

Eastern Shore POST

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Free

CIRCULATION
14,000

November 3, 2017

State Offices, Local Seats and Accomack School Board Referendum Await Voters on Tuesday Ballot

By Linda Cicoira and Stefanie Jackson

Voters in Accomack and Northampton counties and from across the state, will decide Tuesday if an Eastern Shore native is the best fit for governor of the commonwealth.

Lt. Gov. Ralph S. Northam, a Democrat, who grew up around Onancock and lives in Norfolk, is vying for the seat along with Republican Edward W. "Ed" Gillespie, a former Chairman of the Republican Party of Virginia who lives in Fairfax, and Libertarian Clifford D. Hyra, who grew up in Fairfax

County and lives in Mechanicsville.

Northam is a pediatric neurologist who has also served as a state senator. Gillespie is a former lobbyist and founder of a Washington consulting firm. Hyra is a patent attorney, with his own firm.

The race for lieutenant governor is between Justin E. Fairfax, a Democrat, and Jill H. Vogel, a Republican. Fairfax is a former federal prosecutor. Vogel is a state senator and a lawyer who specializes in legal issues relating to charitable and nonprofit organizations, campaign finance and ethics.

(Continued on Page 31)

Arcadia Nursing Home Owners Ask Court Permission to Close

By Linda Cicoira

The company that owns Arcadia Nursing & Rehabilitation and the Quail Run Assisted Living centers in Gargatha wants to close the facilities as soon as possible because both are running at a loss and no buyers have been found to bail them out, according to papers filed in U.S. District Court in Norfolk last week.

For the second time in a few months, closure of an Eastern Shore nursing home has been threatened. This one would likely involve some of the same elderly or disabled people who left the Riverside Shore Rehabilitation Center in Parksley, in September.

The Riverside facility was scheduled to shut its doors Oct. 21, leaving nearly 90 resident homeless and 120 workers un-

employed. Riverside withdrew that plan about two weeks before the deadline after finding a buyer, Smith/Packett. Around 30 residents were left at the home when admissions were taken again.

Court records complain the Gargatha facilities were "extremely impacted by Virginia's transition to a Medicaid managed long-term care program known as Commonwealth Coordinated Care Plus." The new program "required Arcadia Nursing Center to enter into payment contracts with six new managed-care organizations," which "has significantly delayed the payment ... for August and September services." Before that, Medicaid services were billed and collected on a weekly basis.

(Continued on Page 2)

Photo by Linda Cicoira

Trick or Treat!

Many great costumes were seen Tuesday as the Post opened its doors for trick-or-treat. Pictured above with the Post mascot is Yuridia Sanchez. More Halloween photos can be found on pages 34 and 35.

Thornton Tapped as Northampton Assistant Commonwealth's Attorney

By Stefanie Jackson

Local attorney Jack Thornton will become Northampton County's new assistant commonwealth's attorney in January, a position currently held by Beverly Leatherbury. She will take over Jan. 1 for retiring longtime prosecutor Bruce Jones.

Born and raised in Virginia Beach, Thornton obtained his bachelor's degree from Virginia Military Institute, and holds a law degree from the T.C. Williams School of Law at the University of Richmond.

Thornton began his law career on the Eastern Shore in 2007, working for John Burdiss in Cape Charles. He started a so-

lo practice in 2009. Thornton has experience in both the civil sector and in criminal defense.

Thornton put himself through law school working as a captain and mate on a commercial fishing vessel. He obtained his 100-ton captain's license from the U.S. Coast Guard and worked as the captain of a commercial launch before meeting his wife, an Eastern Shore native, and beginning his law career.

"Jack is very excited to begin work representing the Commonwealth and I am equally excited to have him on the team," Leatherbury said.

Thomas-Glover to Leave Community College President Post in January

By Linda Cicoira

Linda Thomas-Glover, president of the Eastern Shore Community College (ESCC), will leave the job she has held since June of 2009, to take a position with the Southern Association of Colleges and Schools Commission on Colleges.

"I have always envisioned my retirement job as working with the commission," Thomas-Glover wrote Monday in an email to the school's faculty and staff. "When this opportunity was posted several months ago, I submitted an application. Two weeks ago, I was invited for an interview and late last week, I was made an offer. After much soul searching and discussions with my family, I have decided to move forward and accept the position."

Thomas-Glover will remain in the post until mid-to-late January to give the system's chancellor "time to identify an interim ... while he prepares to conduct a national search for the next president."

"Starting immediately," she wrote, "I am curtailing involvement with many of the committees and boards on which I am involved so that I can give primary attention to ensuring our reaffirmation

report that is due March 1, 2018, at the commission is adequate."

"I feel that we have been able to make many very significant accomplishments over the years of my tenure," she continued. Thomas-Glover said those include increasing the visibility of the school within the community, receiving National Science Foundation funding for student internships and securing funds for the new academic and administration building.

~ Nursing Home ~ (Continued from Front Page)

Judge Douglas E. Miller asked for objections to the proposed request for relief no later than Thursday, Nov. 2. A management trustee "was directed to forward to the court any objections received from creditors or others receiving notice of the motion," Miller wrote in the file. "Upon receipt of any objections filed, the court will schedule a hearing, if necessary."

It was determined "it was in the best interests of the ... estate ... to sell, subject to court approval, substantially all of the assets," the file stated when there were no bidders for an initial auction and another

"We are still having some enrollment challenges," she continued. "However, the new facility is a perfect opportunity to highlight the great programs and faculty we have. ESCC does have a bright future ahead of it in great part due to you all, the heart and soul of the college — the faculty and staff."

Thomas-Glover is the fourth president since the school opened in 1971. Ground was broken earlier this month for a new

building to replace the original structure.

The commission on colleges "serves as the common denominator of shared values and practices among the diverse institutions in Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas, Virginia and Latin America and other international sites approved by the commission that award associate, baccalaureate, master's, or doctoral degrees," according to its website.

potential backed out. Efforts were continued to sell the facilities giving two tours to prospective bidders, soliciting help from two state health care association and meeting and speaking to seven other operators of assisted living and nursing homes. There were also many discussions with state officials regarding the need for the facilities, the file stated.

Copies of the filing were sent to the county's commissioner of revenue, treasurer, industrial development authority and many local businesses.

"Even if the receiver's request is granted ... it is my understanding they would still be required to submit a closure plan to the

Virginia Department of Health," County Administrator Mike Mason said Thursday. "It is also my understanding that a minimum 60 days notice must be provided."

"The chairman did meet with the receiver at their request," Mason said. "The subject ... was to ascertain if the county knew of any potential buyers for the facility. The possibility of ... providing any assistance other than identifying potential leads was never discussed. ... We did contact the ... department of health ... and no closure plan has been submitted to date. We are certainly concerned about this news and will continue to make calls to ascertain the facts of the matter," he said.

COUNTRYSIDE AUCTION

Accomack County Surplus Auction
Saturday, November 4, 2017 @ 10 a.m.
29243 Service Rd., Melfa, VA

Directions: Turn west off Rt. 13 and enter Industrial Park. Follow road until you come to Service Rd. Turn right and auction will be on the right.

- Caterpillar D6D Dozer (Runs & Operates)
- 1983 Caterpillar 215 Excavator (Runs & Operates)
- 1996 Gravelly ATM 72 Slope Mower
- Snapper Rear Engine Riding Mower
- 2002 Ice Machine (100 lb.)
- 2000 Ford Taurus
- 1999 Ford Taurus
- (2) 1995 GMC Roll Off Trucks
- 2002 Ford F-150 Pickup
- 2001 Ford F-150 Pickup
- 2004 Ford F-150 Pickup
- 2008 Dodge Charger
- 2006 Ford Crown Victoria
- 1995 Ford E-350 Van

You can inspect these items at the Northern Landfill or by pictures:

- Caterpillar 816 Compactor (No Engine)
 - Caterpillar 963 Track Loader (Bad Undercarriage)
 - Caterpillar 963 B Track Loader
 - (Bad Engine) Take 2 and Make 1
- Check Our Website For Pictures @ countrysideauctions.com
A 5% Buyers Premium Applies to All Transactions
Auctioneer: Chester Jackson, VAAR. #377 Parksley, VA 23421
Phone: (757)710-2318, (757)710-5185, (757)665-5672
(countrysideauctionslc@gmail.com)

COUPON **\$100 OFF ANY IN STOCK HEATER**

ARE YOU PREPARED?
SAVE MONEY HEATING YOUR HOME
HEAT ONLY THE ROOM YOU'RE IN!

- Cost efficient - Approx. 1¢/hour without heat, 11¢/hour with heat.
- 100% energy efficient with or without heat.

NO: Fumes, CO2, smoke, emissions, standing pilot lights, nor pollutants of any kind

NO: Gas lines, wood, mess, clean-up, permits, or professional installation required

ClassicFlame

Outten BROS., INC. POCOMOKE CITY

888-OUTTENS
410-957-3500
1541 Ocean Hwy., Pocomoke, MD

TWIN STAR HOME FURNISHINGS

Furniture - Carpeting - Appliances

Free Coat Closet
For All Ages

Where: Onley United Methodist Church
When: Saturday, November 11
Time: 9:00 a.m. - 11:00 a.m.
Who: Open to anyone in need of a coat

For more information, or if you are unable to come at this time, please call the church office at 787-4155 or Jeannette Edwards 787-1436

THANK YOU Accomack County Board of Supervisors, the Commonwealth of Virginia, our Board of Trustees and Board of Directors, and all the contributions and pledges received since our founding in 2010 until July 19, 2017.

Virginia

EASTERN SHORE PUBLIC LIBRARY FOUNDATION

To make a donation or volunteer, visit:
www.shorelibrary.com

Home Auto Commercial

GoGlass®
Everything Glass. Friendly & Fast.

go-glass.com

Salisbury MD	Dover DE
Ocean Pines MD	Lewes DE
Easton MD	Accomac VA
757-787-1900	800-746-4527

FALLING PRICES IN POCOMOKE!

2013 HYUNDAI ACCENT

STK#P614

60 MOS. @ 5.99% **\$139/MO**

2008 SATURN AURA

LOW LOW MILES! ONLY **\$5995**

2014 CHEVY CRUZE

Certified

STK# P590

60 MOS. @ 5.99% **\$169/MO**

2013 TOYOTA COROLLA

STK# P606

60 MOS. @ 5.99% **\$179/MO**

2010 HYUNDAI ELANTRA

STK# P604

36 MOS. @ 5.99% **\$189/MO**

2012 HYUNDAI SANTA FE

STK# P608

60 MOS. @ 5.99% **\$199/MO**

2012 BUICK REGAL

STK# P609

60 MOS. @ 5.99% **\$209/MO**

*ALL APPROVALS BASED ON LENDERS APPROVAL. ALL PAYMENTS BASED ON APPROVED CREDIT. TRADE, TAX, TITLE, TAG, DOC FEES NOT INCLUDED. PRICES ARE SUBJECT TO CHANGE. HERTRICH VALUE CARS ARE NOT CERTIFIED AND DO NOT INCLUDE A 7 YEAR WARRANTY.

Hertrich
POCOMOKE

Jeep

RAM

Ask about our
Guaranteed
Credit Approval

(888) 652-4309 • hertrichofPocomoke.com

SERVICE

HERTRICH OF POCOMOKE
SERVICE SPECIAL
\$10 OFF
YOUR NEXT SERVICE VISIT

With the purchase of a premium installation package that includes complete tire package: mount and balance, tire kit, and four wheel alignment. Most makes and models including Bridgestone, Michelin, Pirelli, Goodyear, Kumho and more. Price limits apply.

CHINCOTEAGUE & CAPTAINS COVE

N. Main St. Area
Bay Front Corner Lot—3BR septic in & bulkheaded \$299,900

NEW LISTING
Chincoteague Beach Cottage—3BR/2BA, Master BR w/ private bath! \$239,000

NEW LISTING
Chincoteague — 2BR Fully furnished WATERFRONT Townhouse. \$331,900

NEW LISTING
Piney Island— Unique 3BR 2BA w/ water access \$229,900

Capt. Cove—great 4BR home w/2-car garage— Value priced at \$169,000

NEW LISTING
Chincoteague Bay— WATERFRONT 3BR/2BA Condo. Private ensuite w/ whirlpool tub \$359,900

JUST REDUCED —2BR Waterfront End Unit w/ Deep Water Boat Slip \$440,000

Chincoteague—unique 1BR home w/updates, loft for extra guests or art studio \$149,900

Capt. Cove —Large 3BR, 2 bonus rooms, open concept, fireplace \$179,000

NEW LISTING
Chincoteague — 2BR Waterviews, Open Floor Plan, Boat Slip \$275,000

OPEN HOUSE
Sat., Nov. 4th 10 am — 12 pm
32366 Bogues Bay Drive ASSAWOMAN, VA 23302 — Dynamic 3BR/2BA, 2 BONUS Rooms, 3 1/3 acres of pond front land, UPDATES! \$289,000

JUST REDUCED Atlantic — Premium WATERVIEW LOT, near walking trails, community boat launch, \$39,000

NEW LISTING
Chincoteague —2BR/2.5BA Duplex, Cathedral ceilings, BONUS room. \$264,000

CHRISTIE'S INTERNATIONAL REAL ESTATE

2 Offices to Serve You!

CHINCOTEAGUE

6426 Maddox Blvd.
(next to PNC Bank)

757/336-5100

CAPTAINS

COVE

37054 State Line Rd.
(on the right)

757/824-5195

LONGANDFOSTER.com

Meghan Oliver
757/894-0798

John McGoldrick
757/710-3771

Jenny Barker
917/612-8799

#Infchincoteague

CHINCOTEAGUE
RESORT
VACATIONS

vacation
rental
managers
association

Let us be your *“home away from home”* this season!

Enjoy all the amenities of your own home while relaxing in one of our great vacation rental homes. We have a wide variety to choose from. From quaint cottages to luxury homes, there is something for everyone. And bring your fur babies! We have a great selection of pet friendly rentals!

CALL or BOOK ONLINE 24/7!! * ChincoteagueResort.com * 800/668-7836

Download our mobile app - Chincoteague Island Vacations
Chincoteague Resort Vacations * 6426 Maddox Blvd.
757/336-3100 * ChincoteagueResort.com * #crvrentals

Law Suit Filed in Salmonella Outbreak Linked to Tainted Chowder

By Linda Cicaira

A Pennsylvania man, who says he was rushed to Riverside Shore Memorial Hospital for gastrointestinal issues after eating clam chowder at the 18th Annual Chili Cook Off and Car Show on Chincoteague in September, filed a \$500,000 lawsuit Wednesday in Accomack Circuit Court against the island restaurant that health authorities have identified as serving the contaminated food.

