Titles

The Chincoteague baseball team won the Eastern Shore District title and the Conference 41 championship, finishing the season with only three losses. Pictured (from left) are: front row - Chase DeMay, Matt Reed, Todd Matthews, Braden Watson, Dustin Holloway, Voshawn Davis, Ryan Mason, Mesham Awan and Gage Godwin; second row - Head Coach Will Thompson, Trevor Bailey, Collin Derrickson, Dylan Mason, Joe Thornton, Miles Libertino, Spencer White, Trevor Reed, Trey Fisher, Bradley Connor and Assistant Coach Connor Derrickson.

Nandua Wins Conference, Bows Out in Regional Opener

Story and photos by Bill Sterling

Nandua softballers tried to give the game away in the top of the seventh inning, but then took it back and claimed the Conference 33 championship with a 4-3 win over Maggie Walker last Friday at home.

Tyra BJORLO highlighted the two-run rally in the seventh with a triple that scored D'errica Toppin from first base for the tying run. BJORLO then scored the winning run on a line drive by Sarah GEPES that was dropped by the Green Dragon left fielder.

BJORLO was 3 for 3 and drove in a run. Emily JUSTIS had a double, Amanda BAYLIS had a run-scoring single, and Paige DiMartino had a single.

Toppin struck out six and walked none in 6.2 innings, allowing five hits. JUSTIS got the final out and was the winning pitcher, thanks to the Warrior rally.

Maggie Walker was held scoreless and was down to its last out, trailing 2-0 with a runner on first, when a Warrior error started a three-run rally aided by a walk and passed ball.

But Nandua responded with two runs in the bottom of the seventh inning to claim the conference trophy.

"It was a crazy ending. We tried to hard to lose it," said Nandua coach Lynn Williams. "It took every single one of us to win that game. Defensively and offensively, we played together as a team to get the win. We made some great diving catches and snagged some hard-hit line drives that could have easily hurt us," added Williams.

Nandua Topped by Nottoway 9-1

Nandua softball's stellar season came to an end Tuesday with a 9-1 home loss to Nottoway in regional play.

After winning the Eastern Shore District with a 9-0 mark and compiling an 18-3 overall mark in taking the Conference 33 title, the Lady Warriors ran into a tough pitcher in the Cougars' Hannah Hudson, who struck out nine and scattered seven hits.

Paige DiMartino had two hits and accounted for the lone Nandua run with a third-inning double, scoring Leah Truitt, who had singled.

Four of the nine Nottoway runs were unearned as three Nandua errors padded the Cougar scoring.

D'errica Toppin pitched four in-

Nandua coach Lynn Williams and the players rush to hug Tyra BJORLO (far right), who scored the winning run in the bottom of the seventh inning in the Conference 31 championship game after earlier tripling to knock in D'errica Toppin with the tying run. A dejected Maggie Walker catcher walks off the field.

nings, with Emily JUSTIS finishing up the final three innings.

C. Garrett had three hits, drove in two runs and scored a pair for Nottoway.

Ponies Fall in Conference, Regional

Chincoteague came up short against Essex in a regional opener, dropping a 6-1 decision as opposing pitcher Arleigh Wood struck out 13 batters.

Ronny Malone had a single, stole a base and scored a run for the Ponies.

Caroline Thornton was 1 for 3 and saved at least three runs with outstanding defense.

Chincoteague reached the Conference 41 softball finals before falling to Windsor 10-0 last Thursday on the road. Ronny Malone and Nicole Howard had the only hits for the Ponies. Madison Tyndall took the loss.

"I was pleased with the way we played this year, said Chincoteague coach Jimmy Bloxom. "We had nine wins, good for our program, and have everyone back next year except one player."

Nandua Wins District, Conference Softball Titles

The Nandua softball team won the Eastern Shore District title with a perfect record and also won the Conference 33 title. Pictured (from left) are: front row - Tyra BJORLO, Sarah GEPES, Michaela Wescott, D'errica Toppin, Amanda Baylis, Madison Greer, and Kimberley Wert; back row - Coach Bobbi Jo Wert, Paige Dimartino, Whitney Coulbourne, Caroline Turner, Courtney Barker, Emily JUSTIS, Baylee JUSTIS, Leah Truitt and Coach Lynn Williams.

Nandua's Tyra BJORLO is tagged out at second by the Nottoway shortstop in action Tuesday as the Warriors fell 9-1 in regional play.

Northampton Boys' Soccer Advances to State Final Four

Story and photos by Bill Sterling

Northampton will return to the final four in the state soccer playoffs for a second consecutive year with a 2-1 win over Rappahannock Wednesday night.

After a scoreless first half, the Jackets took a 2-0 lead with a goal by Arturo "Junior" Gildo and then a penalty kick by Brian Terron. Rappahannock scored late in the game and pushed its players forward, attempting to tie the game in the final minutes, but the Jacket defense stiffened and held on

Jacket Netters Fall

The Northampton girls tennis team dropped their first match after 10 wins in falling to Mathews 6-0 last Friday.

"The girls realize that we are now playing in a higher level of tennis, and I believe it goes a long way for us to meet in the state finals," said Jacket coach Mike Varricchio.

Northampton netters will compete in the state semi-finals on Tuesday.

for the win.

Northampton plays in the 1A Regional championship tonight at Riverheads, 16-0 with dominating wins this season, but win or lose, will advance to next Friday's state semi-final in Radford.

Northampton coach John Gorman has praised this year's team for its unselfishness, stating his team has tremendous depth and the players don't worry about their minutes on the field.

Jackets Win Opener

Northampton won a 1A East Regional opener by blanking Middlesex 5-0 Tuesday night at home.

The Jackets took a 3-0 halftime lead, with Jesus Maldonado finding the net just seconds before the whistle with his second goal. Brian Terron notched the first Jacket goal.

Middlesex held Northampton scoreless in the second half until Billy Martinez scored with 7:30 remaining in the game. Noah Leffell capped the scoring with a breakaway, beating the goalie in

a one-on-one matchup with 4:03 left in the game.

Chris Montalvo had two assists.

Jacket coach John Gorman said defensive players Abimael Ortiz, Brian Terron, Garrett Marsh and José Palacio played well, keeping the ball on the offensive side of the field.

Jackets Win Conference

Northampton claimed the Conference 41 soccer title for the second consecutive year with a 4-0 win over Windsor last Thursday.

Chris Montalvo scored two goals and Noah Leffell and Mariano Gaytan added one each.

Jesus Maldonado, 13, nears the goal in Tuesday's 5-0 win over Middlesex. Maldonado had two goals to lead Jacket scoring.

Northampton Girls' Soccer Defeated in Regional Play

The Northampton girls' soccer team saw its season come to an end Monday on an extremely wet field at Maggie Walker with a 4-0 loss in regional play.

The Jackets' Taylor Webb barely missed some scoring opportunities in the first half as Maggie Walker took a 2-0 halftime lead. The Dragons' Claire Schweiker and Kira Flores scored two goals apiece to make the final 4-0.

"I thought we played them very well; they had to earn all of their goals, and again we never gave up. In tough game situations, our defense and goal keeper have really stepped up and played with confidence. Our offense has been very strong all season. I'm very proud of this team for having an outstanding season and most of all for having a great time doing it," said Northampton coach Tabi Webb.

Jackets Reach Conference Finals

The Northampton girls' soccer team dropped a 7-3 decision to Goochland

Friday on the road. Although a 1A school, the Jackets are moved up to 2A Conference 34 for the postseason tournament due to the low number of 1A schools fielding soccer squads. Still, the Jackets reached the conference finals with two wins prior to Friday's match.

Goochland scored with 24 minutes left in the first half, though Jacket goalkeeper Elizabeth Lilliston had saved two shots just prior to the goal. Goochland added two more goals to go up 3-0, but Kennedy Webb scored on a direct kick with seven minutes remaining, and then with three minutes left, Taylor Webb scored on a cross from Erica Head to draw Northampton within one goal at half.

Goochland scored two more goals in the second half before Taylor Webb scored off a pass from Ashlyn Arnold to make the score 5-3. However, Goochland added two more goals prior to the final whistle.

"They were a strong team. Despite the score, the girls never gave up, still having offensive opportunities throughout the game," said Northamp-

ton coach Tabi Webb, who praised goal-

superb saves and Taylor Webb, who scored seven postseason goals.

Northampton Girls' Soccer Team Wins District

The Northampton girls' soccer team won the Eastern Shore District title and advanced to the conference championship, playing in a higher 2A classification. Pictured (from left) are: front row - Erica Head, Karla Benavides, Ashlyn Arnold, Elizabeth Lilliston, Stephanie Kellam, Monique Ayers and Nohemi Montalvo; back row - Coach Tabi Webb, Taylor Webb, Cecilia Cruz, Kennedy Webb, Sara Gildo, Brenda Gurrero, Hillary Ortiz, Maura Renner, Lizbeth Gildo and Ashley Carpenter.

Northampton's Michael Jones Wins 300-Meter Hurdles: Jackets Third in Region

Michael Jones won the 300-meter hurdles and took second in the 110.

Northampton's Michael Jones won the 300-meter hurdles in 41.78 and placed second in the 110-meter hurdles in 16.34 to lead the Jacket boys to a third-place finish among 19 teams in the 1A East Regional Track and Field Meet at Sussex Central High School last Thursday.