Charles Coffield, of Main Street in West Alexander, said in the court documents that he ate a sample and a bowl of chowder from Shrimp Heads Inc., also known as The Crab Shack, of Maddox Boulevard, on Sept. 30.

Coffield contends the company was negligent in its preparation of the chowder, which was the cause of his salmonella infection. He says he suffered “general and special damages” including past and future “damages for loss of enjoyment of life, medical emotional distress and medical relat-

ed expenses, travel and travel-related expenses; loss of wages; pharmaceutical expenses; and other ordinary, incidental, and consequential damages as would be anticipated to arise under the circumstances.”

The chowder was “manufactured and sold by the defendant” and “contaminated with a potentially fatal pathogen” when it was served to him. Coffield demanded a jury trial.

Of the 180 people who reported illness after the event, about half sought medical care, with 20 percent or 36 receiving emergency room care and 10 percent or 18 being hospitalized for one or more nights, health officials reported. No one died.

On Oct. 1, Coffield “began to experience gastrointestinal symptoms that included nausea, vomiting, diarrhea, stomach cramping, fever, muscle aches, fatigue, headache, severe chills, and lightheadedness,” the suit states. He “required emergency transportation to Riverside Shore Memorial Hos-

pital on Oct. 3, 2017.”

“A stool specimen tested at Riverside Laboratory showed that the plaintiff’s illness was caused by a salmonella infection.” The lab result was reported to both the Accomack County and the state health departments, the court document continued.

“For weeks following his illness,” Coffield “continued to experience loose bowels, nausea, fatigue and upset stomach,” the lawsuit stated. “As a result of the plaintiff’s illness and injuries, he had to miss several days of work.”

The restaurant failed “to use supplies and raw materials that complied with federal, state, and local food laws, ordinances, and regulations; that were safe and reliable sources; that were clean, wholesome, and free from adulteration; and that were safe for human consumption and for their intended purposes,” the lawsuit stated. “The defendant owed a duty to the plaintiff to use reasonable care in the selection,

supervision, and monitoring of its employees, suppliers, or other subcontractors” and “to use reasonable care in the manufacture and sale of its clam chowder food products and to keep it free from ... salmonella.”

The state health department announced last week that The Crab Shack, a “seasonal full service restaurant,” was found to have been the source of the salmonella. An investigation into the outbreak is continuing, a prepared announcement stated. The laboratory analysis continues, as does analysis of the survey results. About 500 online responses were made to a query. A final epidemiological field report is expected to be drafted locally within 30 days. Health officials will continue to assemble reports from Virginia and nine other states where event attendees live. The online survey has been closed.

The defendants have 30 days to respond to the allegations.

Commercial and Investment Real Estate Services Only!

- Over 130,000 square feet leased
- Over \$5.8 million in leases
- Over \$5 million in sales

Buy • Sell • Leasing

757.787.2712

jcaffrey@WorldwideBusinessBrokers.com

Onancock, VA

(757) 787-1999 / (800) 637-8202

Joseph Caffrey, CBI
Principal Commercial Advisor

FAMILY LAW - ADOPTIONS

WHERE CLIENTS BECOME FAMILY AND WE VALUE YOUR PRIVACY.

Free Consult. Call Now!

757.486.4529

vabeachlawgroup.com

f /VIRGINIABEACHLAWGROUP | APPROVED BY ATTORNEY DAVID C. JOHNSON.

Honor loved ones
with the purchase of a holiday tree light

Tree lighting ceremony Friday, Dec. 1, 5:30 p.m.,
Riverside Shore Memorial Hospital on the new campus in Onancock.

Festival of Lights ORDER FORM
PLEASE PRINT

Enclosed is \$ _____ for the purchase of _____ lights for \$7 each

In **HONOR** of: In **MEMORY** of:

Name _____

Your Name _____

Address _____ Phone _____

Town _____ State _____ Zip _____

SEND ACKNOWLEDGEMENT TO:

Name _____

Address _____ Town _____ State _____ Zip _____

Make check payable to RSMH Auxiliary and return by
Wednesday, November 22 to:

Festival of Lights
Attn: Bev Misuna
10 Lake Street, Onancock VA 23417

Sponsored by Riverside Shore Memorial Hospital Auxiliary

Mason Tops List of Public Earners in Annual Accomack Salary Survey

By Linda Cicaira

Seven of Accomack County's top officials and constitutional officers make more than \$100,000 a year, up from five workers making that much money in 2016, according to figures obtained from the county by the Eastern Shore Post last week.

The salaries of several other key employees were listed at between \$90,000 and \$100,000.

Two years ago, the U. S. Census Bureau reported the median household income in Accomack to be \$39,412. More than 20 percent of county residents were living in poverty in 2015.

"The 2 percent general salary increase that was effective Jan. 1, 2017, was originally budgeted to be 3 percent and originally scheduled for Nov. 1, 2016," said County Administrator Mike Mason. "The second general salary increase, effective Aug. 1, 2017, in the amount of 2 percent, was implemented as planned."

The average sheriff's worker makes slightly less than before, likely due to the retirement of those on the higher end of

the scale. The following inventory does not include public school employees.

Mason is the best paid employee surpassing the county prosecutor, county attorney and sheriff. He makes an annual salary of \$132,000. It is his first year on the job. Mason previously served as Accomack's finance director.

When former County Administrator Steve Miner retired in early 2017, Miner was being paid \$137,862 a year, or \$5,862 more than Mason is getting. Just before being hired as county administrator, Mason was paid \$95,904 or nearly \$36,100 less than he currently earns. The average salary of three others in the county administrator's office is \$43,887.

Commonwealth's Attorney Spencer Morgan is next with an annual

Mason

wage of \$124,345. He was elected last November. Former Commonwealth's Attorney Gary Agar retired in 2016, when he was getting paid \$127,643 a year. The average salary of the five others in that office is \$45,724. Last year, those workers had an average salary of \$48,406. That's \$2,682 less than last year when both Mor-

gan and former Assistant Commonwealth's Attorney Matthew Brenner were included in the mix.

In third place is County Attorney Cela Burge with an annual salary of \$122,247. That figure is up from \$117,500 or by \$4,747 since last year. The previous county attorney, Mark Taylor, brought in \$131,602 in 2014, or \$9,355 more than Burge does. Burge's assistant makes \$43,791, an increase

of \$2,562.

Clerk of the Circuit Court Samuel Cooper is listed as being paid \$120,128 annually. Last year, that figure was \$115,463. Cooper faces voters every eight years and has held the job for decades. He has five employees who earn an average of \$34,751. That is up by almost \$300. In another category, a circuit court worker was listed as being paid \$42,657.

Sheriff Todd Godwin, who oversees nearly 70 employees, is paid \$113,656, an increase of \$4,414 compared to his annual salary in 2016. He's elected every four years and plans to retire after this term. His workers made an average of \$38,716. That is down more than \$100 compared to the previous year.

Stewart Hall, who was previously called director of public works, and was recently named deputy administrator of public works and facilities in a reorganization, has an annual salary of \$103,674, up by a total of \$16,018. Of that, more than half was added for responsibilities that include getting reports from the airport manag-

Is Your Home Ready for the Holidays?

Don't wait another minute! Let the experts at Benjamin Franklin Plumbing help with:

Bathroom Remodels • Kitchen Improvements • Fixture Upgrades
Tub/Shower Replacements • Walk-In Tubs • Water Purification

If there's any delay, it's you we pay!

Our professional team will work with you and your designer or contractor to make your kitchen and bathroom dreams come true in time for the Holidays. Call today to schedule your complimentary in home assessment.

Serving Virginia's Eastern Shore & Southern Maryland

757-824-4317 Toll Free 1-888-824-4324

Licensed & Insured - Locally Owned & Operated

Cape 26507 Lankford Hwy. Center Cape Charles

email: capecntr@msn.com

757-331-1541

[Loyal Locals Dinner Menu](#)

[Week of Nov. 4 - Nov. 10, 2017](#)

	<u>Saturday</u>
Petite Stuffed Flounder	\$14 ⁹⁹
	<u>Sunday</u>
Lunch: 3 Pc. Fried Chicken	\$9 ⁴⁹
Dinner: Stuffed Pork Chop	\$9 ⁹⁹
	<u>Monday</u>
Meatloaf	\$8 ⁹⁹
	<u>Tuesday</u>
Fresh Roasted Turkey Platter	\$10 ⁹⁹
	<u>Wednesday</u>
Spaghetti & Meat Sauce & 1 Side	\$8 ⁹⁹
	<u>Thursday</u>
Chicken and Dumplings	\$9 ⁹⁹
	<u>Friday</u>
Soft Crab Stuffed w/Crab Imperial	\$17 ⁹⁹

VISIONS COMMUNITY SERVICES, LLC

Visions Community Services, LLC is committed to providing services that will encourage and give each individual the opportunity to participate in a variety of community activities:

- 1:4 Staff to individual ratio
- Community engagement/coaching
- Weekly simple cooking activities
- Flexible program hours
- Weekly community integration opportunities
- Quiet Room
- Recreation Room
- Recycling Program
- Experienced male and female direct support professionals

DAY SUPPORT SERVICES:

MONDAY-FRIDAY

8:30 A.M. - 3:30 P.M.

CONTACT INFO: 36318 LANKFORD HWY.,
BELLE HAVEN, VA 23306
757-965-3200 EXT. 121

er and parks and recreation manager. Hall oversees 43 people who average \$34,489. He has 45 workers in 2016, with an average of \$32,561.

Director of Planning & Community Development Rich Morrison was recently named deputy administrator of buildings, planning and economic development. His salary went from \$90,433 to \$102,077. That's a jump of \$11,644 and includes the change in his position that was worth \$6,960. He has three employees in building and zoning with an average salary of \$43,735 and two in planning that get an average of \$46,281. In 2016, Morrison's employees averaged \$42,213.

Wallops Research Park Manager Julie Wheatley now reports to Morrison. Her salary was listed at \$79,478. That includes an increase of \$3,086. Her job is to get tenants at the empty industrial park. Wheatley was introduced to the county board of supervisors in 2014 when they approved bids of more than \$6 million for construction of roads and utilities at the park and the taxiway to link the facility with NASA's runway.

Information Technology (IT) Director Ben Fox was recently named Chief Information Officer. His salary is up by more than \$9,000 since last year, at \$97,288. Included in his additional pay was the responsibility of overseeing the county's translator television service and communication towers that netted him \$4,451 annually. He has three employees, who have an average salary of \$61,781.

Leslie Lewis, who was hired earlier this year as the director of finance, became chief financial officer in the reorganization and gained some management of the procurement division. She is paid \$94,113. That includes a \$1,112 pay hike for the new post. There are four other workers in that department with average salaries of \$52,945. Their pay is up from an average last year of \$50,890.

Chief Human Resources Officer Kathy Carmody's salary went from \$75,000 last year, to \$93,470 in the recent reorganization. Her increase of \$18,470 a year includes \$5,460 granted with the promotion from director of human resources. Now she is also re-

sponsible for records management. Another worker in the HR department makes \$45,057.

Public Safety Director C. Ray Pruitt is paid \$87,487. That's about \$4,200 more than he earned in 2016. His 49 workers are making an average of \$41,725. The total is up by nearly \$200 over what his 38 employees averaged last year.

County Assessor Brent Hurdle is paid \$86,252 annually, or \$3,350 more than last year. He has six workers who earn an average of \$46,119. They averaged \$41,331 last year.

Director of Environmental Programs Chris Guvernator is paid \$84,819 including a salary increase of \$1,281 for taking over the county's storm drainage. He was hired in the last year. Three other workers in the environmental programs department were listed with an average salary of \$45,922.

Treasurer Dana Bundick, who is serving a four-year elected post, is paid \$84,089 annually. The figure is up by \$3,265 over last year. His six workers make an average of \$30,770 each. No figures for the workers were given last year.

Commissioner of the Revenue Leslie Savage's job is also up for election every four years. Her salary increased by \$3,249 over last year for a total of \$83,672. Savage has four workers who are paid an average of \$33,160. Last year their average was \$30,545.

The salary for parks and recreation manager, Wayne Burton, was not listed individually. His average calculated with three other workers in that department, was \$42,685. Last year Burton was paid \$69,430. At that time, the average pay for the other recreation workers was \$31,560.

The annual pay for airport manager, Barbara Haxter, was also not included in the tally provided by the county. She was paid \$44,735 last year. The other airport employee was paid \$25,400 in 2016. The average for the two of them in 2017 was listed as \$39,351.

Registrar Patricia White is paid \$55,345 or \$2,149 more than last year. Her assistant's salary is up by \$1,390 for a total of \$35,789.

Juvenile probation department was in the inventory as \$35,742. That salary was not listed in previous years.

Now Open
The Bistro in Bloxom
 An unpretentious little Bistro where you can gather with your friends, have your usual pizza and wine, and unwind in a peaceful, relaxing atmosphere.
 — 26130 Mason Road, Bloxom, Virginia —
 Open every Saturday at 4:00 p.m.
 The Bistro in Bloxom Venue
 Ask about booking our venue for weddings and special occasions.
<https://thebistroinbloxom.com/>
 (757) 665-5670

Chincoteague Island Arts Organization
ANNEX EVENTS
 11/17 - Neal Hooks CD Release Party
 \$10 at door/cash bar
 11/25 - 3 Sheets Live \$10/cash bar right after the Tree Lighting
 12/2 - Annex Open House/Art Show during the parade
 Check www.ciarts.org for upcoming events
 4074 Main St., Chincoteague, VA 23336

H&H PHARMACY
 Caring for You Since 1929
 2 Locations:
 Chincoteague Island and Oak Hall (Food Lion Shopping Center)

Cobb ONE FAMILY. ONE PURPOSE.

Poultry Farm Worker
Summary of Responsibilities:
 This position provides general labor in the selection, vaccination, blood pull, and movement of all Cobb products serviced by the regional Cobb Pedigree operation. Other duties may be assigned.

Job Benefits:
 Listed below are standard benefit listings:
 Competitive wages
 Excellent benefits package
 Paid vacation
 401(k)
 Stock Purchase Plan

now hiring

Apply in Person to:
 Cobb-Vantress
 1901 Broad St
 Pocomoke City, MD 21851
 410-957-4091
 Contact Person Michelle Redinger

Cobb-Vantress is an Equal Opportunity/Affirmative Action Employer. All qualified applicants will be considered without regard to race, gender, national origin, color, religion, age, genetics, sexual orientation, disability, or veteran's status

Instructional Strategies Get Attention of Northampton School Board

By Stefanie Jackson

Northampton Schools Superintendent Eddie Lawrence reviewed the district's comprehensive plan for school board members Oct. 26 to show "the totality of the work being done" and "the human cost" to educate 1,570 students. He shared his ideas on better ways to implement strategies for instruction and academic achievement.

Lawrence said the use of the term "on-going" for task completion is often necessary, since many objectives are never-ending. For example, the elementary and middle schools hold weekly meetings on student performance, and all schools update their master schedules yearly to accommodate an ever-changing student population.

Concerning students' social-emotional development, Lawrence reported all pre-K students were screened through the AI's Pals program, and kindergarten through third grade were screened using the Formative Assessment System for Teachers (FAST). Based on the results, he expects a program supporting these students' so-

cial-emotional development to be selected by next year. A parent survey has been developed to evaluate social-emotional interventions already in place.

Lawrence asserted teachers need to continue to develop instructional strategies in the classroom. He observed that often, "the lesson might be good, but follow-up activities may be not rigorous enough." Since individual student learning needs can't be changed, teaching strategies must continually be modified to meet student needs.

As SOL testing is scaled back, students will be given more "authentic learning measures." Teachers will receive professional development on materials such as Achieve 3000 and Imagine Learning. Lawrence said technology needs to be taken out of the hands of teachers and put in the hands of students. Powerpoint isn't a good example of using technology in the classroom, he said, as all it really does is save the teacher from flipping over worksheets.

One instructional problem Lawrence observed is that teachers often "spoonfeed"

children and are "dominating" the learning environment. He would prefer to see a "gradual release" of instruction throughout the week, with kids receiving more whole-group instruction on Monday, and by Wednesday or Thursday, getting the opportunity to demonstrate their knowledge.

Northampton's ELL students (English Language Learners) exceed the state average for graduating on time, Lawrence announced, in spite of a lack of resources to expand ELL inclusion in the general education setting. There has been increased use of the TAG (Talented and Gifted) program at the elementary and middle school level, which has been modified to include more problem solving. Lawrence wants to expand TAG for students gifted in art and music.

No one was expelled from Northampton schools last year, but the number of suspensions still needs to be reduced. Lawrence would like to change the prospective truancy officer position to a student success coach.

He deemed the summer arts and astronomy camps at Occohannock Elementary a success. The district is seeking funding to continue it in 2018. Lawrence would like fine arts camps held at the middle and high school as well.

Lawrence started early on beginning the Grow Your Own Teacher program, a project originally slated for September 2018. The program is normally targeted at adults in the community who may wish to pursue a teaching career, but Lawrence is interested in implementing it as a dual-enrollment option at Northampton High School. He has already reached a tentative agreement with Eastern Shore Community College on the initiative.

Due to time limitations, Lawrence postponed discussion of the comprehensive plan's strategies for community and parent involvement and operations.

Liz Jones, of the Northampton County Education Foundation, thanked the school board for their support of the first annual State of the Schools Community Forum held at NHS Oct. 17.

Weichert

REALTORS

Mason-Davis

Independently Owned & Operated
47 Market St. Onancock, VA 23417
757-787-1010 www.mason-davis.com

ONANCOCK, VA - MLS 44905
NEW PRICE! \$169,000- 3 br, 2 bath

TEMPERANCEVILLE, VA - MLS 44837
NEW PRICE!
\$150,000- 45 ACRES - Saxis Rd.

ONANCOCK, VA - MLS 45998
\$185,000- Business Space - Fairgrounds Rd

ONANCOCK, VA -MLS 43379
WATERFRONT- \$399,900- 3 br, 2.5 bath

PARKSLEY, VA - MLS 46071
NEW PRICE! \$107,000- 3 br, 1 bath

MELFA, VA - MLS 45585
\$109,000- 21 ACRES- Country Club Rd.

PARKSLEY, VA -MLS 46108
\$164,900- RESIDENTIAL OR BUSINESS

HALLWOOD, VA -MLS 43019 51 AC.
WATERFRONT - \$399,000- 4 br, 2.5 bath-

ONANCOCK, VA - MLS 44366
\$249,000- 4 br, 2 bath

A & B FULL MEASURE LN HACKNECK, VA -
MLS 46667 - 7 Ac.- \$144,500
Saturday, Nov. 4th -3 pm - 5 pm-
Waterfront Picnic!
Stop by for a grilled hotdog and take a look!

ONLEY, VA - MLS 43904 - General business
\$149,900- ON BUSY HWY. FRONTAGE

Court Postings

By Linda Cicaira

Two Injured in Accomack Halloween Shooting

Accomack deputies found two people, including a teenager, who were injured in a shooting at a Linhaven Circle home in Painter on Halloween night.

Sheriff Todd Godwin said the incident was reported to his office at 10:50 p.m., Tuesday. When deputies arrived at the residence they discovered a 31-year-old black man and a 19-year-old black woman. Both had been hit by gunfire. The names of the victims were not disclosed. Both were taken to Riverside Shore Memorial Hospital and were listed in stable condition, Godwin said.

The Eastern Shore Drug Task Force assisted in the investigation.

Anyone with information about this or any other crime is asked to call the Accomack County Sheriff's Office at 757-787-1131 or 757-824-5666. Tips may also be submitted through Godwin's website at www.accomackcountysheriffsoffice.org

Judge Recuses Self from Alleged PTA Embezzlement Case

Judge W. Revell Lewis III, of Accomack Circuit Court, recused himself earlier this month from the case of a woman accused of embezzling money from Kegotank Elementary School's PTA.

Jennifer Stapleton, 37, of Pond Road in Temperanceville, was indicted in April on two charges that occurred in 2015.

"I am of the opinion that I am so situated in respect to the so-styled case as to render it improper for me to preside and therefore, I recuse myself," Lewis wrote in papers on Oct. 12 that were filed this week. No further reason was given.

Chief Judge William R. O'Brien, of the 2nd Judicial Circuit, assigned the case to Judge H. Thomas Patrick, an active judge in the same circuit. That action was taken Oct. 20, and was also filed this week.

Stapleton is accused of taking hundreds of dollars from the parent/teacher association. A trial was not set by press time Thursday. She is free on unsecured bond.

Accomack Man Charged With Malicious Wounding

An Accomack man was arrested late last week and charged with malicious wounding, according to records filed in Accomack General District Court.

Veronne Sebastian Drummond, 22, of McCray Lane in Accomack, is accused of the Sept. 10 crime. The victim's name was not listed in the court file. A preliminary hearing is scheduled for December. Drummond was arrested Oct. 27. He is being held in the county jail without bond. Deputy C. Hodgson of the Accomack County Sheriff's Office (ACSO) investigated.

Michael Trent Stevens, 58, of Gladning Road in Mears, pleaded guilty to misdemeanor hit and run in connection with a July 15 incident. He was initially charged with a felony. Stevens

was sentenced to six months and 10 days in jail with six months suspended. He was also fined \$100 and his driver's license was suspended for 60 days. Restitution was ordered.

William Neil Justice, 39, of Drummondtown Court in Accomack, was charged with forging and uttering a check belonging to Andrew McDonald and grand larceny of McDonald's pressure washer on Sept. 29. Secured bail was set at \$3,500. Deputy C. Hargis of ACSO investigated.

Oskie Lee Frazier Jr., 38, of Wessells Farm Road in Temperanceville, was charged with possession of cocaine with intent to distribute, and transporting more than an ounce of the drug on Oct. 10. He was arrested the same day. Secured bond was set at \$10,000.

Special Agent C. S. Wade, director of the Eastern Shore Drug Task Force, investigated.

A charge of possession of a controlled substance was dismissed against Joshalyn Lanette Boggs, 32, of Metompkin Road in Parksley. She was accused of the crime on Aug. 5. Trooper Louis Milyko investigated.

Prison for Credit Card Fraud

A county man was given prison terms for credit card offenses Monday in Northampton Circuit Court, according to Commonwealth's Attorney Bruce Jones.

Lorenzo Jermelle Stith Jr., 34, of Cheriton, was sentenced to three years in prison each for credit card fraud and theft to run concurrently, with all but 10 days suspended. The incidents occurred in Nov. 2016. Deputy D. R. Bell of NCSO investigated. Stith was also given 10 days in jail for failing to appear in court for a

previous hearing.

Jonathan Johnlee Craig, 35, of 30th Street in Norfolk, pleaded guilty to possession with intent to distribute a half-ounce or less of marijuana, obstructing justice and resisting arrest. Craig got 12 months in jail each with seven months suspended for the drug offense and eight months each suspended for the other two charges, giving him 13 months to serve. The incidents occurred May 8, 2017. Craig's driver's license was suspended for six months. He was ordered to be on good behavior for five years.

Two Sex Offenders Fail to Register

Two felons, convicted of sex offenses, were back in Northampton General District Court recently, according to court documents

Curtis Earl Heath, 28, of Eastville, was convicted last week of a misdemeanor count of failing to register as a sex offender on May 14. He was initially charged with a felony. Heath was given a 90-day suspended sentence and fined \$100. A charge of failing to register on Aug. 12, was not prosecuted. Heath will be on probation for two years.

Bernard Wynder, 57, of Cheriton, was arrested Oct. 13, for failing to register as a sex offender on Sept. 22. A preliminary hearing is scheduled for mid-November.

Jermaine Lasharn Edwards, 35, of Gadsden, Ala., was charged with possessing a Schedule I or II drug, on Oct. 27. A January preliminary hearing was scheduled. He is being held in the Eastern Shore Regional Jail, in Eastville.

**VOTE
YES
FOR AN
ELECTED
SCHOOL BOARD**

Paid Announcement

See an ad for your favorite business?
Tell them you saw it in the POST!

C. LEE HAULING

Top Soil, Fill, Sand,
Gravel, Lot Clearing
and Demolition.

757-710-3032

Greenbush, VA

Toys, Games, Kites,
Puzzles... Fun for everyone!!

**ECLECTIC
BEACHCOMBER**

Features Local Artisans

4019 Main St. Chincoteague • 434-222-1214

MARVA THEATER
Performing Arts Center, Inc.

**It
(R)**

**November 3 & 4
7 PM**

TICKETS \$5

Visit us on Facebook

103 Market St., Pocomoke, MD 21851
410-957-4230 www.marvatheater.com

OBITUARIES

Johnny Braden Gibbons Jr.

Mr. Johnny Braden Gibbons Jr., 69, of Bloxom, husband of Rosemary Gibbons, passed away Oct. 30, 2017, at Hospice By the Lake in Salisbury.

Born Jan. 21, 1948, in Nassawadox, he was the son of Johnny Gibbons Sr. and Myrtle Spence Gibbons. He worked as a mechanic for Tysons for more than 30 years and was a long-time member of Zion Baptist Church where he was an usher and the chief coffee maker for Sunday School.

Other than his wife, he is survived by a son, Johnny Gibbons III, and wife, Angelique, of Temperanceville; two grandsons, Brady and Berkley Gibbons, of Temperanceville; a sister, Lois Ann Mears, of Parksley; and several nieces and nephews.

Other than his parents, he was preceded in death by two brothers, Dickie Gibbons and Edward Gibbons.

Funeral services will be conducted Sunday, Nov. 5, at 2 p.m., from Zion Baptist Church in Parksley, with Rev.

Andrew Matthews officiating. Interment will follow in the Modest Town Baptist Church Cemetery.

The family will receive friends Saturday, from 6 - 8 p.m., at the Thornton Funeral Home in Parksley.

Should friends desire, memorial contributions may be made to Zion Baptist Church, c/o Ann Kellam, 26485 Lang Farm Rd., Accomac, VA 23301.

To sign the guest book online, visit www.thorntonfuneralhome.net

Arrangements were made by the Thornton Funeral Home in Parksley.

Robert Miller Howard

Rev. Robert Miller Howard Sr., 84, beloved husband of Mary Etta Howard and a resident of Onancock, went to be with the Lord on Sunday, Oct. 29, 2017, with his loving family at his side.

Born Aug. 26, 1933, in Salisbury, Md., he was the son of the late Maurice Miller Howard and Annie Elizabeth Taylor Howard. He was known as "Bob" to most and "Bobby" to his mother. He had a heart of gold and an undying love for his Lord and Savior.

Rev. Howard proudly served his country in the U.S. Air Force and later retired

as project manager from Marcor Environmental and as minister of the former Calvary Bible Church in Accomac. He enjoyed sports, especially golf and fishing, loved to watch classic westerns, and faithfully read the Bible.

Rev. Howard had a special gift to make the best of any situation and would graciously lend a helping hand to anyone in need. His courageous smile told the true story of his inner strength. Although he will be greatly missed, his legacy will never be forgotten and will forever live on through the many lives he touched.

In addition to his wife of nearly 60 years, he is survived by three children, Vivian Alaniz, of Nassawadox, Teresa Howard, of Leemont, and Mary Beth Pfaff and husband, Chris, of Cadiz, Ky.; 10 grandchildren, Kristin Howard, whom he thought of as a daughter, Deanna Evans, Heaven and Robbie Howard, Jeffrey Whitman and wife, Serina, Amanda Howard, Gregory Howard and wife, Sarah, and Tyler, Zach, and Ryan Taylor; brother-in-law, Francis "Frank" Riggin; his two lifelong friends, Roseanne and Kippy Moore; many great-grandchildren, nieces and nephews; and his dog, "Casey," who was the second love of his life.

Other than his parents, he was predeceased by two sons, Robert Miller "Rob" Howard Jr. and Gregory Thomas "Greg" Howard Sr.; two sisters, Mary Jane Wilkinson and Dorothy Mae Holland; grandson, Trey LeCates; and great-grandson, Gage Barrett.

A memorial service with military honors will be held at His Way Fellowship in Accomac on Saturday, Nov. 4, 2017, at 2 p.m., with Rev. Richard Bradford officiating.

In lieu of flowers, memorial contributions may be made to His Way Fellowship, 27123 Sunset Landing, Parksley, VA 23421.