Austin Brady

Middlesex won the meet with 72 points, Lancaster was second with 70, followed by Northampton with 57 and Mathews with 45.

Forest Flynn and Alphonso Godwin tied for first in the pole vault, clearing 7 feet, with Dyshawn Beckett placing third (6-6).

Austin Brady was second in the discus with a throw of 144-8, and teammate Demitrius Feeman was fifth (122-11). Brady was sixth in the shot put (42-5).

Rickiece Poulson cleared 6', 1" to

place fourth in the high jump. Carlton Smith (5-1) and Tamzae Brisco (5-8) were seventh and eighth, respectively.

Among the Jacket girls, Quazhanik Upshur was fourth in the 200-meter dash (26.68) and Rodjenek Harmon was eighth in the 100-meter hurdles

(18.63).

The Jacket girls had 5 points for a 17th place finish.

The state track and field meet for 1A Northampton and 2A Arcadia and Nandua athletes is today and tomorrow in Radford.

Nandua Nine Reach Conference Finals, Fall to Goochland in Regional Play

The Nandua baseball team dropped a 3-2 nail biter to Maggie Walker on the road in the Conference 33 championship last Friday.

Playing on the road, the Warriors tied the game 2-2 in the top of the fifth inning, but the Green Dragons pushed a run across the the bottom of the sixth inning

Austin Atkinson was the hard-luck loser for Nandua, giving up only five hits and being hurt by three Warrior errors.

Derek Bjorlo was 3-for-3 and scored a run. Hunter Hickman was 2-for-3.

Nandua finished its season Monday at 13-7 with a 4-0 defeat at the hands

of Goochland, who finished 19-3 on the year.

Coleman Duty pitched seven scoreless innings to lead Goochland. John King recorded two runs and two stolen bases for the victors.

"We showed great improvement as a team this year compared to last year," said Nandua coach Luke Brankley. "That's all a coach can ask for, is improvement. The players got a taste of regionals, and they understand what it takes to get there and to advance. The future looks bright again."

The Warriors started as many as five sophomores and a junior this season.

Attention • Attention • Attention

Father's Day

is quickly approaching. Now is the time to show how special he is by having his special gift personalized.

In addition to numerous other items, we also engrave YETI products.

Note: You do not have to purchase items from BayView Engraving in order to have them personalized. You can bring your own items and have them engraved.

Visit us at

Custom Engraving & Glass Etching for all your engraving needs.

309 Mason Avenue
Cape Charles, Virginia
Office: (757) 331-1595

E-mail: bayviewengraving@gmail.com

Website: bvengraving.com

Facebook.com/bayviewengraving

Present this Ad for
a 10% Discount

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

Chincoteague Middle School Softball Champs

Chincoteague Middle School won the Eastern Shore District softball championship. Pictured (from left) are: front row - Alanna Hall, Briana Hess, Hope Abell, Delilah Flores and Taylee Thomas; back row - Coach Saulsbury, Coach Burriss, Chelsea Whalen, Ashleigh Lappin, Katie Kerchner, Emma Jackson, Rylie Greer, Carolyn Lederer, Lexi Marshall, Danielle Jimmo, Meagan Scalley and Coach Dize.

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

BROADWATER'S CUSTIS MAKES FIRST TEAM VISSA ALL-STATE SOFTBALL

Heather Custis was named to the first team Virginia Independent Schools Athletic Association softball team. Custis, a junior at Broadwater, led the team in hitting with a .622 average. She had 15 RBIs, one home run and a stealing percentage of .935.

Heather Custis

"Heather was the heart and soul of our team," said Broadwater coach Noble Palmer. "She was a real leader whom I am glad to say will be returning next season."

Anna Sexauer and Parker Murphy were named to the second team VISAA All-State team and first team Metro Conference. Custis and Natavia Wharton were also on the first team Metro squad. Greta Bunce was named to the second team All-Metro unit.

Sexauer, a catcher, hit .551 and led the team in doubles with nine.

Murphy, only a freshman, hit .581

Anna Sexauer

with eight doubles and four triples and pitched well for the Vikings.

Wharton, a senior, hit .441, was the team's top pitcher with a 7-2 conference record and did not make an error while playing centerfield.

Bunce was the team's leading base stealer with 16 thefts and batted .405, sharing the team lead for runs scored with 16.

Parker Murphy

Natavia Wharton

Farlow, Murphy All-Metro

Ben Farlow and Austin Murphy were named first team to the 2016 Metro Conference baseball team by league coaches.

Farlow hit .400 this season and along with Murphy handled most of the Viking pitching duties. At the plate, he had a double and a home run. When not pitching, Farlow played third base. He will be attending King's College in Tennessee to play baseball.

Murphy hit .298 with four doubles and led the team in innings pitched with 30.1, striking out 38. When not

Ben Farlow

Austin Murphy

pitching, Murphy played first base. He will be attending Hampden-Sydney to play football. Murphy was named a second team VISSA all-state quarterback.

Nine Vikings Named All-State Track

Six Broadwater athletes have been named to the first team Virginia Independent Schools Athletic Association track and field team.

Viking boys on the first team are Taylor Major (long jump, shot put), Major Morgan (high jump) and Ryan Bess (pole vault). Bowdie Arvidson (pole vault) was named to the second team.

Viking girls named to the first team were Sophie Watson, (pole vault,

800m, 4x800m), Kate Gomer (pole vault, 4x800m), Sydney Parks (4x800), and Carly Wardius (pole vault, 4x800). Lauren McClaskey was named to the second team (100m hurdles).

The Broadwater boys and girls both won Division 2 state track titles.

Taylor Major

Major Morgan

Ryan Bess

Sophie Watson

Sydney Kellam

Kate Gomer

Carly Wardius

Bowdie Arvidson

Lauren McClaskey

Angel celebrated her first birthday on Thursday, May 26, 2016. Angel stayed the first part of the day at Greenbush Vet. Clinic with Russell K. Bailey, DVM and staff where she had a small surgery done that went well. The latter part of the day, Angel had a small birthday party at her home with her furry sisters and brothers, where they enjoyed a beautiful, delicious cake baked by Anointed Hands Bakery. Angel hopes to see many more birthdays. Angel's owners are Sandra Wharton Williams and Jimmie Williams.

Happy Birthday, Angel!

Jaxon's & Jaxon's Hardware Clark-Kensington Paint

Interior-Exterior

Available in Beautiful Custom Mix Colors

CLARK+ KENSINGTON
PAINT + PRIMER IN ONE

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

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

Flounder, Drum Still the Staples for Anglers

Ron Greaser of Don's Tackle Shop says flounder fishing is holding up fairly well as water temps are now in the mid 60s. Flounder fishing from Gargatha

Captain's Bob Fishing Camp Photo Brian Shutt of Hershey, Pa., caught two nice flounder at 17.5 inches and 19 inches fishing the Canal around Buoy 16 near Chincoteague, using minnows.

south to Willis Wharf is steady throughout, with the best bite on the incoming tides. The red worm hatch is in full swing on Swash Flats at Wachapreague.

Black drum are still being caught outside Quinby Inlet and surf fishermen are picking up a few rockfish and a decent bite on red drum. Jeff Mears weighed in a 8¼-pound sheepshead, along with two black drum in the Wachapreague surf.

Offshore anglers scored big numbers of dolphin and yellowfin tuna in the Norfolk Canyon. Sea bass are on the inshore wrecks, and Paramore Reef has sea bass, and some flounder were taken there last weekend.

Bayside anglers are scoring on rockfish in the creeks, casting to them with hard baits and Zman and Bass Assassin plastic on jig heads.

Greaser says bull red drum and good numbers of cobia are on the edges of Pungoteague flats. They still are being taken trolling spoons and sight casting with big swim baits. Anchoring up and setting up a chum line will bring in cobia and rockfish.

Lower bay anglers are scoring big on the black drum bite at Buoy 13 above the Chesapeake Bay Bridge-Tunnel. Don's Tackle Shop also weighed in a 9½-pound sheepshead taken the by the crew on Kevin Lewis' boat and a 10-pound, 11-ounce sheepshead caught by Ray Willett, both caught around Buoy 13.

Some flounder are showing around the CBBT.

Bradford Still Landing Fish

Nathan Bradford of Belle Haven caught this 40-pound, 15-ounce black drum measuring 42.5 inches fishing with Monte Penney last week in the lower Chesapeake Bay. The 13-year-old angler photographs and records detailed information on his catches and has now caught 553 fish in 2016, more than he had caught at this point last year, when he landed 1,569 fish.

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

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Chincoteague
3BR Island Farmette
\$229,000

Chincoteague, S. Main
2BR & Den, Water Access
\$319,000

6426 Maddox Blvd., Suite B
Chincoteague Island, VA 23336
757-336-5100
chincoteague.lnf.com

Open Sundays!!

Leading the way
in today's real estate market
with Buyers & Sellers!

CAPTAIN'S COVE
Golf & Yacht Community
Golf, Marina & Pools

Cul-de-sac Lot ~ \$8,500
Capt. Corr. Lot ~ \$4,000

Call us for a complete list
of homes & lots for sale!

Sunset Bay Villas
3BR Island Condo
\$385,000

Seaside, Parksley, VA
Estate Home w/Lake
\$849,000

Seaside, Parksley, VA
Grand Home w/Lake
\$649,000

Eastern Shore Trading POST

Announcements

We would like to thank everyone for the love and prayers at the passing of Allen Bailey – they were of great comfort. Thanks to Doughty's Funeral Home, Exmore Baptist Church, Exmore Rescue Squad and Exmore Police Department for their help, love and support.