Memory tributes may be shared with the family at www.williamsfuneralhomes.com

William Curtis Mapp

Mr. William Curtis Mapp, 57, A resident of Melfa, passed away Monday Oct. 16, 2017, at Riverside Shore

Rev. Howard

Memorial Hospital, surrounded by his loving family and friends.

He was the son of the late Robert Lewis and the late Emma Mapp. He is survived by three children, Antaine Nock, Kycurtis Laws and Keonne Laws; grandchildren, Anshe Boyer, Ariana Nock, and Kyla Nock; one brother, Cleveland Mills; and five sisters, Deborah Caldwell, Marlena Thomas, Veronica Clarke, Ora Satchell, and Christine Lewis.

A viewing was held Friday, Oct. 27, 2017, at Cooper & Humbles Funeral Co. Inc. in Accomac.

Funeral services were conducted Saturday, Oct. 28, 2017, at Grace Independent Methodist Church, Drummondtown Road, Wachapreague.

Dale Parker Ray

Mr. Dale Parker Ray, 59, of Parksley, passed away on Oct. 26, 2017, at Peninsula Regional Medical Center in Salisbury.

Born on May 12, 1958, in Wilmington, Del., he was the son of Evelyn Hinman Ray. Mr. Ray worked as a brick mason for many years.

He is survived by his mother, Evelyn, and numerous friends.

Funeral services were conducted Sunday, Oct. 29, 2017, from the Thornton Funeral Home in Parksley, with Alan Layman officiating. Interment followed in the Liberty Cemetery.

Should friends desire, memorial contributions may be made to Grace United Methodist Church, P.O. Box 156, Parksley, VA 23421 or the Eastern Shore Coalition Against Domestic Violence (ESCADV), P.O. Box 3, Onancock, VA 23417.

To sign the guest book online, visit www.thorntonfuneralhome.net

Arrangements were made by the Thornton Funeral Home in Parksley.

Carolyn Duncan Rienrth

Mrs. Carolyn Duncan Rienrth, 82, wife of the late Thomas Earl "Tom" Rienrth, and a resident of Onancock, passed away Friday, Oct. 27, 2017, with her loving family at her side.

Born Jan. 31, 1935, in Shelby, N.C., and reared in Norfolk, she

Mrs. Rienrth

Smith & Scott

FUNERAL HOME

SIMPLE FUNERAL PACKAGE

\$5000

Professional Service, Metal Casket, Vault
Opening & Closing, Limousine, Flowers
DVD, Death Certificate

Locations in Exmore & Accomac
Call: 757-442-4999

was a daughter of the late Gladys Barrett Duncan.

The beloved matriarch of her family, Mrs. Rienrth was a devoted wife, mother, and grandmother who led a life full of love, commitment, determination, and faith. In 1976, Mrs. Rienrth became one of the founders of Eastern Shore Rural Health System, Inc., where she later retired as CEO after dedicating twenty-five years of service to improving health care in our community. An active member of Market Street United Methodist Church for more than fifty years, she selflessly volunteered her time to both her church and countless organizations on the Eastern Shore. Mrs. Rienrth never wavered in her convictions, which is a true testament to a life well lived, a life which will be forever celebrated.

Mrs. Rienrth is survived by three children, Matthew Rienrth and wife, Angela, of Suffolk, Mark Rienrth and wife, Linda, of Norfolk, and Patti Rienrth, of Onancock; sister, Jeanette Patterson and hus-

band, Jack; and brother, Jim Duncan, all of Shelby; seven grandchildren, Cherrie, Joe, Shalanda, Zack, Paul, Jason, and Stephanie; six great-grandchildren, Nakwan, Tori, Aza, Makana, Kane, and Anela; four nieces; and two nephews. In addition to her husband and mother, she was predeceased by her daughter, Pamela Rienrth Finney.

Funeral services were conducted from the Market Street United Methodist Church on Monday, Oct. 30, 2017, with Rev. J. Barton Weakley officiating. Interment followed in the Fairview Lawn Cemetery.

Memorial contributions may be made, in honor Mrs. Rienrth's legacy, to Eastern Shore Rural Health (Memo: Eastville Capital Campaign) for the new Eastville Community Health Center, 20280 Market Street, Onancock, VA 23417, or online at www.esrh.org/donate

Memory tributes may be shared with the family at www.williamsfuneralhomes.com

Arrangements were made by Williams-Onancock Funeral Home.

Nikki Saady Turner

Mrs. Nikki Saady Turner, 36, of Bloxom, wife of Michael R. Turner Jr., passed away on Oct. 21, 2017, at her residence.

Mrs. Turner

Born on Dec. 6, 1980, in Nassawadox, she was the daughter of the Late David Vincent Saady and Eileen Greene Schleif and Eric Schleif. She worked for Eastern Shore Rural Health for many years and was a member of St. Thomas United Methodist Church. She was also a member of the PVFC Ladies Auxiliary and was a Hall of Honor honoree of the Delmarva Fireman's Association. She also loved photography and enjoyed spending time with her family.

Other than her husband, Mrs. Turner is survived by a daughter, Emma MacKenzie Turner, of Bloxom; a son, David Michael Turner and wife, Kayla, of Bloxom; a step-sister, Jes-

Granroth and husband, Eric, of Wyoming, Del.; a step-brother, Dietrich Schleif, of Parksley; brother-in-law, Shawn Turner; a granddaughter, Allison Nicole Turner, of Bloxom; father-in-law, Michael Richard Turner Sr., of Guilford, mother-in-law, Lucy Turner, of Guilford; grandfather-in-law, Richard Turner Sr. "G Daddy", of Parksley; grandmother, Frances Drummond Greene, of Bloxom; and several aunts, uncles, nephews and cousins.

Besides her father, she was also preceded in death by a sister, Kara Beth Saady.

Funeral services were conducted Saturday, Oct. 28, 2017, from the St. Thomas United Methodist Church with Rev. Hyeon Ho Lee officiating. Interment followed in the Liberty Cemetery.

Should friends desire, memorial contributions may be made to St. Thomas United Methodist Church, 25460 Shoremain Drive, Bloxom, VA 23308, American Cancer Society, P.O. Box 22478, Oklahoma City, OK 73123, or a charity of one's choice.

Arrangements were made by Thornton Funeral Home in Parksley.

POSEIDON'S PANTRY

Call us to order your lunch!
See our menu at www.poseidonspantry.com
(757) 336-6666
Open through New Year's!

Sundial BOOKS

New, Local, Used, Collectible & E-Books
• New & Used CDs

Gifts & Local Art • Magazines
Closed Tuesdays

(757)336-5825 • www.sundialbooks.net
4065 Main St., Chincoteague Island, VA 23336

Operation Our Clean Roads
Saturday, November 11
10am-Noon Seaside Road near Wachapreague/Melfa

Meet at parking area on Seaside Road (Rt. 600) at the junction of Piggan Road (Rt. 622) - only 0.7 miles south of the Wachapreague Rd. intersection. Clean up may continue on scenic Frogstool Rd. (SR809) as well!

HELP GET THE ROUTE READY FOR THIS MONTH'S EVENT, THE 4TH ANNUAL **Redneck Romp** 10 Miler & 5K

Shopping bags and other fun swag gifts for volunteers!

Safety vests, bags, zip ties, gloves and grabbers supplied. Please RSVP so that we know how many supplies to bring.
wastewatchersintern@gmail.com

WASTE WATCHERS
REDUCE REUSE RECYCLE
KEEP AMERICA BEAUTIFUL AFFILIATE

GreenWorks

NO INSTALL NOVEMBER
FREE STANDARD WIMAX INSTALL
USE "NOSHAVE" WHEN ORDERING

CHESAPEAKE BAY COMMUNICATIONS
107 MASON AVE, CAPE CHARLES, VA 23310
Serving Northampton & Accomack Counties
(757) 331-8700

NOSHAVE NOVEMBER
A UNIQUE WAY TO GROW CANCER AWARENESS

“Dean of Storytelling” Donald Davis on Chincoteague Nov. 4

Submitted Article

The Chincoteague Cultural Alliance and the Chincoteague Storytelling Guild welcome Donald Davis to Chincoteague on Saturday, Nov. 4, for a workshop and performance.

A retired United Methodist minister now living in Ocracoke, N.C., Davis is the recipient of both the Circle of Excellence and the Lifetime Achievement Awards from the National Storytelling Network. He is the author of 18 books and 40 recordings of his stories. Davis has appeared on National Public Radio, CNN and ABC’s “Nightline.”

As a child, storytelling was a daily part of his family life. “My grandmother did lots of telling,” Davis recalls. “I remember hearing those stories, and I remember, by the time I was in the second grade, telling other kids in school stories I’d heard my grandmother tell.” His long career as a teller and his promotion of the cultural importance of storytelling through seminars and master classes has led to Davis being dubbed the “Dean of Storytelling.”

On Saturday afternoon at 1 p.m., he will be conducting a workshop on “Exploring the Attic of Hidden Family Stories” at the Chincoteague Center for the Arts, 6309 Church St. Admission is \$10, with tickets available at the door.

Donald Davis

At 7 p.m., Davis will tell his trademark stories about families, friends, and where we come from. Audiences not only respond to the stories themselves, but often find themselves thinking “That reminds me of ...”

Admission to the evening show is \$10 for adults, \$5 for students, children under 13 free. Tickets are available online.

More information is available at chincoteagueculturalalliance.org

Make Your Money Work For You!

1.00% APY¹ | 24-Month CD Offer

**Special
CD/IRA Offer**

when you open a new
Personal Checking
Account with us!

Expires 11/30/2017

Take advantage of this *limited time offer!*
Visit our new Onley, Virginia location today!

Shore United Bank

25306 Lankford Highway
Onley, VA 23418

SHOREUNITEDBANK.COM
877.758.1600

MEMBER
FDIC

FDIC insurance - up to \$250,000 per account owner* and a guaranteed Annual Percentage Yield (APY).

¹Shore United Bank CD/IRA Annual Percentage Yield (APY) for the CD term(s) mentioned above is valid as of 09/12/2017 through 11/30/2017. Minimum opening balance or deposit of \$500.00 required to open and earn APY of 1.00%. The special CD rate offer is available to new personal checking account customers of Shore United Bank located at Onley, Virginia. The special CD rate cannot be combined with any other special offer or bonus rate offers. Renewing CDs will earn the then-current standard rate. A penalty will be charged for early withdrawal. Fees may reduce earnings on account. We reserved the right to change or discontinue the special CD rate offer at any time without notice.

*\$250,000 FDIC coverage refers to the total of all deposits that an account owner (or account owners) has at each FDIC-insured bank in different ownership categories. Member FDIC

**MAKE SURE YOUR AD IS SEEN BY
AS MANY READERS AS POSSIBLE**
Advertise in the Post Call 789-7678

Carodan Farm Wool Shop

Chincoteague Island, Virginia
(800) 985-7083
www.carodanfarm.com

7151 Horseshoe Dr.
757-336-0536
Tuesday - Saturday 10-3
Thursday 10-8

**VOTE
YES
FOR AN
ELECTED
SCHOOL BOARD**

Paid Announcement

Never Pay for Your
Local News!

Vote Republican

Ed Gillespie
for Governor

Jill Vogel
for Lieutenant Governor

John Adams
for VA Attorney General

The Choice in November is Clear.

 TAXES	 10% CUT TO INDIVIDUAL INCOME TAX RATES	Democrats SUPPORTED HIGHER TAXES ON GAS, REAL ESTATE, HEALTH INSURANCE, MEDICAL DEVICES, AND MORE
RIGHT-TO-WORK	WILL PROTECT	WOULD LIKE TO OVERTURN
OBAMA-STYLE CARBON EMISSION LIMITS IN VIRGINIA	OPPOSES	SUPPORTS
PUBLIC CHARTER SCHOOLS	SUPPORTS	OPPOSES
ALLOWING HOME SCHOOLED CHILDREN TO PARTICIPATE IN PUBLIC SCHOOL SPORTS PROGRAM ("TEBOW BILL")	SUPPORTS	OPPOSES
ABORTION	ENDORSED BY THE NATIONAL RIGHT TO LIFE COMMITTEE	ENDORSES ABORTION
SECOND AMENDMENT	A+ RATING FROM THE NRA	ENDORSED BY MICHAEL BLOOMBERG AND HIS GUN CONTROL GROUP
SANCTUARY CITIES IN VIRGINIA	WOULD BAN	CAST TIE-BREAKING VOTE AGAINST BANNING
IN-STATE TUITION FOR ILLEGAL IMMIGRANTS	OPPOSES	SUPPORTS
DRIVER'S LICENSES FOR ILLEGAL IMMIGRANTS	OPPOSES	SUPPORTS

Paid for by the Accomack County Republican Unit

RE-ELECT

ROBERT BLOXOM

HOUSE OF DELEGATES

History of Success
History of Civility
History of Honesty
History of Integrity

VOTE FOR BLOXOM
November 7

*End of Campaign Celebration
Island House Restaurant
7-11 p.m.*

Endorsed by:

 www.robloxom.com

Paid for by Elect Bloxom for Delegate

Pungoteague Elementary Trunk or Treat

Pungoteague Elementary held Trunk or Treat on Monday. Staff dressed up and decorated their car trunks to hand out goodies, while costumed children turned out to collect treats. A highlight was a bulldog in costume as the “Frozen” character, Elsa.

Photos courtesy of Pungoteague Elementary School

FOR SALE

Now being offered for sale in Accomac, VA. Drummond Place is one of the most attractive examples of authentic Federal architecture, meticulously maintained, situated on prime acreage in a quiet Virginia Landmark town. The home has been totally renovated inside with modern amenities. It includes three

bedrooms, two and a half baths, modern central heat and air, family room and full basement. Beautiful heart pine floors, two fireplaces with exceptional moldings.

Property includes 3.75 acres, extensively landscaped with mature English boxwood gardens (over 8 feet tall), small cemetery and a large field in the back. Cute garden shed that supposedly was the post office during the civil war. Many more pictures and information on this wonderful property at www.drummondplace.com.

Private Sale - Asking \$ 485,000.00 Call Jeff Wright at 410-829- 0467.

FREE EVENT!

Want to learn about groundwater on the Eastern Shore? Want to learn how to keep your drinking water safe and your septic system functioning properly?