From:

The wife, Ida Bailey, and daughters, Sherry Bailey and Beverly Stetar

Card of Thanks

The family of Bertie Mae Killmon would like to express sincere appreciation to relatives, friends, and neighbors for their support shown with gifts of food, flowers, donations, cards and letters.

I also want to thank the caregivers and staff at Heritage Hall, Eastern Shore Physicians and Surgeons and Riverside Shore Memorial Hospital for their help on so many occasions.

I appreciate all the support and the comfort all of you have shown me during this very difficult time.

Ed Killmon, son

Northampton High School Class of '96

Reunion Planning Committee Meeting

Saturday, June 3, 6 p.m.

The Shanty, Cape Charles
Send your payment in ASAP: \$50/person (\$100/couple): You can make your check out to "Charlena Jones" and mail it to PO Box 672, Eastville, Va 23347 or Pay through Paypal: check our Facebook page for details. Call Angie for details: 710-8637.

Help Wanted

LOOKING FOR SUMMER HELP - Bussers, waitresses, kitchen help. Call 824-4012. Wright's Restaurant, Atlantic, Va.

SHORE BANK HAS AN EXCITING CAREER OPPORTUNITY IN CAPE CHARLES! Looking for a Teller I that must have previous customer service and cash handling experience. TO APPLY: Please submit resumes to Careers@gwfh.com.
CULINARY STAFF, SERVERS & DISHWASHERS - Culinary staff needed for small bistro & sandwich cafe. Must have prior restaurant kitchen experience. Also looking for servers & dishwashers. Apply at 227 Mason Ave., Cape Charles. No Phone Calls.

STATION FACILITIES MECHANIC: ANHEUSER BUSCH COASTAL RESEARCH CENTER (ABCRC)

The Station Facilities Mechanic provides prompt, professional, cost-effective maintenance services at UVA properties in Oyster, VA. The successful candidate will have a High School diploma or equivalent with journeyman-level work experience in two or more trades. A valid Virginia driver's license and a Boating safety education course completion card (or equivalent) are also required.

To view the posting and required/preferred qualifications and to apply for this position, please visit UVA's website at <https://jobs.virginia.edu> and search for US position number 13007. To ensure consideration, submit your application by June 16, 2016.

The University of Virginia is an Equal Opportunity/Affirmative Action Employer.
<https://jobs.virginia.edu>

SKID-STEER OPERATOR NEEDED - Must have experience. Accomac area. Please contact 757-787-7263. CDLs a plus.

Help Wanted

CLEANING & INSPECTION CONTRACTORS WANTED

for vacation rental homes. High pay; work available on Saturday & Sunday. Come by our office for info; NO PHONE CALLS PLEASE.

Chincoteague Resort Vacations

6426 Maddox Blvd.
Chincoteague Island

Position Vacancy

The Eastern Shore Area Agency on Aging/Community Action Agency has an immediate opening for a **part-time Registered Nurse**. Current R.N. License and Case Management experience is required. Competitive salary and benefits.

Applications may be obtained at 5432 Bayside Road in Exmore, VA or by calling 757-442-9652. The position will close on June 20th at 5:00 p.m.

ESAAA/CAA is an Equal Opportunity Employer.

Northampton County Sheriff's Office is accepting employment applications for:

Correctional Officer

Job will require shift work, nights, weekends and some holidays. Qualifications: over the age of 21 and have obtained high school diploma or GED. Certifications must be obtained within one year of employment.

Applications may be obtained from the Sheriff's Office 5211 The Hornes, Eastville, Va. 23347 or the Eastern Shore Regional Jail Office located at 5245 The Hornes, Eastville, Va. 23347 or the county's website www.co.northampton.va.us
Deadline for applications: June 13, 2016.
Northampton County is an EOE.

The Eastern Shore of Virginia Tourism Commission is hiring for a **Welcome Center Manager**. This is a full-time position. Please submit cover letter and resume to admin@esvatourism.org

Key Aptitudes

- Enjoys interacting with people and is poised, gracious and empathic at all times
- Skilled at project management, team leadership and achieving results
- Exacting attention to detail, highly organized
- Welcomes the challenge of mastering new technology, understands the major role it plays in day-to-day business
- Keeps up-to-date on technology and understands how it impacts consumer behavior

Success Measures

- Maintains all technical and administrative platforms to ensure smooth day-to-day functions
- Manages manpower, recruits and trains volunteer and staff
- Recommends changes to improve operational efficiencies
- Recommends changes to improve consumer experience

PROPERTY PRESERVATION/GRASS CUTTERS - Looking for property preservation crew or individual to handle the Shore. Call Paul Champion at 757-754-4282.

MOST POSITIONS AVAILABLE - Exp. preferred. Apply in person only at Yuk Yuk & Joe's in Eastville.

FARM WORKERS NEEDED - No experience. Birdsnest. 678-5547 (leave message).

FT EXPERIENCED PERSON FOR EBAY & CRAIG'S LIST SALES Computer exp. req'd. Apply within Fairdale Farm, Accomac. Or call 757-787-8800.

POSITION AVAILABLE

RESTAURANT STAFF MEMBER NEEDED THAT IS CAPABLE OF PERFORMING VARIOUS TASKS OF SERVICE, GREETING GUESTS, TELEPHONE COURTESY, TABLE SERVICE, BARTENDING, MINOR FOOD PREP, ETC. MUST BE AVAILABLE DAYS, NIGHTS, & WEEKENDS. 20-30 HRS/WK. SOME EXPERIENCE PREFERRED. LEAVE CONTACT INFO: (757)336-5549.

Northampton County is accepting applications for a **temporary part-time custodian** in the Public Works/Facilities Management Department. Pay rate for this position is \$9.08/hr.

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. Applicants must be 18 years or older. Requires high school diploma, GED, or vocational training and have work experience. Completed application form and cover letter can be submitted to Human Resources, PO BOX 66, Eastville, Va. 23347 no later than June 13, 2016. Northampton County is an EOE.

EMS PROVIDER/EMT, ADVANCED, INTERMEDIATE OR PARAMEDIC

Type: Full Time

Salary/Pay Rate: Hourly: 13.84 – 17.28

Base Salary: \$25,908 – \$32,348

Annual w/built in OT: \$37,423 – \$46,725

Posted Date: 05/16/2016, noon

Deadline to Apply: 06/03/2016, 5:00 pm

Northampton County is currently recruiting for positions of EMS Provider. These are full-time, non-exempt positions eligible for overtime and benefit package.

Minimum requirements: HS Diploma or GED, must be 18 years of age or older, Good driving record, Emergency Vehicle Operators Course, Virginia EMT (ALS preferred), Healthcare Provider CPR (current).

Please email or mail completed application and cover letter to jdavis@co.northampton.va.us, PO BOX 66, Eastville, Va. 23347 or hand deliver to Human Resources office 16404 Courthouse Rd. Eastville, Va, 23347.

LIFEGUARD PT seasonal position; must hold certification. Flexible schedule and meal discounts. Apply in person to Eastern Shore Yacht & Country Club. 14421 Country Club Rd., 787-1525. www.esycc.com

Exmore Diner Cook Needed

Apply in person at the Exmore Diner or print application from exmorediner.com
Experience preferred, but will train the right person
PLEASE NO PHONE CALLS

Hermitage on the Eastern Shore
Now Accepting Applications
Part-time LPN
Current LPN Lic.
State of VA
2 yr. experience in LTC preferred
Health Center/
Assisted Living
Tamara Pruitt, RN DON
(757) 789-7504

CARPENTER WANTED Local construction company looking for an experienced carpenter with 5+ years. Must have valid license and transportation. Must be experienced in all aspects of carpentry. Most work located in Chincoteague. Please call 757-894-2807

Boats, Etc.

1998 VENTURE BOAT TRAILER FOR SALE - 18BT47. Good condition. \$600. 757-678-6140.

1965 14' BOSTON WHALER \$2,200 With 40 HP Mercury Motor & Trailer, all accessories included \$2,200, close to Franktown (804) 513-6103

'73 GRADY WHITE - Good cond. Boat & Trailer included. No rigging, no engine, unsinkable. \$1,500 OBO. Call 442-7511 after 5 p.m.

PONTOON BOAT - '08 Aqua Patio 24-ft., 3-gate fish & cruise, ski tow bar, vinyl deck, 27" pontoons, performance pkg.; '08 Loadrite tandem trailer; 115 h.p. Honda (200 hrs.), spare prop. \$16,500. 442-2131 or 710-4876.

13.25 R17 SS APOLLO PROPELLER - Like new. \$250. Call 442-7511 after 5 p.m.

BIMINI TOP FOR SALE - 7-ft. \$150. Call 442-7511 after 5 p.m.

LOWER UNIT ASSEMBLY - Used less than 50 hours. Fits a Yamaha F80, F100 (years: '99-'03.) \$1,600. Call 442-7511 after 5 p.m.

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

'90 22-ft. BOSTON WHALER - Orig. owner; w/150 h.p. 4-stroke Honda still under warrantee (less than 50 hrs.) Alum. trailer, T-top, 2-GPS/sonar units, \$22,000 firm. Will take older 15 to 17 ft. BW on trade. 434-821-9027 or 434-665-9260.