GROUNDWATER, WELLS, & SEPTIC Forum

THURSDAY, NOVEMBER 8, 2017 6:30PM
EASTERN SHORE COMMUNITY COLLEGE
WORKFORCE DEVELOPMENT BUILDING

No registration necessary. For more information contact salexander@a-npdc.org or 787-2936

On Tuesday, November 7th,

VOTE FOR DEMOCRAT WILLIE RANDALL FOR DELEGATE.

WILLIE RANDALL IS ENDORSED BY:

Senator
Mark Warner

Senator
Tim Kaine

Attorney General
Mark Herring

Lieutenant Governor
Ralph Northam

Justin Fairfax, Candidate
for Lt. Governor

Representative
Tom Perriello

Mayor Kenny
Alexander

Democrat Willie Randall's commitment to you:

Health Care

All Virginians should have affordable, accessible health care. That's why Willie will expand Medicaid, and will make sure everyone can get the care they need.

Economic Development & Job Creation

Willie will bring good paying jobs to our area by being aggressive, assertive and innovative about job creation. He will establish Tax Free Zones to recruit companies who will provide workers with a livable wage, retirement security and paid family leave.

Education

Virginians deserve the right to receive a quality education from Pre-K to Secondary Education. Willie will make sure Richmond invests in our area's public schools so that our children are prepared for the 21st century.

On Tuesday, November 7th, vote for Democrat Willie Randall for Delegate.
randallfordelegate.com

Paid for and authorized by Willie Randall for Delegate

Vote November 7th

Jacqueline CHATMON

**District 1
Northampton County
Board of Supervisors**

**“Experienced
and qualified”**

Jobs — Education — Housing

Visit www.jcforsupervisor.com for more!

Jacqueline Chatmon — “Jackie,” as most know her — grew up and attended school in Newport News. She is a graduate of Spelman College and earned a Master’s of Business Administration from the Wharton School of Business of the University of Pennsylvania. She enjoyed a banking career that included executive responsibility at Citibank and the Federal Reserve Bank of New York.

In 2006, Jackie returned to Virginia with every intention to begin a relaxed retirement on the Eastern Shore. However, she quickly realized that there were many opportunities in Northampton County where she could make a difference. She began to volunteer her time and energy with a focus on the issues of economic development, excellence in education and importantly, affordable housing for everyone in Northampton County.

Jackie currently is chair of the Northampton County Planning Commission and is the Chief Election Officer in Northampton County’s District 1.

She serves on the boards of the National Council of Agricultural Life and Labor and the Eastern Shore of Virginia Housing Alliance. The mission of these organizations is to facilitate affordable homes and thriving communities for all.

While Jackie has had a successful and accomplished professional life, when asked about her achievements, she will tell you she is most proud of her family—her two children, Dr. Jennifer Chatmon and Mr. Peter Chatmon. Ms. Chatmon resides in Cape Charles.

Paid for by candidate Jacqueline Chatmon

Jones Tops Northampton Salary Survey for the Last Time in 2017

By *Stefanie Jackson*

This is the final year in which Commonwealth’s Attorney Bruce Jones will rank as the highest-paid county employee in Northampton. He announced last month that he will resign, effective Dec. 31, for “personal reasons including but not limited to health considerations.”

As commonwealth’s attorney, also known as the county prosecutor, Jones earned a yearly salary of \$128,210, a \$1,463 increase from \$126,747 last year. Commonwealth’s attorney is the highest-paid county position, but Jones also served as county attorney, supplying legal counsel to the board of supervisors and earning \$32,018 in that capacity, a \$361 increase from \$31,657 last year. The additional salary put Jones’ total yearly earnings at \$160,228.

Assistant Commonwealth’s Attorney Beverly Leatherbury is the sixth highest-paid county employee, earning \$94,560, a \$1,080 increase from \$93,480. Leatherbury will become the commonwealth’s attorney on Jan. 1 and will serve until a special election can be held.

The commonwealth’s attorney’s administrative assistant makes \$45,348.

The second highest-paid is County Administrator Charles Kolakowski, who earned \$124,335, or \$1,418 more than the \$122,917 salary of former county administrator Katie Nunez. Assistant County Administrator Janice Williams earned \$68,650, or \$783 more than the \$67,867 she made last year. Williams is the fifteenth highest-paid Northampton County worker.

Clerk of Circuit Court Traci Johnson earns the third top spot, making \$101,800, or \$1,162 more than last year, which was \$100,638. Three deputy court clerks average yearly earnings of \$32,494, or \$1,859 more than last year’s average of \$30,635.

Director of Development Susan McGhee took over the fourth top spot, making \$100,370. Former Zoning Administrator Melissa Kellam made \$69,840. The vacancy was recently advertised with a minimum starting salary of \$47,451. Building Official John Outten is paid \$65,609. Senior Planner Kelley Lewis Parks makes \$62,701.

Former Director of Finance John

Jones

Andrzejewski was the fifth-highest earner, with an annual salary of \$98,777, or \$2,777 more than last year, when he made \$96,000. The vacancy is advertised with a salary range of \$70,107 to \$105,159. Andrzejewski recently left to become the chief financial officer of Decatur, Ala., about a year following the resignation of Nunez. He served as both finance director and interim county administrator until Kolakowski replaced Nunez. Andrzejewski requested a minimum salary of \$90,000 for the Decatur CFO position.

Sheriff David Doughty, the seventh-highest earner, made \$91,544, or \$1,044 more than the \$90,500 he made in 2016. The police captain earns \$60,874. Law enforcement officers make at least \$37,746, with senior officers making at least \$40,242 and supervisory officers earning up to \$50,285. The jail manager earns \$58,303. Correctional officers make at least \$33,264, with senior correctional officers earning up to \$42,092. Animal control deputies make an average of \$36,480.

Director of Public Works Chris Thomas is paid \$84,184, the eighth-highest salary earned by a county employee. Director of Solid Waste and Recycling Ronald Rowe, who is in charge of the county landfill, makes \$70,248, with landfill workers and a scale operator earning up to \$29,911. Water/wastewater technicians are paid up to \$32,101. Custodians earn as much as \$25,753 and maintenance workers make up to \$30,896.

(Continued on Page 37)

EASTERN SHORE SPORTS

HOLLY GROVE ATHLETES SELECTED FOR ESIAC ALL-CONFERENCE VOLLEYBALL TEAM

Story by Krystle Bono

Submitted Photos

Four Holly Grove Christian athletes were named to the Eastern Shore Independent Athletic Conference All-Conference Volleyball Team.

Senior and outside hitter Makenzie Lambertson was selected for the ESIAC

All-Conference team, as well the Maryland State Christian School All-State team. Over the course of the season, she tallied 177 kills, ranking her No. 22 in the state of Maryland. She also totaled 114 aces, putting her fourth overall across the state.

Olivia Burkhead earned a spot on the

ESIAC All-Conference team, as well as the All-State team, and was named the ESIAC Player of the Year. As a senior setter, she totaled 85 kills, 131 aces and 581 assists, ranking her No. 1 in the state for aces and seventh overall for assists.

Junior outside hitter Gwyn Loniewski was chosen to the ESIAC All-Conference

team and notched a total of 229 kills, placing her 9th in the stats, and 75 aces, putting her in the 14th spot overall.

Zoie McIntosh also was selected as All-Conference Honorable Mention. The junior/middle hitter/middle blocker totaled 60 kills and 46 blocks, ranking her 16th overall in the state for blocks.

Senior Olivia Burkhead was selected as ESIAC Player of the Year.

Zoie McIntosh earned ESIAC All-Conference Honorable Mention.

Makenzie Lambertson earned a spot on the ESIAC All-Conference team.

Junior Gwyn Loniewski was chosen for the ESIAC All-Conference team.

Firebirds Selected to All-Region Cheerleading Team

Story by Krystle Bono

Submitted Photos

The Arcadia Firebirds traveled to King William last Thursday to compete alongside eight other cheer squads, including the Nandua Warriors, for the Regional Championship.

Fresh off of their Eastern Shore District tournament win the week prior, the Firebirds were looking for a bid to the state finals in December. Although they gave it their all, the team was not selected to continue forward to States. However, two of their varsity cheer members were chosen for the 2A All-Region Cheerleading team.

Madison Bishop, a junior and in her third year with the varsity squad, was chosen, along with her teammate, Tiair Bibbons, who is a first-year member.

Madison Bishop was selected for the 2A All-Region Cheer team.

Sophomore Tiair Bibbons earned a spot on the 2A All-Region team.

Bishop performs a basket toss during this year's district tournament.

Varsity Football Action

Story and Photo by Krystle Bono

The Northampton Yellow Jackets topped the Nandua Warriors, 34-25, on Hamilton Field last Friday night in an exciting district battle on the gridiron.

Northampton's first mark on the board came from a 41-yard touchdown pass from Trip Wescoat to Tamaze Brisco. With the extra point good, the Yellow Jackets would take a 7-0 lead early in the first.

Corey Smith scored on a 5-yard run to up the score by another six, and with the extra point good, the Yellow Jackets were up by 14 to a scoreless Nandua.

The Warriors finally made their mark with a touchdown by Damani Baines to make it 14-6.

Northampton responded with a 51-yard touchdown pass to Brisco from Wescoat, and with the PAT no good, the score at the halfway mark would rest 20-6 in favor of the home team.

Smith got things rolling after half-time with a one-yard run to up the count again.

Nandua's William Gunter edged the Warriors up by six to make it 27-12, by the end of the third.

Smith would push the Jackets up again by six in the fourth quarter, and with 8:09 left, Gunter would raise the Warriors to make it 34-19.

Nandua's Cody Goller helped to close the gap further with another Warrior touchdown, but neither team was able to capitalize on the last seven minutes of regulation and the final score settled to 34-25, giving the Yellow Jackets the win. They will face the Arcadia Firebirds in Oak Hall tonight (Friday) for their final regular season matchup.

The Chincoteague Ponies will also host their final home game of the season against Greenbrier Christian tonight at 7 p.m.

Broadwater dropped a close 28-19 loss to Greenbrier Christian last Saturday on Bynum Field. The Vikings will host Fuqua on Saturday for their last home game of the year for a 2 p.m. kickoff in Exmore.

Nandua's Jaden Davis (4) attempts to stop Northampton's Kasai Clark (21) from running the ball during last Friday night's game in Eastville.

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

Dinner Specials

Friday, Nov. 3

- Prime Rib & 4 Jumbo Shrimp & 2 vegs. \$19.99
- 3 pc. Fried Chicken & 2 vegs. \$8.99
- Fresh Fried Flounder & 2 vegs. \$12.99

Saturday, Nov. 4

- Hamburger Steak & 2 vegs. \$8.99
- Jumbo Fried Shrimp & 2 vegs. \$14.99
- Fresh Made Crabcakes & 2 vegs. \$14.99

Sunday, Nov. 5

- Chicken Parmesan w/Garlic Bread \$8.99
- Fried or Grilled Scallops & 2 vegs. \$14.99
- Pick-A-Pair of Seafood & 2 vegs. \$14.99

Also Serving LUNCH
757-331-4822 or
757-710-0510

Please join the faculty and staff of NMS on Wednesday, November 15, for *Winning at School Night* from 5:30 to 7:30 p.m.

After attending informative workshops, parents, along with their children and NMS staff, will enjoy a nice dinner. Families will also receive a photo to remember the evening, and have chances to win wonderful door prizes.

Jr. NBA Youth Basketball Program

Northampton County Parks and Recreation's Jr. NBA Basketball registration is still open! The deadline for early registration is *Friday, November 17, at 4 pm*; after this deadline the fee will go up to \$40 per player. Registration will officially close after the first game day, *Saturday, December 2*. Don't wait to sign up for this amazing program!!

For more information about this program please contact the *Northampton County Parks and Recreation* office at (757)678-0468 or email us at parks@co.northampton.va.us. We hope to see you on the basketball court!

Varsity Volleyball Action

By Krystle Bono

The Nandua Warriors defeated Chincoteague, 3-2 (25-19, 25-27, 25-11, 23-25, 15-12), during the Eastern Shore District Tournament Oct. 25, in Onley.

Leading the Warriors were Baylee Justis with six aces, three kills and 48 assists; Courtney Barker with two aces, 21 kills, two assists and three digs; Leah Truitt had 12 kills and one block; Maggie Bono killed 11 with one ace and two digs; Sheridan Wells had 12 kills and two assists; Paige Smullin tallied two aces and two digs and Parker Murphy had three kills and one ace.

Nandua traveled to Maggie Walker to earn another win, 3-2, (19-25, 25-19, 21-25, 25-14, 15-12) on Oct. 28. Helping to lead the Warriors in the win were Barker with four aces, 11 kills, one assist and five digs; Truitt with 10 kills and one block, Murphy with six kills and eight assists; Smullin with seven aces and two digs; Bono with three kills and three aces; Justis with one ace, six assists and one dig; Whitney Coulbourne had one ace, three kills and one dig; and Necole Stravino had three aces and four digs.

The Warriors hosted the Arcadia Firebirds for their first regional tournament meeting Nov. 2. Results will be in next week's edition of the Post.

The Northampton Yellow Jackets hit the road to compete against the Middlesex Chargers in the regional tournament Monday night. The girls, who were ranked 11th going into the bracket, earned a 3-1 win to move on to face West Point Tuesday night for another away court battle. The Yellow Jackets fell, 3-0, to West Point to conclude their regional run.

The Chincoteague Ponies hosted Surry Monday night in their first regional tournament matchup and grabbed a win over three straight sets. Chincoteague then traveled to Windsor Tuesday

evening, where the Ponies cranked out another win to advance to the regional semi-finals against West Point, Nov. 2. Results from this match will be in next week's edition of the Post.

Broadwater defeated Hampton Christian Academy in Hampton last Thursday in three straight sets (25-10, 25-8, 25-5) in the Metro Quarterfinals, but fell to Atlantic Shore Christian, 3-2, (17-25, 26-24, 25-18, 20-25, 13-15).

Holly Grove traveled to Annapolis on Saturday to participate in the Maryland State Christian School Tournament to wrap its season, seeded No. 2. The girls defeated the 2016 State Champion, New Life Christian in the semi-finals, 3-2, (25-19, 21-25, 25-22, 21-25, 15-7).

In the finals against the No. 1 seeded team, Heritage, Holly Grove won the first set, but dropped the next three. Holly Grove was led by seniors Olivia Burkhead and Makenzie Lambertson who were selected to the All-State Tournament Team.