10' INFLATABLE BOAT W/LOADRITE TRAILER - Suzuki outboard, trolling motor & all accessories. \$1,400. 442-5436.

NEW 18-ft. CAROLINA SKIFF w/40 h.p. Yamaha Outboard 4-stroke + new Loadrite trailer + lots of extras (camouflage wrap). \$13,000. REDUCED: \$11,000. 757-787-3360.

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

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

'98 SUNBIRD CUTTY-CAB - 130 h.p. Evinrude, 222 hours, w/trailer. \$3,500. 757-709-2371, leave msg.

2006 SWEETWATER PONTOON BOAT \$13,500 OBO - 24 ft., 90 hp, 4-stroke Honda motor; trailer. (757) 710-8427. budexter@verizon.net

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

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

'84 GRADY WHITE - 25-ft. w/enclosed hard top, 2 Mercury 150 h.p. outboards, alum. 3-axle trailer, outriggers, fighting chair, bait table, 442-5908.

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

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

Mercury Outboard 1958

55 Thunderbolt 4-cyl., 40 h.p. w/ Dyna Flow. Overhauled the following: Power Head, Ignition, Fuel System, Starter, Custom Paint, Water Pump. Have all paperwork! Zero hours since. \$2,995. Beautiful antique! Call Bart: 757-789-5141 before 6 p.m.

'81 WELLCRAFT CUD-DY CABIN V20 stepplift, deep V2004 Mer Cruiser, low hours, with trailer \$3,000. 757-331-1053

CHARTER BOAT \$15,000 OBO - 34' Delta-ville Dead-Rise \$15,000 obo - Charter Fishing Boat. 2012 Re-Power Cat 3208T (757) 678-3718.

'11 20-FOOT CAROLINA SKIFF - 115 4-stroke Yamaha (100+ hrs.), T-top, fully loaded, \$14,500. Call 757-589-8901.

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

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

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

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

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

1972-22' Marshall Catboat Lg. cockpit; Yanmar 2GM20 in-board engine w/low hrs. Fully equipped, sails in exc. shape, shallow draft 2.5 ft., sleeps 3, depth sounder, VHF radio, compass, cushions inside & out, boat lift kept. A sweet sailing boat that turns heads in any port. \$19,500 OBO. 757-787-3233.

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

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

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

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

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

Get your place rented a little faster ... place your rental in the ES Post for as little as \$11 per week! Call Angie for free pricing at 757.789.7678.

Farm & Lawn Equipment

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

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

Feed/Seed

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

Misc. - For Sale

VA GILL NET CLASS-A PERMIT - Velvet Drive Transmissions, 12" to 14" brass propellers, 3-Brass Rudders. 757-789-3336.

LARGE DOG CRATE for travel or Training: \$75 and non-slip walk-up Pet Ramp for Large Dog: \$75 - 442-9222.

SCOOTER POWER WHEELCHAIR - Adjustable w/selected height, head, arm & back rests, joystick, charging port, 10" rear drive wheel, 6" front castor, seat-supporting post, REDUCED: \$750 OBO. 757-336-3506.

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

1968 HARLEY DAVIDSON GOLF CART - Very good shape. \$1,200. Call 757-709-3222.

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

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

HOVERROUND WHEEL-CHAIR - Never been used. Brand new batteries installed Mar. 1. \$1,100. Call 789-7648 or 710-0608.

SCHWINN BICYCLE w/ front basket, bell & chrome fenders. Exc. cond. \$100. 442-5436.

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

QUANTITY 2-B TANKS FILLED WITH ACETYLENE - \$220. Call 757-894-0136.

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

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

WHIRLPOOL 30" GAS RANGE - Self-cleaning, \$165. 757-894-0136.

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

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

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

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

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

Mobile Homes

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

NEW 3BR, 2BA HOME ONLY \$500 DEPOSIT CALL FOR DETAILS: 302-846-0496.

NUEVA CASA-3 RECAMARAS, 2 BANOS SOLO \$500 DEPOSITO LLAME PARA LOS REQUISITOS: 302-846-9100.

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

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

1 Select the category of your Classified ad.

2 Create your Classified ad with easy to use templates or create your own

3 Schedule when you want your ad to run

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

Place your classifieds in print or online
www.easternshorepost.com

ARE YOU A VETERAN AND LOOKING FOR A NEW HOME? CALL FOR DETAILS: 302-846-0495. MOBILE HOME PARTS for sale. Dreamland Homes, Rt. 13, Accomac, VA. 787-2823.

3BR/2BA WATTSVILLE \$700 MOBILE HOME Ready to move in with proper referrals after application is done. One month deposit and first month in advance to move in. Nice safe, convenient, established park with a newly redone 3 bedroom home. (757) 894-7564

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

Real Estate

COMMERCIAL/RESIDENTIAL - Professional office Brick/slate roof 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! Mid shore, main street. \$235,000 **757-678-7500.**

DOUBLEWIDES PERMITTED - New area just opened. 1- to 4-acre building sites. Paved roads, underground electric, septic approval, meadows or lacy woods. From **\$18,000. Call 757-678-7631.**

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.

FOR SALE: Wachapreague/Quinby - **Waterfront**, 3BR 14'x70' mobile home, 2BA w/new vanities, immaculate, lg. shaded corner lot, lg. 24'x16' deck, new laminate flooring, new dry-wall, completely insulated, shed. Call 757-442-5009.

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

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.

VIRGINIA'S EASTERN SHORE - Live near the water! 3/4 acre to 4 acre secluded, wooded or cleared building sites near marinas, boat ramps and beaches. No building time restriction. Priced to sell! From \$18,000. Camp before you build, camper/RV parking on your own lot, onsite storage for tractor trailers. Paved roads, underground electric and septic approved. Perfect for retirement/vacation. Low taxes. First come, first pick. **757-678-7631.**

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

Rentals - Apts.

BELLE HAVEN, 2 BED, \$675. Central location, 2nd story, 2 bedroom, dining area, living room, kitchen with all appliances, bathroom. HVAC. W/D on premises. Plenty of off-street parking. No pets, no smoking. Available July 1st. \$675. pm, one month's security deposit. 757 710 1900. (757) 710-1900.

PUNGOTEAGUE - 2BR, 1BA, modern apt. Includes elec. range, dishwasher, fridge & W/D, wall-to-wall carpet, Central Air, \$610/mo. + sec. dep. No prgms. No pets. 757-771-5727.

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.

NEW ROAD VILLAGE

3208 Thurgood Marshall Rd. P.O. Box 188 Exmore, VA 23350 (757)442-4173

Applications are being taken for one-, two- and three-bedroom apartments. New Road Village is a USDA Rural Development subsidized apartment complex in Exmore, Virginia. Rental assistance is available and will be distributed in accordance with USDA, Rural Development 7 CFR 3560.

To receive an application, either call or report to the office between the hours of 7:30am and 12:30pm, Monday thru Friday. TDD VIRGINIA RELAY SERVICE 1-800-828-1140

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

Come see what makes us exceptional!!! Quality housing at affordable rates. This institution is an equal opportunity provider. **Accomack Manor Apt. Homes** 757-665-5848

CRISPUS ATTUCKS APTS. 3208 Thurgood Marshall Rd. Exmore, VA 23350 (757)442-4173

Applications are being taken for three-bedroom apartments. Immediate availability upon application approval.

• Housing Choice Vouchers Accepted

• Rental Assistance Available Applications will be available at 3208 Thurgood Marshall Road, Exmore, Virginia from 7:30 am to 12:30pm, Monday thru Friday. Applications may be requested by calling the Crispus Attucks office number.

EQUAL HOUSING OPPORTUNITY

ACCOMACK SENIOR VILLAGE Is accepting applications for 62 yrs. & older or 55 & disabled. 1BR, 1BA, LR, Kitchen w/dining area. Fun planned activities and social events Tuesdays, Wednesdays & Thursdays. We're centrally located close to everything. Park, Places, Restaurants, Shopping Areas & Water view is only blocks away. Front-door Public Transportation Service. The rent is based on income. Must meet income requirements. RD Federal regulations apply. Office is located at: 4 Boundary Ave., Onancock, VA. Hours: Monday, Tuesday, Wednesday & Thursday between 8am & 4:30pm. Call 757-787-7726 or TDD 711. We look forward to serving you. Equal Housing Opportunity & Employment Provider.

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.

RENTALS - HOUSES

BELLE HAVEN - 2- to 3-BR home in lovely neighborhood. Din. Rm., enclosed porch, all appliances. \$850. 442-3375.

BIRDSNEST AREA - 3BR house, nice neighborhood, 1.5BA, No pets. App. & ref. req'd. Sec. 8 welcome. Leave name & #: 757-678-7483.

DUPLEX FOR RENT - 2BR, 1BA, fridge & stove, Central Heat & Air, W/D hook-up. \$625/mo. Credit check, sec. dep. & 1-yr. lease. No pets. Drummondtown Rd. 710-2192.

ATTENTION ATTORNEYS:

Call Angie to place a legal ad in the Eastern Shore Post. Fast, free quotes and quick turn-around on affidavits.

CALL ANGIE AT 789-POST

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.

RENTALS - HOUSES

BELLE HAVEN - 2- to 3-BR home in lovely neighborhood. Din. Rm., enclosed porch, all appliances. \$850. 442-3375.