Holly Grove finished the season at 19-4 with their four losses coming from Delmarva Christian (No. 2 in the state of Delaware) and Heritage.

Leading Holly Grove in its semi-finals win over New Life Christian was Burkhead with nine aces, eight kills and 47 assists; Lambertson with three aces, 15 kills and one block; Gwyn Loniewski with two aces and 19 kills; Ali Pinchak with one ace and one block; Bekah Perkins with two aces; Joy Parks with two kills; and Zoie McIntosh with two kills and one block.

Burkhead also helped lead the team against Heritage with two aces, one kill, one block and 28 assists. Also aiding was Lambertson with one ace, 13 kills and one block; Loniewski with one ace and 12 kills; Pinchak with three aces and one assist; McIntosh with two kills and one block; and Parks with one block and one kill.

I've made more
PEOPLE FEEL BETTER
 than the average doctor. Plus, I make
 HOUSE CALLS.

Another way we make you feel better.

— RECEIVE UP TO —

\$1,600 IN REBATES*

with the purchase of a qualifying Lennox® home comfort system.

**(757) 824-5259 or
 (410) 957-1781**

30327 Marva Road, New Church, VA 23415
 Serving Accomack, Northampton & Worcester Counties
 Financing Available
 Serving the Shore 1947-2017

Offer expires 11/17/2017.
 *On a qualifying system purchase. Lennox system rebate offers range from \$200 to \$1,600. Some restrictions apply.
 One offer available per qualifying purchase. See your local Lennox Dealer or www.lennox.com for details.
 ©2017 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

SPORTS SHORTS

can be emailed to

sports@easternshorepost.com

Worcester Prep Middle and Upper School Students from Around Delmarva Capture Coveted Fall Sports Awards

Front Row (L-R) Matt Durkin (Varsity Golf Most Improved), Austin Taylor (Varsity Golf MVP), Brendan Miller (Varsity Golf Coaches Award), Vincent Petrera (Varsity Soccer MVP), Tucker Brown (Varsity Soccer Most Improved), Brenner Maull (Varsity Soccer Coaches Award). Back Row (L-R) Brugh Moore (JV Soccer Most Improved), Connor Carpenter (Cross Country MVP), Gavin Carmody (JV Soccer Coaches Award), Spencer Paquette (JV Soccer MVP). Not Pictured: Connor Cebula (Cross Country Coaches Award), Sam Cantor (Cross Country Most Improved).

Front Row (L-R) Hunter Hammond (Gr. 7 Boys' Soccer Coaches Award), Harrison Humes (Gr. 7 Boys' Soccer MVP - Gr. 7), Luke Loeser (Gr. 7 Boys' Soccer Most Improved), Morgan White (Gr. 7/8 Girls' Soccer Coaches Award), Kat Moore (Gr. 7/8 Girls' Soccer Most Improved), Ava Nally (Gr. 7/8 Girls' Soccer MVP). Back Row (L-R) Mac Gates (Gr. 8 Boys' Soccer Coaches Award), Brice Richins (Gr. 8 Boys' Soccer MVP), Ayush Batra (Gr. 8 Boys' Soccer Most Improved), Owen Schardt (Golf MVP), Hugh Thomas Cropper (Golf Coaches Award), Cayden Wallace (Golf Most Improved Player).

Onley United Methodist Church Fall Festival

Saturday, November 18,
8 a.m. until noon

- Homemade Cakes and Pies
- Chicken Salad
- Fruits and Vegetables
- Breads and Soups
- Arts & Crafts
- Jewelry
- Frozen Casseroles
- Amish Cheese
- Seafood
- Shrubs and Plants
- Flea Market Items
- Books and Christmas Items

Pre-order chicken salad,
sweet potato or pumpkin pies.

Call: Dick Jenkins at 787-2721 or the
Church Office: 787-4155

Front Row (L-R): Deborah Marini (Varsity Volleyball Most Improved), Stevie Eppard-Annis (Varsity Volleyball Coaches Award), Caroline Pasquariello (Varsity Volleyball MVP), Cameron Langelier (Varsity Soccer Coaches Award), Madison Van Orden (Varsity Soccer Most Improved Player), Kaylee Dickson (Varsity Soccer MVP), Lexi Willey (Cross Country Most Improved). Back Row (L-R): Rylie Carey (Varsity Field Hockey Coaches Award), Sydney Stebenne (Varsity Field Hockey Most Improved), Hailee Arrington (Varsity Field Hockey MVP), Delaney Abercrombie (ESIAAC Soccer Player of the Year), Marissa Grosso (Cross Country Coaches Award), Katherine Marini (JV Volleyball Coaches Award), Sophia Ludt (JV Volleyball Most Improved). Not Pictured: Annemarie Cherry (Cross Country MVP), Maddy Warren (JV Volleyball MVP).

SPORTS SHORTS

Jr. NBA Youth Basketball Program

co.northampton.va.us or call 757-678-0468.

Northampton County Parks and Recreation's Annual Turkey Trot

Northampton County Parks and Recreation will host its annual Turkey Trot fun run/walk on Saturday, Nov. 18, at the former Riverside Shore Cancer Center, on Hospital Ave., in Nassawadox.

Registration will begin at 8:30 a.m. the day of the race. The race will begin at 9 a.m. Participation is \$10, children 12 and under are free.

Frozen turkeys and prizes will be given away to overall division winners.

For more information, email parks@co.northampton.va.us or call 757-678-0468.

Northampton County Parks and Recreation presents Jr. NBA Basketball Registration and Draft on Saturday, Nov. 4, at the former Northampton Middle School. This program is open to boys and girls ages 5-18. The cost is \$35 per player before Nov. 17. Late registration fee is \$40 per player.

Doors open for the Jr. NBA registration and draft at 8:30 a.m. New and advancing players are required to participate in the draft.

The draft schedule is as follows:

PeeWee (5-8) Draft: 9 a.m.

Boys/Girls Minor (9-12) Draft: 10 a.m.

Juniors (13-15) Draft: 11 a.m.

Seniors (16-18) Draft: Noon

For more information, email parks@

Photo by Karl Haugh

Teena and Mike Haugh with a black drum caught from the Wallops Island surf.

Photo by Lou Ann Burkhead

The Holly Grove varsity volleyball team finished second overall in the state finals last Saturday in Anapolis. Pictured standing from L-R: Head Coach David Burkhead, manager Tracy Trotter, Joy Parks (9), Ali Pinchak (10), Makenzie Schaffer (7), Bekah Perkins (15), Carlie Bell (12), Kayla Graziano (20), Maranda Makuchal (21), Tristan Lambertson (14), Gwyn Loniewski (8), Zoie McIntosh (3), Lauren Hornsby (6) and Assistant Coach Rob Pinchak. Sitting L-R: Makenzie Lambertson (2) and Olivia Burkhead (11).

Want to Buy Your First Home? Don't Know Where to Start?

Take Our FREE Homebuyer Class

VHDA's free **First-time Homebuyer Class** is a great way to learn about the entire homebuying process from start to finish, including:

REGISTER TODAY

Patricia Connolly Grove

757-787-2800 ext 124

- Personal Finances
- Credit and Credit Scoring
- Qualifying and applying for a loan
- Choosing the right home
- What happens at a loan closing

Participants who successfully complete the class receive a certificate of completion and are eligible to apply for all VHDA loan programs.

For more information, call 877-VHDA-123 or visit vhda.com

Wednesday, November 8th (Part 1)

Thursday, November 9th (Part 2)

5:30 pm - 8:30 pm each night

ESCC- Workforce Development Center
29300 Lankford Highway, Melfa

Fishing from the Shore

By Bill Hall

Puppy drum, speckled trout and small rockfish continue to be caught of both sides of the shore with a few larger drum and even some late season small black drum landed in the surf off Assateague and Wallops Island.

Chincoteague – Captain Bob's Marina is now closed for the season, but business owner, Donna Rae, reported that flounder catches were still coming from both the Assateague and Chincoteague channels. Local angler Dave Abell reported a few keeper flounder have been taken from the pier at Curtis Merritt Marina. Speckled trout, though mostly undersized, are abundant "up the bay" in the shallows north and west of Wildcat, but aggressive schools of small bluefish are chopping off the tails of the soft-bided lures intended for the trout.

Jimmy Vasilou, from Captain Steve's Bait & Tackle, reported the first legal sized striped bass of the season was beached from the suds off Assateague Island this week along with some slot-sized puppy drum. Bunker and fresh mullet baits fished on modified fish-finder rigs as well as high/low rigs have been the basic terminal set up. Circle hooks have allowed for easy hook ups and releases. Kingfish/sand mullet have been hitting bloodworm baits. The shop's largest flounder of the week hit the four pound mark. The tautog bite turned on over the offshore and near Shore wrecks this week.

Lower Shore – Mark Snook, at Chris' Bait & Tackle, reported tautog catches have come from along the structure of the Chesapeake Bay Bridge-Tunnel, with the third and fourth islands often mentioned as the most productive locations. Even a few keeper sized black sea bass have been caught at the same locations. Flounder catches have come from around the pound nets near Kiptopeke State Park. Catches of speckled trout, as well

as a few puppy drum were made along the pound nets off Pickett's Harbor and Butler's Bluff, according to Snook. Hungars Creek was still producing some speckled trout, but Mark had not heard of any recent catches from Plantation Creek. Beach Anglers fishing in the surf off Cobb Island were catching puppy drum.

Wachapreague – Persistent anglers were still finding a few late season flounder, although most were on the small side of the 17-inch minimum size limit. Catches of puppy drum and kingfish were coming from inside the inlet. Anglers venturing offshore were rewarded with an occasional yellowfin tuna or two and some false albacore for their efforts.

Upper Shore – Captain Matt Abell, at the SeaHawk Sports Center, reported stripers, black drum and red drum have been caught over the last week by anglers fishing in the surf on some of the northern barrier islands. All of the reported striper catches, however, have failed to meet the seaside's 28-inch minimum-size length for rockfish. Abell also reported that his charters have been catching small gray trout on the east side of the Tangier Sound channel. Jigging Crippled Herring lures have been the most productive method for catching trout, which have been averaging 14-15 inches, with an occasional larger fish.

One recent charter caught approximately 75 rockfish, with only five of those fish meeting the legal size limit. The fish were holding tight on windward points and casting Bass Assassins to the marsh edges were the keys to catching the fish. Abell added, Captain Kenny Eshleman of Cape Charles Fishing Adventures was having success putting his clients on speckled trout and puppy drum on the lower Shore seaside.

Buxton, N.C. – A team represent-

ing the Eastern Shore of Virginia Anglers Club (ESAC) is participating in the Cape Hatteras Anglers Clubs 60th Annual Invitational Surf Fishing Tournament Nov. 2-3. With 120 six-person teams, this tournament is recognized by the Guinness Book of World Records as the world's largest surf-fishing tournament. This will be the 55th year the local anglers club has fielded a team, winning the tournament three times and placing second in the event twice, including a second place finish in 2016. Several of the local team members will also be participating in the Bob Bernard Individual Surf Fishing Tournament on Saturday, Nov. 4.

Bill Hall was the first Eastern Shore resident to achieve Virginia Salt Water Master Angler Status. He has been named Virginia Saltwater Angler of the Year and Virginia Saltwater Release Angler of the Year. Bill is an I.G.F.A. International Committee Representative and a longtime member of the Virginia Saltwater Fishing Tournament Committee. He is the Virginia Recreation Fishing representative on the ASMFC Striped Bass Management Panel and is a past recipient of the CCA-VA Virginia Outdoor Writer Conservation Leadership Award.

Photo Courtesy of Chris' Bait and Tackle
Gibson Pruitt shows how to properly handle a lower Shore speckled trout.

Recalling When Chuck Churn was in World Series Spotlight October 1989

Clarence Nottingham Churn Jr., better known as Slim, passed away in Florida recently. A native of Bridgetown, who starred at Northampton High School, and is now a member of the Delmarva Baseball Hall of Fame, Churn appeared in the 1959 World Series with the Los Angeles Dodgers.

He was one of the few Eastern Shore baseball players to reach the Major Leagues.

By Bill Sterling

The attention of the baseball world is now on the World Series between Oakland and San Francisco.

It was 30 years ago that an Eastern Shoreman became the first player from this area to appear in a World Series. Most people know him as "Slim," a name given to him as a lanky pitcher for Northampton High School in 1948.

Chuck Churn burst into prominence that 1959 season by winning three games and saving a pair for the Dodgers in the final two months of a heated pennant race. One of those wins stopped Elroy Face's record 18-game win streak.

They finished the season tied with Milwaukee, then boasting future Hall of Famers Warren Spahn and Hank Aaron, but beat the Braves two out of three as Churn made two appearances from the bullpen.

A back injury suffered in the last week of the season, and aggravated in a pre-Series workout, limited his participation to one brief appearance in the fall classic.

Los Angeles defeated the Chicago White Sox in six games, and Churn's value to the Dodgers that season was shown by the fact his teammates voted him a full Series share, although he played only two months with the team.

That 1959 Dodger team was one of the all-time greats. The pitching staff included Sandy Koufax, Don Drysdale, Series hero Larry Sherry and Roger Craig, now

managing the San Francisco Giants.

Duke Snider roamed centerfield for the Dodgers that year, playing alongside Wally Moon. Maury Wills, one of the all-time great base stealers, Junior Gilliam, Gil Hodges and Charlie Neal made up the infield. John Roseboro did the catching.

Out of baseball for a quarter of century now, Churn had the chance to relive some great memories twice in the past year. In February, he attended a 1959 Los Angeles Dodgers reunion in Vero Beach, site of the team's spring training complex.

Then in June, Churn participated in an Old-Timers Game at Dodger Stadium, featuring players from the six World Series squads since the team has been in Los Angeles.

The old-timers played before a packed house that day at Dodger Stadium, but Churn says he didn't pay much attention to the crowd.

"We were just having a good time. Just being there and talking about the old days made the trip worthwhile. Crowds never bothered me anyhow. Walt Alston used to tell the press, "Chuck Churn doesn't have blood in his veins. He has ice water."

Churn does recall one pressure-packed moment in that pennant race which brought a few beads of sweat to his forehead. "It was a crucial game with the Giants in the last week of the season," recalls Churn. "They brought me in the ninth to protect a one-run lead. I went 3-and-0 to Willie Mays, and Roseboro kept calling for a fastball.