BIRDSNEST AREA - 3BR house, nice neighborhood, 1.5BA, No pets. App. & ref. req'd. Sec. 8 welcome. Leave name & #: 757-678-7483.

DUPLEX FOR RENT - 2BR, 1BA, fridge & stove, Central Heat & Air, W/D hook-up. \$625/mo. Credit check, sec. dep. & 1-yr. lease. No pets. Drummondtown Rd. 710-2192.

Services

PARKS PAVING

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

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

BASEMENT LEAKS? Reid and Taylor Waterproofing solutions for basement, subgrade & concrete walkways is the solution. Call Mike Reid at 678-6169

WE BUY:

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

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

SELL YOUR CAR, TRUCK OR BOAT FOR ONLY \$30 IN THE MOST WIDELY READ NEWSPAPER ON THE SHORE!!! CALL ANGIE AT 757-789-POST

For Display Advertising or Front-Page Stickers, Call Troy Justis or Angie Crutchley at 757-789-7678 today!

Funky Kitty & Big Papa Pup say...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

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

Garage Doors
Automatic Openers
Installation, Sales
& Service

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

Storage

NANDUA MINI STORAGE

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

Thrift Shop

SMITH CHAPEL THRIFT SHOP, QUINBY will be open Saturday, June 11 from 8 to 11 a.m. We are open on Thursdays from 9 to 11 a.m. Specials on men's shorts, shoes & purses for 50 cents.

LIST YOUR BUSINESS IN SERVICES! CALL ANGIE AT 789-POST

Vehicles - Cars, Trucks, SUVs, RVs

'00 CHEVROLET VAN - Heavy duty, extremely well equipped with extra \$10K worth of handicap features. \$8,000. 442-0669.

2011 FORD FIESTA 38838 MILES \$6,500 - Air, AM/FM CD w/aux jack auto trans, seven airbags 30/38mpg 757-678-5468 kvraines10@gmail.com

2010 DODGE DAKOTA \$10,499 - White, extended cab, automatic, 2WD, Leer Cap, locking compartments, 111K, must see to appreciate: 757.414.1497

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

'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.

'12 NISSAN ALTIMA - 2.5S, 4-DR, 4-cyl. automatic, A/C, CD player, cruise control, power window/locks, like new, warranty, 22K mi., REDUCED: Now-\$11,900; Was-\$14,900. 443-235-0304.

'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.

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

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

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

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

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

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

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

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

'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.

'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.

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

Vehicles - Motorcycles & ATVs & Scooters

'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

4th Annual Parksley Community Yard Sale Saturday, June 4

Starts at 8 am in Parksley Town Park

Early Birds can pay \$1 to come into Grace UMC Yard Sale at 7:30 am

Dozens of vendors - Thousands of people!
Fresh Clam fritters sandwiches, hamburgers, hotdogs and cold drinks at food booth next to Grace UMC.

Sponsored by Grace United Methodist Church

Got a boat or truck you want to sell? Put it in the Post for only \$30 until sold. 757.789.7678.

Need to run a legal ad?

- Divorce? • ABC license?
- Public notice? • VMRC notice?
- Auction?

STICK IT WHERE IT COUNTS: in the Eastern Shore Post.

CALL ANGIE AT 757-789-7678.

Legal Advertising

I, James Davenport, am not responsible for anyone's debts but those I have personally incurred.

INVITATION TO BIDDERS

The Delmarva RC&D (DRCD) is soliciting sealed BIDS for the **Somerset County Commissioners**, 11916 Somerset Avenue, Room 111, Princess Anne, MD 21853 for the construction of the **Rhodes Point Living Shoreline Restoration and Erosion Control Project**, on Smith Island, MD including 19 breakwaters, sand fill and wetland plantings. Bids will be accepted by the Somerset County Commissioners until 2:00 P.M. on Tuesday, June 28, 2016 after which they will be opened publicly and read aloud.

The Contract Documents may be examined in the office of the Somerset County Commissioners (address above) or the Delmarva RC&D office, 15 Washington St., Cambridge, MD 21613. Plans may also be viewed at www.somersetmd.us on the Bids/Proposal page or at drdc.weebly.com.

Copies of the CONTRACT DOCUMENTS may be obtained at the Delmarva RC&D office, 15 Washington St., Cambridge, MD 21613 for \$100.00 for each non-refundable set or \$50.00 for digital documents. Checks should be made to the Delmarva RC&D Inc. Contact Dave Wilson at 443-235-8514.

Funding for the Rhodes Point Living Shoreline Restoration and Erosion Control Project is made available through the federally funded Community Development Block Grant Program.

Somerset County reserves the right to reject any and all bids and to waive any informality or irregularity in the bids received and to accept or reject any items of any bid.

A mandatory Pre-bid meeting is scheduled on June 10, 2016 at 10:00 in the Somerset County Department of Technical & Community Services, 11916 Somerset Ave., Room 211, Princess Anne, MD 21853. No visit to the site will take place and the prospective bidders will need to arrange to visit the site on their own.

All bidders must use to the greatest extent feasible minority women and/or disadvantaged businesses and will not discriminate on the basis of race, color, national origin, or sex in considering businesses for subcontracting and/or material/equipment supplies.

Bids will be submitted in a sealed envelope clearly marked "Bid for Rhodes Point Living Shoreline Restoration and Erosion Control Project" and will include one (1) technical proposal and two (2) cost proposals.

Davis Bacon wage rates and Federal Section 3 requirements will apply to this project.

Somerset County Commissioners

By: Mr. Ralph D. Taylor
County Administrator

Auctions

CCS Mini Storage announces that due to nonpayment/abandonment the contents of the following storage units will be offered for sale by the public auction to the highest bidder:

<i>Unit A3 Jones</i>	<i>Unit C8 Culter</i>
<i>Unit A9 VESEHC</i>	<i>Unit D1 CAPS</i>
<i>Unit B2 Swift</i>	<i>Unit D2 Bartman</i>
<i>Unit B10 Fitchett</i>	<i>Unit D3 The Task Force</i>
<i>Unit B11 McIvor</i>	<i>Unit D4 Knox</i>
<i>Unit C4 J Doe</i>	<i>Unit D6 The Task Force</i>
<i>Unit C6 Bayside Rehab</i>	<i>Unit D11 J Doe</i>

Place: CCS Mini Storage, 16058 Lankford Highway, Belle Haven, VA 23306

Date: June 11, 2016

Time: 9:00 AM

Terms: Cash Only. Payable Immediately.

TRUSTEE SALE 15407 Macedonia Circle Bloxom, Virginia 23308 (County of Accomack)

In execution of a Deed of Trust in the original principal amount of \$75,600.00 from Teresa D. Handy and Jennifer C. Handy, dated January 24, 2006 and recorded in the Clerk's Office of the Circuit Court of Accomack County, Virginia in Instrument No. 200600570 (as Modified by Modification Agreement dated March 20, 2013, recorded in Instrument No. 201302707); default having occurred in the payment of the Note thereby secured and at the request of the holder (RKL Mortgage Corporation-VA f/k/a SLM Mortgage Corporation - VA), of said Note, the undersigned Substitute Trustee will offer for sale at public auction at the entrance of the **Circuit Court for the County of Accomack, 23316 Courthouse Avenue, Accomack, Virginia 23301-0126, on June 10, 2016 at 9:00 o'clock a.m.**, the property briefly described in said deed, located at the above address and briefly described as:

ALL that certain lot or parcel of land situated North of the Macedonia Baptist Church and the cemetery lots behind the church, in Macedonia, Metompkin District, Accomack County, Virginia, described as One Acre (1 A.) lot, bounded on the Southwest by the lands now or formerly of Louise Laws; on the Southeast by an Eighteen Foot (18') road; on the Northeast by the remaining land of the heirs at law of Milford Hickman, deceased; and on the Northwest by the remaining land of the heirs of Milford Hickman, deceased; this lot being more particularly described in a certain plat entitled "Plat of Survey, Parcel of land surveyed at the request of Teresa D. Handy. Located at Macedonia, Metompkin District, Accomack County, Virginia", dated March 20, 1997

Notice of Public Hearing

The Cape Charles Board of Zoning Appeals will hold a public hearing on Wednesday, June 15, 2016 at 10:00am in the Cape Charles Civic Center located at 500 Tazewell Avenue, Cape Charles to receive comment on proposed variance from off-street parking requirements for Tax Map Number 83A3-A-7 parcel A, located on the southside 200 block of Mason Avenue, the former Be-Lo Food Store location.

Information on the proposed variance can be viewed in the Planner's Office at 2 Plum Street or obtained by phone at 757-331-3259 x15, or email at larry.dire@capecharles.org. For handicap assistance, please call the number above at least 48 hours in advance.

The Accomack County School Board Selection Commission will hold a public hearing in the Board of Supervisors' Chambers, Accomack, Virginia, on Thursday, June 16, 2016, at 7:30 p.m. for the purpose of hearing public comments on the appointment of three members, one member from Election District Three (3), one member from Election District Seven (7) and one member from Election District Nine (9) to the Accomack County School Board. The Code of Virginia states that no nominee or applicant whose name has not been considered at a public hearing shall be appointed as a school board member.

*Jodi Greene, Chair
School Board Selection Commission*

and made by Shore Engineering Co., Inc., dated March 20, 1997, which plat is attached to and made a part of a certain deed of gift dated April 4, 1997 from Brenda Hickman, et als. to Teresa D. Handy, single, and Jennifer C. Handy, single, which deed is recorded in the Clerk's Office for the Circuit Court of Accomack County, Virginia in Deed Book 0738, at Page 00546, said plat being recorded at Page 00550, and reference to said plat is hereby made for a more particular description of the property hereby conveyed.

This conveyance is made expressly SUBJECT TO the easements, conditions, restrictions and reservations contained in duly recorded deeds, plats and other instruments constituting constructive notice in the chain of title to the property hereby conveyed, which have not expired by limitation of time contained therein or otherwise become ineffectual.

Tax Map No.: 069B0A0000008B0

TERMS OF SALE: CASH. A deposit of 10% of the sales price, cash or certified check, will be required at the time of sale with settlement within fifteen (15) days from the date of sale. (TIME IS OF THE ESSENCE.) Additional terms may be announced at the time of sale. **PURSUANT TO THE FEDERAL FAIR DEBT COLLECTION PRACTICES ACT, I ADVISE YOU THAT THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT THE INDEBTEDNESS REFERRED TO HEREIN AND ANY INFORMATION WE WILL OBTAIN WILL BE USED FOR THAT PURPOSE.**

L. RICHARD PADGETT, JR., P.C., SUBSTITUTE TRUSTEE

FOR INFORMATION CONTACT:

L. Richard Padgett, Jr., P.C.
521 Boulevard
P.O. Box 1098
Salem, Virginia 24153
(540) 389-0102 phone
(540) 389-0198 fax

Call between 9:00 a.m. and 5:00 p.m.

Legal Advertising (Cont'd)

TRUSTEE SALE

Lot 16 Pungoteague Subdivision Pungoteague, VA 23422 aka 15122 Fooks Lane 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 June 20, 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

Legal Advertising (Cont'd)

The Accomack County School Board Selection Commission will meet in the Board of Supervisors' Chambers, Accomac, Virginia, on Thursday, June 23, 2016, at 3:30 p.m. for the purpose of appointing one member from Election District Three (3), Election District Seven (7) and Election District Nine (9) to the Accomack County School Board in accordance with §22.137, 22.138, and 22.139 of the Code of Virginia. The Code of Virginia states that no nominee or applicant whose name has not been considered at a public hearing shall be appointed as a school board member.

*Jodi Greene, Chair
School Board Selection Commission*

ORDER OF PUBLICATION COMMONWEALTH OF VIRGINIA

Case No. 16CL117
Accomack County Circuit Court
23316 Courthouse Avenue, Accomac, VA 23301

ABIGAIL MARIE WRIGHT
v. N/A
The object of this suit is to:
OBTAIN A NAME CHANGE FOR ABIGAIL MARIE WRIGHT.

It is ORDERED that STEPHEN SHANE WRIGHT appear at the above-named court and protect his interests on or before JULY 6, 2016.

May 10, 2016
Caretta S. Duncan, Dep. Clerk

FARM AND SEA, LLC, Trading as Farm and Sea LLC
20469 Lankford Hwy., Parksley, Accomack County,
Virginia 23421

The above establishment is applying to the
VIRGINIA DEPARTMENT OF ALCOHOLIC
BEVERAGE CONTROL (ABC)
for a Wine and Beer On Premises license to sell or
manufacture alcoholic beverages.

Edmond Johnson, Owner

NOTE: Objections to the issuance of this license must be submitted to ABC no later than 30 days from the publishing date of the first of two required newspaper legal notices. Objections should be registered at www.abc.virginia.gov or 800-552-3200.

FORECLOSURE SALE OF REAL ESTATE IN TRAIL'S END

June 4, 2016, 10:00 AM
**To be held at the Clubhouse in
Chincoteague Bay Trail's End
Subdivision, 5360 Trails End Dr.,
Horntown, VA 23395.**

**The following properties will
be auctioned:**

Property Address: 35007 Ruddy Duck Ct.
Tax Map No. 029A10100000700
Assessed Value: \$6,300.00
Unit 1, Sheet 1, Lot 7

Property Address: 5087 Pintail Dr.
Tax Map No. 029A10100023800
Assessed Value: \$6,500.00
Unit 1, Sheet 1, Lot 238

Property Address: 6012 Bay Breeze Dr.
Tax Map No. 029A10100032500
Assessed Value: \$6,300.00
Unit 1, Sheet 1, Lot 325

Property Address: 5146 Swan Dr.
Tax Map No. 029A10100038700
Assessed Value: \$10,800.00
Unit 1, Sheet 1, Lot 387

Property Address: 5119 Swan Dr.
Tax Map No. 029A10100044800
Assessed Value: \$6,300.00
Unit 1, Sheet 1, Lot 448

Property Address: 5170 Pintail Dr.
Tax Map No. 029A10100060100
Assessed Value: \$8,000.00
Unit 1, Sheet 1, Lot 601

Property Address: 35008 Crane Ct.
Tax Map No. 029A10100065500
Assessed Value: \$16,100.00
Unit 1, Sheet 1, Lot 655

Property Address: 5240 Bluepoint Dr.
Tax Map No. 029A20100013100
Assessed Value: \$6,300.00
Unit 2, Sheet 2, Lot 131

Property Address: 5132 Sailfin Dr.
Tax Map No. 029A20100014700
Assessed Value: \$10,800.00
Unit 2, Sheet 2, Lot 147

Property Address: 5052 Silverside Dr.
Tax Map No. 029A20100032100
Assessed Value: \$6,300.00
Unit 2, Sheet 2, Lot 321

Property Address: 35004 Scallop Ct.
Tax Map No. 029A20600000200
Assessed Value: \$6,300.00
Unit 2, Sheet 9, Lot 2

Property Address: 6353 Bay Breeze Dr.
Tax Map No. 029A20300000100
Assessed Value: \$15,200.00
Unit 3, Sheet 3, Lot 1

Property Address: 6042 Limpet Dr.
Tax Map No. 029A20300018700
Assessed Value: \$7,600.00
Unit 3, Sheet 3, Lot 187

Property Address: 35015 Oak Ct.
Tax Map No. 029A20400005400
Assessed Value: \$10,800.00
Unit 3, Sheet 4, Lot 54

Property Address: 35015 Cockle Shell Ct.
Tax Map No. 029A2050029600
Assessed Value: \$11,000.00
Unit 3, Sheet 5, Lot 296

Property Address: 35086 Robin Ln.
Tax Map No. 029A10200005200
Assessed Value: \$6,400.00
Unit 3, Sheet 7, Lot 52

Property Address: 6085 Willow Dr.
Tax Map No. 029A10200024100
Assessed Value: \$6,300.00
Unit 3, Sheet 7, Lot 241

Property Address: 6036 Willow Dr.
Tax Map No. 029A10200027100
Assessed Value: \$6,300.00
Unit 3, Sheet 7, Lot 271

Property Address: 5215 Bluepoint Dr.
Tax Map No. 029A20700007500
Assessed Value: \$6,400.00
Unit 3, Sheet 10, Lot 75

Property Address: 6025 Cedar Dr.
Tax Map No. 029A10400011400
Assessed Value: \$6,300.00
Unit 4, Sheet 1, Lot 114

**TERMS: Minimum Bids will be
announced prior to the start of
the auction on the date of sale.**
Announcements made at auction
time take precedence over any
print, electronic, or verbal informa-
tion, including but not limited to
the Minimum Bid. Successful bid-
der will be required to deposit with

Trustee a deposit (non-refundable) in an amount equal to 10% of successful bid in cash or certified funds at time of sale, with the closing to occur within thirty days of the date of said sale or within such time set by Trustee in Trustee's sole discretion. Written one-price bids will be accepted for any of the properties pursuant to the terms set forth in Va. Code § 55-516. There is no warranty relating to right, title, interest, or the like in this disposition. Property is being sold pursuant to Va. Code § 55-516, and title will be conveyed pursuant to statute and subject to all liens or encumbrances as provided in said statute. All information for review by appointment only. Notwithstanding the Minimum Bids announced at the time of sale, the Trustee reserves the right to accept and/or reject all offers. Time is of the essence. Other conditions may be announced at the sale.

TRUSTEE:

Pender & Coward, P.C.,
222 Central Park Ave.,
Virginia Beach, VA
Phone: (757) 490-6261
Email: trailsend@pendercoward.com

ORDER OF PUBLICATION
COMMONWEALTH OF VIRGINIA

Case No. CL16000136-00
Accomack County Circuit Court
23316 Courthouse Avenue, Accomac, VA 23301

JACQUELINE FLEURANT
v. APPOLON SELONDIEU
The object of this suit is to:
OBTAIN A DIVORCE.

It is ORDERED that APPOLON SELONDIEU appear at the above-named court and protect his interests on or before JULY 21, 2016.