"I shook it off until Roseboro came to the mound and asked me what I wanted to throw. I told him Willie would hit the fastball out of the park. I got him out on a slider, then Orlando Cepeda went down on a slider. I ended the game by striking out the last man on three spitters," said Churn with a laugh, adding that a goodly number of pitchers were known to juice up the ball a little.

Churn was 12-3 at Spokane that season before the Dodgers called him up. During that pennant stretch he either pitched or warmed up 30 consecutive days. Alston wouldn't even let Churn suit up on the 31st day for fear he would be tempted to use him.

In the minors, he once pitched and won both ends of a double header when the starting pitcher for the second game was injured warming up.

"I only gave up one unearned run in that game and wound up winning the ERA title. They gave me the keys to New Orleans for that day."

But Churn concedes he did his arm no favors by pitching so often. "The managers always knew I wanted the ball. And they always put winning ahead of taking care of players."

Following the 1959 season, he needed an operation on his elbow and never recovered. At 28, Churn knew his days as a hurler were over.

He became a pitching coach and then Paul Richards gave him an opportunity as a manager in the Houston organization. In five years he won two pennants. Growing tired of the traveling, Churn left baseball in 1969 and returned to the Eastern Shore to start farming in Northampton County.

He admits he wonders sometimes what path his life might have taken if he had stuck with baseball a while longer. Money was no motivation for him to stick it out. He only made about \$18,000 his best season.

But today some of his best friends in baseball are some of the top managers. They include Roger Craig, Don Zimmer and Tom Lasorda, all baseball men who were in the Dodger organization.

But none were closer than Earl Weaver, the fiery ex-manager of the Baltimore Orioles. "We roomed in the minors for three years. Then later we managed against each other in the minors. Earl

Churn

and I made a pact that whoever of us got to the majors, the other would be his coach. We shook hands on it."

"Well, in 1969 I had just planted 300 acres of white potatoes and had every cent to my name invested in that crop. Earl gets the call from the Orioles and calls me up to offer me a job as a pitching coach.

"I was happy farming and living on the Shore, and I don't have any regrets. But I wonder sometimes how things would have turned out if the timing had been different."

This and other stories of Eastern Shore personalities, places and experiences can be found in "Still Brown-sin" by Bill Sterling, available at local bookstores or from the author at billsterling10@gmail.com

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

TIDE TABLE

		Friday, Nov. 3	Saturday, Nov. 4	Sunday, Nov. 5	Monday, Nov. 6	Tuesday, Nov. 7	Wednesday, Nov. 8	Thursday, Nov. 9
Seaside	Assateague Beach	H 7:48 a.m. L 2:23 p.m.	H 8:36 a.m. L 3:13 p.m.	H 8:26 a.m. L 3:03 p.m.	H 9:16 a.m. L 3:55 p.m.	H 10:08 a.m. L 4:51 p.m.	H 11:02 a.m. L 5:49 p.m.	H 12:00 p.m. L 5:51 a.m.
	Chinco Channel	H 7:52 a.m. L 2:22 p.m.	H 8:40 a.m. L 3:12 p.m.	H 8:30 a.m. L 3:02 p.m.	H 9:20 a.m. L 3:54 p.m.	H 10:12 a.m. L 4:50 p.m.	H 11:06 a.m. L 5:48 p.m.	H 12:04 p.m. L 5:50 a.m.
	Gargatha Neck	H 8:44 a.m. L 3:02 p.m.	H 9:32 a.m. L 3:52 p.m.	H 9:22 a.m. L 3:42 p.m.	H 10:12 a.m. L 4:34 p.m.	H 11:04 a.m. L 5:30 p.m.	H 11:58 a.m. L 5:31 a.m.	H 12:56 p.m. L 6:30 a.m.
	Folly Creek	H 8:37 a.m. L 2:47 p.m.	H 9:25 a.m. L 3:37 p.m.	H 9:15 a.m. L 3:27 p.m.	H 10:05 a.m. L 4:19 p.m.	H 10:57 a.m. L 5:15 p.m.	H 11:51 a.m. L 5:16 a.m.	H 12:49 p.m. L 6:15 a.m.
	Wachapreague	H 8:23 a.m. L 2:31 p.m.	H 9:11 a.m. L 3:21 p.m.	H 9:01 a.m. L 3:11 p.m.	H 9:51 a.m. L 4:03 p.m.	H 10:43 a.m. L 4:59 p.m.	H 11:37 a.m. L 5:57 p.m.	H 12:35 p.m. L 5:59 a.m.
	Quinby Inlet	H 7:48 a.m. L 2:02 p.m.	H 8:36 a.m. L 2:52 p.m.	H 8:26 a.m. L 2:42 p.m.	H 9:16 a.m. L 3:34 p.m.	H 10:08 a.m. L 4:30 p.m.	H 11:02 a.m. L 5:28 p.m.	H 12:00 p.m. L 5:30 a.m.
	Machipongo	H 8:18 a.m. L 2:31 p.m.	H 9:06 a.m. L 3:21 p.m.	H 8:56 a.m. L 3:11 p.m.	H 9:46 a.m. L 4:03 p.m.	H 10:38 a.m. L 4:59 p.m.	H 11:32 a.m. L 5:57 p.m.	H 12:30 p.m. L 5:59 a.m.
Bayside	Tangier Sound Light	H 11:56 a.m. L 6:28 p.m.	H 12:43 p.m. L 6:34 a.m.	H 12:31 p.m. L 6:21 a.m.	H 1:21 p.m. L 7:10 a.m.	H 2:13 p.m. L 8:02 a.m.	H 3:08 p.m. L 8:58 a.m.	H 4:08 p.m. L 9:59 a.m.
	Muddy Creek	H 12:12 p.m. L 6:23 a.m.	H 12:59 p.m. L 7:09 a.m.	H 12:47 p.m. L 6:56 a.m.	H 1:37 p.m. L 7:45 a.m.	H 2:29 p.m. L 8:37 a.m.	H 3:24 p.m. L 9:33 a.m.	H 4:24 p.m. L 10:34 a.m.
	Guard Shore	H 12:04 p.m. L 6:19 a.m.	H 12:51 p.m. L 7:05 a.m.	H 12:39 p.m. L 6:52 a.m.	H 1:29 p.m. L 7:41 a.m.	H 2:21 p.m. L 8:33 a.m.	H 3:16 p.m. L 9:29 a.m.	H 4:16 p.m. L 10:30 a.m.
	Chescon. Creek	H 11:39 a.m. L 6:11 p.m.	H 12:26 p.m. L 6:17 a.m.	H 12:14 p.m. L 6:04 a.m.	H 1:04 p.m. L 6:53 a.m.	H 1:56 p.m. L 7:45 a.m.	H 2:51 p.m. L 8:41 a.m.	H 3:51 p.m. L 9:42 a.m.
	Onancock Creek	H 11:53 a.m. L 5:51 a.m.	H 12:40 p.m. L 6:37 a.m.	H 12:28 p.m. L 6:24 a.m.	H 1:18 p.m. L 7:13 a.m.	H 2:10 p.m. L 8:05 a.m.	H 3:05 p.m. L 9:01 a.m.	H 4:05 p.m. L 10:02 a.m.
	Pungoteague Creek	H 11:09 a.m. L 5:45 p.m.	H 11:56 a.m. L 6:34 p.m.	H 11:44 a.m. L 5:38 a.m.	H 12:34 p.m. L 6:27 a.m.	H 1:26 p.m. L 7:19 a.m.	H 2:21 p.m. L 8:15 a.m.	H 3:21 p.m. L 9:16 a.m.
	Nassawadox	H 9:54 a.m. L 4:07 p.m.	H 10:41 a.m. L 4:56 p.m.	H 10:29 a.m. L 4:47 p.m.	H 11:19 a.m. L 5:39 p.m.	H 12:11 p.m. L 5:41 a.m.	H 1:06 p.m. L 6:37 a.m.	H 2:06 p.m. L 7:38 a.m.
	Occhohan. Creek	H 10:33 a.m. L 5:25 p.m.	H 11:20 a.m. L 6:14 p.m.	H 11:08 a.m. L 6:05 p.m.	H 11:58 a.m. L 6:07 a.m.	H 12:50 p.m. L 6:59 a.m.	H 1:45 p.m. L 7:55 a.m.	H 2:45 p.m. L 8:56 a.m.
	Cape Charles	H 8:43 a.m. L 3:15 p.m.	H 9:30 a.m. L 4:04 p.m.	H 9:18 a.m. L 3:55 p.m.	H 10:08 a.m. L 4:47 p.m.	H 11:00 a.m. L 5:42 p.m.	H 11:55 a.m. L 5:45 a.m.	H 12:55 p.m. L 6:46 a.m.
	Kiptopeke Beach	H 8:21 a.m. L 2:44 p.m.	H 9:08 a.m. L 3:33 p.m.	H 8:56 a.m. L 3:24 p.m.	H 9:49 a.m. L 4:16 p.m.	H 10:38 a.m. L 5:11 p.m.	H 11:33 a.m. L 5:14 a.m.	H 12:33 p.m. L 6:15 a.m.

Disclaimer: Tides are provided for information only and are not guaranteed for accuracy.

Providing Waste Disposal Solutions for the Eastern Shore

DAVIS DISPOSAL

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

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

DEEP CREEK MARINA & BOATYARD

- Haul Out & Storage • Boat Ramp
- Ship's Store-Chandlery
- 25-Ton Travel Lift-Open End
- Complete Marine Service & Repair
- Mast Stepping and Fuel

Safe Secure Facility
dcmarina@verizon.net
Karl and Andrea Wendley
20104 Deep Creek Road, Onancock
Phone: (757) 787-4565

Now accepting

BIC, INC.
MARINE CONSTRUCTION

Docks, Piers, Bulkheads & Pile Driving

35 YEARS OF EXPERIENCE
SERVING ACCOMACK & NORTHAMPTON COUNTIES

757-854-4122

PASTIMES

MAGIC MAZE ● CONTAINERS

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

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

- | | | | |
|---------|----------|---------|---------|
| Capsule | Dumpster | Luggage | Silo |
| Cask | Eggshell | Pitcher | Tanker |
| Cocoon | Flask | Pouch | Thermos |
| Corral | Jar | Safe | |

Last Week's Answers

OVENS EGGED SPEW NEMO
 RELIC IMAGE ERMA AMID
 BRIGITTEBORDEAUX BANE
 TOE OHNO ITD COINS
 SETRATE NOTTOOCHABLIS
 IBN TERI WAS EON SEA
 GRECOROMANRIESLING
 HASON RUB EDU OILED
 TESTER SHERRY SEINFELD
 TREE OVA HANS ALA
 OLLA CLARETSTICK SPAY
 RIO BOSCOOH HEDY
 CABERNETSINGER DARING
 ARESO ION OAF MINOR
 POLITIC CALCHAMPAGNE
 SPA DOS IDO SLOE RUE
 WYNTONMARSALA LINEART
 ARDEN NEE ERGS RIG
 MIRE RINGSOFSAUTERNES
 ITEM ARIA WOZZY TEENA
 SEWS PEEL LOPEES ADDTO

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

Weekly SUDOKU

by Linda Thistle

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

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!

Super Crossword

SPIRITUAL ADVANCEMENT

- ACROSS**
- 1 Carried, as a load
 - 6 University in Druid Hills, Georgia
 - 11 Old TV's "Mayberry"
 - 14 Mythical man-goat
 - 19 Sub in WWII
 - 20 Coloratura Callas
 - 21 The "E" of REO
 - 22 Milo of films
 - 23 Toot one's own horn
 - 24 Tidy up
 - 25 Seoul soldier
 - 26 Bridle straps
 - 27 Start of a riddle
 - 31 Volcano stuff
 - 32 Basilica seat
 - 33 —Lorraine (region of France)
 - 34 Break bread
 - 37 Riddle, part 2
 - 44 Made up for
 - 46 Cupid's counterpart
 - 47 Mello — (drink brand)
 - 48 Paint type
 - 49 Trembly tree
 - 51 Pepsi or Tab
 - 55 Picnic spoiler
 - 56 Pitching star
 - 57 Clog or pump
 - 58 Skylight?
 - 60 No-frills shirt
 - 61 Riddle, part 3
 - 67 Actress Long or Vardalos
 - 68 Hurry-scurry
 - 69 People with power
 - 70 Riddle, part 4
 - 82 Lac liquid
 - 83 Bumper finish
 - 84 Assistant
 - 85 Man-mouse connector
 - 86 eBay offers
 - 88 Stitches
 - 89 Signed one's name to
 - 91 Up and about
 - 93 Weeps
 - 95 Slushy drink
 - 96 Gave in exchange
 - 97 End of the riddle
 - 104 Me, in Lyons
 - 105 Old game consoles
 - 106 Near-infinite time span
 - 107 Shiny stone
 - 110 Riddle's answer
 - 117 Student
 - 119 Hill VIP: Abbr.
 - 120 Sky hunter
 - 121 Feel jubilant
 - 122 Beneficial
 - 123 Ending for Sudan
 - 124 "Pippin" Tony winner Bob
 - 125 Lamp spirit
 - 126 Overly fond type
 - 127 Old JFK flier
 - 128 Paid to play
 - 129 Braying ones
 - 6 Was a roast host, say
 - 7 African land
 - 8 Russian city
 - 9 Iranian coin
 - 10 Yin's partner
 - 11 Throw again, as dice
 - 12 Like silky down
 - 13 Authoritarian decree
 - 14 Black magic
 - 15 On a cruise
 - 16 Sleeping bag fabric brand
 - 17 Osaka coin
 - 18 Coll. dorm supervisors
 - 28 Barreled
 - 29 Fezzes, e.g.
 - 30 Learning loc.
 - 35 More homely
 - 36 Gives a call
 - 38 "Liftoff!" preceder
 - 39 Really annoy
 - 40 Ward off
 - 41 Prior to, to a bard
 - 42 Swindle
 - 43 Beyond, to a bard
 - 44 "Woe!"
 - 45 Tijuana nosh
 - 49 "I caught ya!"
 - 50 Fa-la link
 - 51 Bovine chew
 - 52 Eye, to a bard
 - 53 Mauna —
 - 54 Make it
 - 57 Mown paths
 - 58 Before long, to a bard
 - 59 Ex-governor Carlson
 - 62 Savings acct. earnings
 - 63 Blu-ray —
 - 64 Unvarying
 - 65 Suffix with block
 - 66 Suffix with balloon
 - 70 Skype setup
 - 71 Coiffure
 - 72 An amplifier receives it
 - 73 "— you in?"
 - 74 Drag
 - 75 Ambulance inits.
 - 76 "Star Trek" actor George
 - 77 Rush along
 - 78 Mix in
 - 79 Holders of frankfurters
 - 80 Maumee Bay's lake
 - 81 36 inches
 - 87 Month no. 9
 - 89 German "I"
 - 90 Born, in Lyons
 - 91 Klee's forte
 - 92 Took a chair
 - 94 Waldorf's Muppet partner
 - 95 Formal reply to "Who's there?"
 - 96 Scads
 - 98 Biblical verb suffix
 - 99 Lectern platforms
 - 100 "Hondo" actor James
 - 101 Official seal
 - 102 Lie at rest
 - 103 Bewailed
 - 108 "The Office" actress
 - 109 Deals (out) Kemper
 - 110 Belgian/French river
 - 112 Den fixture
 - 113 Pressing tool
 - 114 Nasal spray, e.g.
 - 115 Dreamcast company
 - 116 Firewood splitters
 - 117 Peas' place
 - 118 ET carrier

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18			
19					20					21			22							
23					24					25			26							
27					28					29			30							
31					32					33					34	35	36			
			37	38	39				40	41	42				43					
44	45							46							47					
48						49	50					51	52	53	54		55			
56						57						58			59		60			
61					62	63				64	65				66					
					67					68					69					
70	71	72					73	74	75				76	77	78		79	80	81	
82					83							84						85		
86					87					88			89	90			91	92		
93					94					95					96					
97							98	99	100	101				102	103					
104							105							106				107	108	109
					110	111						112	113	114			115	116		
117	118									119							120		121	
122										123							124		125	
126										127							128		129	

FALL SAVINGS SPECTACULAR!