May 31, 2016
Nancy-Jo Revell, Dep. Clerk

CHESAPEAKE BAY BRIDGE AND TUNNEL DISTRICT
RMF No. 1110.1904, Reroof and Repair South Plaza Building

The Chesapeake Bay Bridge & Tunnel District (CBBTD) is accepting sealed bids for the Reroof and Repair of the South Plaza Building that generally consists of complete removal of existing built-up roof system down to existing metal deck, steel repair/replacement as needed and construction of new roof system until 2:00 p.m. on July 5, 2016, in the office of the Director of Maintenance, CBBTD, 32386 Lankford Hwy., Cape Charles, Virginia 23310, Attention: Mr. Timothy R. Holloway, at which time the bids will be publicly opened. A pre-bid conference and site visitation will be held at 10:00 a.m. on June 14, 2016 at the CBBTD Administration Building, 32386 Lankford Hwy., Cape Charles, VA 23310. Interested parties should contact Mr. Timothy R. Holloway at (757) 331-2960 to obtain the bid documents.

INVITATION TO BID

The County of Northampton will accept sealed bids for Petroleum Products from registered ultimate vendors for the twelve-month period July 1, 2016 - June 30, 2017. Bids will be received until 3:00 p.m., Friday, June 17, 2016.

Any comments or questions concerning the specifications or provisions of this INVITATION TO BID should be directed to Katherine H. Nunez, County Administrator, P. O. Box 66, Eastville, Virginia 23347, telephone: 757/678-0440 ext. 515.

The County has the right to reject any or all bids; to waive any informalities or irregularities in the bidding; accept or reject any or all items of the bid; and to accept other than the lowest bid should it be deemed in the best interest of the County.

NOTICE OF PUBLIC HEARING

The Northampton County Board of Supervisors will conduct a public hearing on Tuesday, June 14, 2016 at 7:00 p.m. in the Board Room of the County Administration Building, 16404 Courthouse Road, Eastville, Virginia, on the following matter:

Consider the possible transfer of property to the Commonwealth of Virginia as described below:

That portion of State Route 642 (Old Cape Charles Road) located between the boundary of the lands of the landowner and the centerline of State Route 642, from approximate centerline Station 121+60 to approximate centerline Station 121+70. The source being a portion of the property acquired by the Landowner from Sally Tazewell and Ella W. Tazewell to William L. Scott by Deed dated May 12, 1883 and recorded September 13, 1883 in Deed Book 41, Page 213, in the Office of the Clerk of the Circuit Court of the County of Northampton. It being a portion of the land taken by Certificate of Take No. C-516006 recorded in the Northampton Circuit Court as Instrument No. 160000366 on March 7, 2016.

Handicapped assistance available. Please telephone (757) 678-0440 at least 48 hours in advance.

ORDER OF PUBLICATION
COMMONWEALTH OF VIRGINIA

Case No. CL16000096-00
Accomack County Circuit Court
23316 Courthouse Avenue, Accomac, VA 23301

ZACHARIE PIERRE LOUIS
v. MARIE JUDE ARMELLE BEAUBRUN
The object of this suit is to:
OBTAIN A DIVORCE.

It is ORDERED that MARIE JUDE ARMELLE BEAUBRUN appear at the above-named court and protect her interests on or before JULY 11, 2016.

May 12, 2016
Nancy-Jo Revell, Dep. Clerk

FORECLOSURE SALE OF REAL ESTATE IN CAPTAIN'S COVE

June 9, 2016, 10:00 AM
To be held at the Marina Club in
Captain's Cove Subdivision,
3323 Dock Ct.,
Greenbackville, VA 23356.

The following properties will
be auctioned:

Section/Lot: 8-0021, Captain's Cove
Tax Map No. 005A50300002100
Assessed Value: \$5,500.00

Section/Lot: 9-0044, Captain's Cove
Tax Map No. 005A50400004400
Assessed Value: \$7,500.00

Section/Lot: 10-0004, Captain's Cove
Tax Map No. 005A60200000400
Assessed Value: \$4,000.00

Section/Lot: 10-0016, Captain's Cove
Tax Map No. 005A60200001600
Assessed Value: \$4,000.00

Section/Lot: 10-0021, Captain's Cove
Tax Map No. 005A60200002100
Assessed Value: \$4,000.00

Section/Lot: 10-0024, Captain's Cove
Tax Map No. 005A60200002400
Assessed Value: \$4,000.00

Section/Lot: 10-0063, Captain's Cove
Tax Map No. 005A60200006300
Assessed Value: \$4,000.00

Section/Lot: 10-0064, Captain's Cove
Tax Map No. 005A60200006400
Assessed Value: \$4,000.00

Section/Lot: 10-0085, Captain's Cove
Tax Map No. 005A60200008500
Assessed Value: \$4,000.00

Section/Lot: 11-0100, Captain's Cove
Tax Map No. 005A50100010000
Assessed Value: \$7,500.00

Section/Lot: 12-0155, Captain's Cove
Tax Map No. 005A70200015500
Assessed Value: \$4,000.00

Section/Lot: 13-0027, Captain's Cove
Tax Map No. 005A70100002700
Assessed Value: \$4,000.00

Section/Lot: 13-0080, Captain's Cove
Tax Map No. 005A70100008000
Assessed Value: \$4,000.00

Section/Lot: 13-0144, Captain's Cove
Tax Map No. 005A70100014400
Assessed Value: \$4,000.00

Section/Lot: 13-0194, Captain's Cove
Tax Map No. 005A70100019400
Assessed Value: \$4,000.00

Section/Lot: 13-0241, Captain's Cove
Tax Map No. 005A70100024100
Assessed Value: \$4,000.00

Section/Lot: 13-0254, Captain's Cove
Tax Map No. 005A70100025400
Assessed Value: \$4,000.00

Section/Lot: 13-0285, Captain's Cove
Tax Map No. 005A70100028500
Assessed Value: \$4,000.00

Section/Lot: 15-0139, Captain's Cove
Tax Map No. 005A80200013900
Assessed Value: \$900.00

Section/Lot: 17-0036, Captain's Cove
Tax Map No. 005A90200003600
Assessed Value: \$900.00

TERMS: Minimum Bids will be
announced prior to the start of
the auction on the date of sale.

Announcements made at auction time take precedence over any print, electronic, or verbal information, including but not limited to the Minimum Bid. Successful bidder will be required to deposit with Trustee a deposit (non-refundable) in an amount equal to 10% of suc-

cessful bid in cash or certified funds at time of sale, with the closing to occur within thirty days of the date of said sale. Written one-price bids will be accepted for any of the properties pursuant to the terms set forth in Va. Code § 55-516. There is no warranty relating to right, title, interest, or the like in this disposition. Property is being sold pursuant to Va. Code § 55-516, and title will be conveyed pursuant to statute and subject to all liens or encumbrances as provided in said statute. All information for review by appointment only. Notwithstanding the Minimum Bids announced at the time of sale, the Trustee reserves the right to accept and/or reject all offers. Time is of the essence. Other conditions may be announced at the sale.

TRUSTEE:

Pender & Coward, P.C.,
222 Central Park Ave.,
Virginia Beach, VA
Phone: (757) 490-6261
Email: capcove@pendercoward.com

Real Estate

CHINCOTEAGUE COASTAL REALTY, INC.
 (757)336-3716 4007 Main St., Chincoteague, VA 800-336-3716
 www.chincoteaguecoastalrealty.com
 E-mail: coastalrealtyva@verizon.net

NEW PRICE

Near NASA & Chincoteague. Many recent upgrades to this 2 Bedroom/1 Bath Cape Cod include granite countertops, siding, roof, new bath. Fenced rear.
\$130,000

NEW PRICE

Just minutes to NASA/Chincoteague, 3 Bedroom on almost half acre. Upgrades include new windows, siding & new siding/roof on large barn on property. Large lot & great value for this home/lot.
\$179,000

LONG & FOSTER REAL ESTATE, INC.
 Chincoteague & Accomack Co.

6426 Maddox Blvd.
 Chincoteague Island,
757-336-5100

Open Sundays!!

Leading the way in today's market with Buyers & Sellers!!

CHRISTIE'S INTERNATIONAL REAL ESTATE

CAPTAIN'S COVE

Golf & Yacht Community
 Golf, Marina & Pools

Cul-de-sac Lot ~ \$8,500
 Capt. Corr. Lot ~ \$4,000

Call us for a complete list of homes & lots for sale!

Seaside-Parksley, VA
 Grand Estate Home on Lake! \$849,000

FIRST-TIME HOME BUYERS—VHDA low interest loans now available. Call us today!!!

757/336-5100

longandfooster.com

Portable Restrooms
 Portable Storage
 Rental Equipment
 Lowboy
 Crane
 Towing

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

LARRY LINTON PAINTING CONTRACTOR

SPECIALIZING IN CHURCH PAINTING

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

410-957-0891

443-783-7081

Nock Painting

We cover the Shore!

Ken Nock
 Paint Contractor

P. O. Box 114
 Melfa, VA 23410

757-787-1853
 757-710-7942

nock4x@verizon.net

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

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

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

757.336.0614 ChincoteagueCenter.com
 6155 Community Drive
 Chincoteague, VA

CHINCOTEAGUE CENTER

Corporate Events • Weddings • Concerts • Festivals

LIFETIME METAL ROOFING
 by VaCarolina Buildings, INC

It's storm season! Are you prepared? Call the experts at VaCarolina Buildings today for your free estimate on a new professionally installed Lifetime Metal Roof!
 Houses - Single Wides - Double Wides

Last Roof You'll Ever Need For Your Home!

Free Roof Inspection
 45 Year Warranty
 Financing Available **1.800.893.1242**
 metalroofer.com

Entrance Doors Vinyl Patio Doors Quality Vinyl Replacement Windows

LOUDOUN DOOR & WINDOW, INC.
 Home Owners Remodelers Builders

789-3333 LDandW.com

B & C Seal Coating
 Asphalt Sealing and Crack Filling
 Free Estimates
 Licensed & Insured

Buddy Jester (757)894-1903
 Craig Cooper (757)693-2432

ShenValley Floors LLC
 Sales - Sanding - Refinishing - Installation

- Custom Floor Design
- Restoration & Repairs

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

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!

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

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

Island Dental
 Ted Spence, DDS, ND
 3897 Main Street
 Chincoteague, VA 23336
 Phone: (757)336-5116
 Fax: (757)336-2227

Post Cards
 (Cont'd)

The Shady Lady
 Specializing in
 Custom Made
 Cutwork Lamp Shades
 Also Electrify Antique Oil Lamps

Meg Baine 228/806-0867
 Accomac, VA

Gifts From The Porch

Sandy Baggett
 Susie Custis
 15761 Cashville Road
 Onancock, Virginia 23417
 757 789-5287

"Protect your home and Business"
BULLFEATHERS
VIDEO SURVEILLANCE

757-787-1887

REID & TAYLOR ROOFING
GO WITH THE BEST!

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

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

Shore Hearing LLC
 "Regain the joy of bearing"

- **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

SHORE SEPTIC
 757-710-1040
 757-990-2269
 SHORE PIRANA 787-4303
 Septic Pumping

Let Shore Septic Pump Your Septic
DRAINFIELD REPAIR AT A FRACTION OF THE COST!
 www.shoresepticva.com

MOORE'S
 Truck & Equipment Sales, Inc.

Now Available for Rent
 Back Hoe, Compact Track Loader,
 Attachments, Excavator, Boom Lifts & Scissor Lifts
 Air Compressors, Jack Hammers and Light Towers
Michael Maurice

P. O. Box 262 Phone: (757) 442-2734
 15442 Merry Cat Lane Fax: (757) 442-2383
 Belle Haven, VA 23306

International Auto Service

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

Full Service Grocery Store
824-3061
 RT. 13 N., MAPPSVILLE
**PRICES EFFECTIVE MONDAY, JUNE 6,
 THRU SUNDAY, JUNE 12, 2016**

USDA Choice Boneless ~Rib Eye Delmonico Steaks	\$9.99/lb.
~Sirloin Steaks	\$5.99/lb.
USDA Choice Grade-A All Natural Whole Frying Chicken: Drumsticks or Thighs	99¢/lb.
24-Pk./16.9-oz. Btls.	
Best Yet Spring Water	\$2.99
5-lb. Bag Green Giant Idaho Potatoes	2/\$5
Dozen Grade-A Best Yet Large Eggs	3/\$4
USDA Boneless Chuck Roast	\$3.99/lb.
Fresh All Natural Value Pack Boneless Pork Sirloin Chops	\$1.69/lb.
USDA Choice Value Pack ~Lean Ground Beef	\$4.09/lb.
1-lb. Pkg. Hatfield or Smithfield Sliced Bacon	\$3.99
Shurfine Deli Gourmet Honey-Cured or Virginia Ham	\$3.99/lb.
Best Yet American Cheese	\$2.99/lb.

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

CONKLIN
 The Leader In Seamless Gutter

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

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

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

POST *Script*

By Cheryl Nowak

Lord knows I have at times lost my way, lost my place, lost my bearings, lost track of time and lost my mind — often simultaneously.

But lately, I appear to have progressed from the metaphorical to the literal.

It all started with the loss of an earring — unfortunately, not the most unusual occurrence for me. But this was in the middle of a dinner meeting and it was difficult to account for the sudden baring of my earlobe since I had pretty much been sitting still for the previous hour. Perhaps we can blame it on some extra vigorous chewing. The earring remains among the missing.

(But as an aside, can we please initiate a fad of wearing a different earring in each ear? Why must they

match? Nothing else in fashion does. That would open a whole new wealth of choices for my wearing pleasure.)

Anyway, it wasn't long before I discovered while riding in the car on a dark night that my birthstone ring belied its name and had no stone.

And what greater meaning might that signify? That my birth was annulled? That I couldn't hold on to a complete piece of jewelry for either ears or finger?

No, that latter explanation was eliminated in short order as I soon discovered I had lost a dress. Yes, that's right. A dress.

Getting ready for a date with my husband, we both agreed that I would just wear my standby black dress. As I nonchalantly approached

my closet to retrieve said dress, I was a bit perplexed when it didn't materialize immediately. Shuffling through a few more hangers, I became slightly concerned and then downright shocked to come up empty. I subsequently searched suitcases, dry cleaners and faraway relatives in an attempt to locate the fugitive dress.

But alas, it was not to be. And the dress remains AWOL. How does one lose a dress?

Probably the same way one loses a cat.

Yep, though this happens periodically with my older feline who loves to explore, this time there was no finding my younger orange recluse, Brandy. This is a cat who is rarely seen even when she isn't lost. You could live in my house for a month and never lay eyes on Brandy, whose preferred refuge is under a bed in the guest room.

But this time, Brandy was nowhere to be found. I tried calling, and searching, and even announcing "The Game,"

whereby treats are thrown for her and her brother, but all to no avail.

Acknowledging that if this homebound cat escaped to the Great Outdoors, she would be overwhelmed into a CATatonic state, I told my husband that I thought Brandy had gone to the Great Beyond — or into the backyard — same thing.

Eventually accepting what I assumed to be the inevitable, I was not prepared to hear the faint mewling emanating from who knew where. Investigating "meow" by "meow," I ultimately located one traumatized kitty in the back recesses of the attic.

The uncanny aspect of this whole "losing season" is that it is my husband who normally loses pretty much everything (he would agree).

In fact, for his recent birthday, his sister gave him a "Tile," an electronic gizmo which can be attached to an item, such as car keys, to notify the owner of its location in the event that it is lost. In fact, I recommended the present.

Unfortunately — and she is reading it here for the first time — we have been unable to thank her for the effectiveness of this oh-so-appropriate gift.

We lost it.

Post Op-Ed Page

Post Office Mail

Repave Belinda Road, Not Saxis Road

Dear Editor:

Our tax dollars were spent repaving a road that did not need it — Saxis Road coming in from Temperanceville. It was in good shape, but Belinda Road has been bad for years and the last year has been the worst.

It is so bumpy it is like riding on a railroad track and last week, there was fatality on that road. It has "under construction" signs that have been there for over a year and all they did was put some gravel on it, making it worse.

The road coming in from Horsey is getting bad.

Do the roads that need it.

Eva Porter, Temperanceville

Letters to the Editor

may be sent by fax, email or U.S. mail using the addresses in the Publisher's Circle at right. 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 Cicora

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 Street
Pocomoke, MD 21851

410-957-1414 • www.BuchananSubaru.com

0% APR Financing*

on all new 2016 Forester & Legacy models

2016 FORESTER
Starting at **\$22,500**
Saving of **\$2,684**

STOCK # SUB818

MSRP \$25,184
Discount \$2,684
Sale \$22,500 plus Tax, Title and Fees

2016 IMPREZAS

Starting at
\$18,888

STOCK # SUB843

2016 OUTBACKS

Starting at
\$24,488

STOCK # SUB844

2016 CROSSTEKS

Starting at
\$23,186

STOCK # SUB853

ONLY
29K MILES!

2014 RAM CREW CAB, MOSSY OAK EDITION
Just Traded! Stock# S2262

ONLY
49K MILES!

2014 RAM 1500 CREW CAB 4X4, SLT
\$26,400 Stock# S2248

2013 RAM 1500 CREW CAB
\$27,900 Stock# S2234

LOADED, ONLY
45K MILES

2013 RAM 1500 CREW CAB 4X4
\$28,400 Stock# S2189

JUST TRADED

2012 SUBARU OUTBACK LTD
\$14,445 Stock# S2255

ONLY
5K MILES!

2014 RAM 1500 MEGA CAB 4X4 BIG HORN
\$29,650 Stock# S2244

13K MILES

2014 DODGE DART GT
\$16,895 Stock# S2245

ONLY 77K MILES,
WONT LAST

2010 FORD F150 XLT
JUST TRADED Stock# S2256

ONLY 75K MILES

2010 TOYOTA COROLLA S
\$11,485 Stock# S2242

ONE OWNER,
LIKE NEW

2011 TOYOTA RAV4
\$19,885 Stock# S2208

SUNROOF,
4X4

2009 FORD SPORT TRAC XLT
\$15,895 Stock# S2228

ONLY 77K MILES,
WONT LAST

2014 JEEP COMPASS LTD
\$15,425 Stock# S2216

ONLY 16K MILES

2014 FORD F150 CREW CAB 4X4
\$30,965 Stock# S2147

ONLY 18K MILES!

2011 CHEVY CRUZE LT
\$8,995 Stock# S2186

ONLY 18K MILES!

2014 RAM 1500 MEGA CAB 4X4
\$29,750 Stock# S2225

SUBARU
CERTIFIED

2013 SUBARU CROSSTREK
\$19,900 Stock# S2258

* Cannot be combined with any other incentive. Financing for well-qualified applicants only. Length of contract is limited. Subject to credit approval, vehicle insurance approval and vehicle availability. No down payment required. See participating retailers for details. Must take delivery from retailer stock by May 31, 2016.