SALES OPEN: 9-6 M-F & 9-2 Sat.

SALES OPEN: 9-6 M-F & 9-2 Sat.

Ford Credit 0% Up To 72 mo. Ford Credit

2017 F150's Up To \$10,000 OFF	2017 Fusion Up To \$5,500 OFF	2017 Escape Up To \$6,000 OFF	2017 Focus Up To \$5,000 OFF	2017 Fiesta Up To \$3,500 OFF	2017 Explorer Up To \$7,000 OFF
2017 Expedition Up To \$9,500 OFF	2017 F250 Up To \$6,000 OFF	2018 F150 Up To \$3,000 REBATE	2018 Escape Up To \$2,000 REBATE	2018 Fusion Up To \$2,750 REBATE	2018 EcoSport ARRIVING SOON!

SAVE THOUSANDS ON PROGRAM CARS!!!

2016 Escape SE 2015 Focus SE 2015 Fusion SE 2012 Ford F150

\$17,295

\$12,995

\$12,995

\$27,295

2016 Escapes 2016 Focus SE 2016 Fusion SE 2015 F150 s/c 4x2

\$15,995

\$14,395

\$16,295

\$24,695

7-Yr./100K Warranty. Ford Motor Co. Certified. Rates from 1.9%

787-1209 **Kool Ford** 787-1209

31066 Lankford Hwy, Keller, VA 23401

www.koolautomotive.com

Used Truck/SUV Blowout!!!

2011 Dodge
Ram 1500
4x4 Hemi

\$22,790

2007 Ford
F150 Supercab 4x4
Lariat

\$14,795

2006 Toyota
Highlander

\$9,795

Variety for Everyone!

2014 Ford
Taurus LTD

\$12,995

2007 Toyota Solara
Convertible SLE

\$8,995

2006 Explorer
Eddie Bauer

\$7,390

2013 Chrysler
200 Touring

\$9,995

2000 Ford
Expedition XLT 4x4

\$6,295

2013 Ford
Focus Hatchback

\$10,995

2008 Pontiac
Grand Prix

\$6,995

2003 Ford Taurus
Local Owner

\$4,295

2006 Lincoln Towncar
Presidential

\$5,995

2015 Ford
Fusion

\$13,995

2004 Chrysler
PT Cruiser

\$6,995

2000 Ford
Expedition

\$6,995

2013 Ford
Fusion SE

\$9,995

2008 Hyundai
Accent, 5 Speed

\$3,995

2016 Lincoln MKZ
Save \$22,000

\$22,995

**Guaranteed
Credit
Approval**

Kool Ford, Keller
787-1209

**All New Tires
10% OFF
Free Alignment
Check**

EASTERN SHORE PUBLIC LIBRARY FOUNDATION

Honor Roll of Contributors

The Eastern Shore Public Library Foundation is grateful to the dedicated supporters—members, donors, community partners, corporations and foundations—whose gifts of time and talent make it possible for us to share the power of knowledge with all Virginians.

We thank the Accomack County Board of Supervisors, the Commonwealth of Virginia, our Board of Trustees and Board of Directors, and all those listed for their investment in ESPL.

The list represents contributions and pledges received since our founding in 2010 until July 19, 2017.

To make a donation or volunteer, visit the Eastern Shore Public Library Capital Campaign:

www.shorelibrary.com

FOUNDERS

Gifts of \$250,000 and more
Accomack County Board of Supervisors
Commonwealth of Virginia

VISIONARIES

Gifts of \$100,000-249,999
Anonymous (1)
Mr. John W. Edmonds IV
Estate of Kirk C. Mariner
The Franklin P. and Arthur W. Perdue Foundation

FUTURISTS

Gifts of \$50,000-99,999
Eastern Shore of Virginia Community Foundation
Ms. Pam Spencer Holley

CREATORS

Gifts of \$20,000-49,999
Anonymous (1)
Mr. Furlong Baldwin
Mrs. Franklin S. Edmonds
Mr. and Mrs. Frank Hall
Mr. and Mrs. Richard E. Lewis
Mr. and Mrs. Terry Malarkey
Marietta McNeill Morgan and Samuel Tate Morgan, Jr.
Richard S. Reynolds Foundation
Nora Roberts Foundation
Tyson Foods, Inc.

PATHFINDERS

Gifts of \$5,000-19,999
Anonymous (1)
Ms. Jennifer T. Barker
Honorable and Mrs. Robert S. Bloom, Sr.
Mr. and Mrs. R. Scott Callander
Mr. William S. Custis
Mrs. John W. Edmonds, III
Ms. Elsie F. Eskridge
Five Miles Farm
Mr. George Latimer
Mr. and Mrs. Robert W. Leatherbury
Mr. and Mrs. W. Revell Lewis, III
Ms. Laura Lucas
Dr. James L. McDaniel, MD
Mr. and Mrs. Bill Nelson
PNC Foundation
Mr. and Mrs. H.B. Rew
Mr. E. C. Robins, Jr.
Dr. and Mrs. Drury M. Stith
Vanguard Charitable Trust

PATRONS

Gifts of \$1,000-4,999
Curtis and Lynn Badger
Ms. Julie M. Badger
Mr. and Mrs. Paul Berge
Dr. and Mrs. Barrett T. Betz
Delegate and Mrs. Robert S. Bloom, Jr.
Mrs. Mary E. C. Bolovan
Ms. Cara Burton
Mr. Bruce Callander
Mr. Spartico Cerasoli
Ms. Dixie R. Childers
Mr. and Mrs. Pat Coady
Mr. and Mrs. Michael Connelly
Mr. and Mrs. George E. Davis
Mr. and Mrs. Beman G. Dawes
Ms. Betty Farley
Dr. Arthur Fournier
Mr. and Mrs. Lynn Gayle
Mr. Fitzhugh Lee Godwin, Jr.
Mr. and Mrs. Chris Gordon
Mrs. Jane L. Gustafson
Ms. Lorelei Haig
Ms. Jenean Hall
Mr. Richard F. Hall, III
Ms. Karen Hatch
Ms. Monica Hesse
Mr. JT Holland
Mr. L. Bruce Holland
Mr. and Mrs. Stephen A. Johnson
Mr. David Johnson
Mr. and Mrs. J. Nicholas Klein, III
Ms. Maureen Lawrence
Ms. Nancy Lewis
Mr. Harold J. Littleton
Mrs. Winifred Martin
Mr. Al McMATH
Honorable and Mrs. George McMATH
Mr. and Mrs. Fred W. Palmore, III
Mrs. Melanie L. Parkhurst

Mr. G. Wayne Parsley
Mr. E. C. Robins, Jr.
Mr. and Mrs. Haydon Rochester
Mr. and Mrs. Gerry D. Ryan
Mr. and Mrs. Steve Sadtler
Mr. Peter H. Shea
Mr. and Mrs. Alan Silverman
Ms. Martha W. Steger
Mr. W. Thomas Wilkins, III

SUPPORTERS

Gifts of \$1-999
Anonymous (7)
Mr. Rick Andrews
Mr. Matthew Anderson
Mrs. Janis Ansell
Mr. and Mrs. Cecil M. Ashby
Mr. Berkeley E. Ashby, Ph.D.
Mr. Donald C. Ay, Jr.
Ms. Betty Bell Badger
Mr. Thomas H. Badger, II
Mrs. Claudia T. Bagwell
Ms. Marsha L. Bain
Ms. Cecilia Baker
Mr. J. Allen Baker
Mr. Carl W. Balance
Ms. Kate W. Barban
Mr. David Barbee
Ms. Shirley Barber
Mr. Daniel E. Barreis
Mr. Scott C. Belfit
Mr. Robert H. Bell
Mr. Vernon J. Bell, Sr.
Ms. Diana P. Belote
Mr. and Mrs. Sam Belote
Ms. Andrea Benda
Mr. and Mrs. William P. Bender
Mr. Alex B. Bengtson
Dr. William F. Bernart
Mr. and Mrs. Joseph W. Bettit
Mr. Richard Bingman, Jr.
Mr. and Mrs. Gregory J. Birch
Ms. Nancy Bisker
Mr. Miguel Bizzotto
Mr. Robert J. Bloom
Delegate and Mrs. Robert S. Bloom, Jr.
Ms. Liz Bochicchio
Mr. Joseph P. Boggs
Ms. Sue Boggs
Mr. Norman K. Brady
Mr. Robert O. Bredimus
Ms. Katherine Breen
Ms. Elaine Brehm
Mr. Donald R. Broad
Mr. George Brothers
Mr. Timothy T. Brown, Sr.
Mr. Wayne Brown
Mrs. Doris Gebel
Ms. Becky Gebel
Mr. and Mrs. John A. Giangrant
Mr. Sherman W. Gifford
Ms. Thelma R. Gillespie
Mr. William Gleim
Mr. Andy Glenn
Mr. Robert Good
Mr. and Rev. Michael Gould
Mr. Billy Graham
Mr. and Mrs. John W. Graham, Jr.
Ms. Kathryn Graham
Mr. and Mrs. Orville H. Burton Jr.
Reverend Joseph Cailles
Mr. and Mrs. John Calvert
Mr. and Mrs. John H. Campbell
Mr. William H. Chandler
Dr. and Mrs. Blair Chick
Ms. Gwendolyn K. Coghill
Ms. James G. Collins
Ms. Kathryn M. Colonna
Mr. Norman Colpitts
Mr. Todd Conley
Mr. Russell Connors
Ms. Dawn Denise Conquest
Mr. Paul V. Converse
Mrs. Jackie Coolidge
Mr. Matthew J. Cormons
Mr. Harry Crandall
Mr. David M. Crane
Ms. Page Cranford
Ms. Paul L. Crispin
Mr. Richard Cromwell
Ms. Betty Cross
Mr. and Mrs. Dennis Custis
Dr. Louis Custis
Mr. and Mrs. Paul Custis
Mr. Roy S. Custis

Mr. and Mrs. Walter W. Daniels
Mr. Leslie Darling
Mr. A. Fred Dassler
Mr. and Mrs. Kirk A. Dausman
Mr. Jay Davenport
Ms. Blanding S. Davis
Ms. Charlotte Davis
Ms. Jacqueline V. Davis
Ms. Nancy Davis
Mr. John R. Deal, Jr.
Ms. Katharine Dean
Ms. Sandra De Cain
Col. Tim T. DeGrave
Mr. and Mrs. Elmer T. Dize
Ms. Jackie Dize
Mr. and Mrs. Steven Doan
Mr. and Mrs. Eric Dodge
Ms. Maureen Dooley
Mr. Jerry Doughty
Ms. Pat Doughty
Mr. B. Scott Doughty, Jr.
Ms. Beatrice M. Downing
Mr. and Mrs. John C. Drewler
Mr. E. Garrison Drummond
Mr. and Mrs. Ted Duer
Mr. and Mrs. Albert Duncan
Ms. Karen Lee Duncan
Ms. Jessie Duncil
Mr. James B. Dunn
Ms. Margaret T. Dunn
Lt. Col. Robert Eames
Mr. David C. Edmonds
Mr. J. Edmonds, Jr.
Mr. Wesley Edwards
Mr. and Mrs. James Eichelberger
Mr. and Mrs. David Elebash
Mr. and Mrs. Andre Elliott
Ms. Susan Emerson
Mr. William Enright
Ms. Esther J. Evans
Mr. Jerry G. Evans
Ms. Sybil Evans
Ms. Gussie Fauntleroy
Ms. Nanyrl Felker
Mr. and Mrs. D. Richard Felker, II
Mr. William J. Feltus, IV
Ms. Kim Ferguson
Ms. Katharine Fiege
Mr. and Mrs. Arthur K. Fisher
Mrs. Lois C. Flaccus
Ms. Jenny Floyd
Mr. Nelson P. Foltz, Jr.
Mr. Larry Frashure
Ms. Elizabeth Frazier
Mr. Earl B. Frederick
Mr. Martin R. Freed
Mr. Thomas Gallivan
Mrs. Doris Gebel
Mr. and Mrs. John A. Giangrant
Mr. Sherman W. Gifford
Ms. Thelma R. Gillespie
Mr. William Gleim
Mr. Andy Glenn
Mr. Robert Good
Mr. and Rev. Michael Gould
Mr. Billy Graham
Mr. and Mrs. John W. Graham, Jr.
Ms. Kathryn Graham
Mr. and Mrs. Orville H. Burton Jr.
Mr. Mitchel Green
Ms. Maria R. Greene
Mr. William T. Greer
Mr. and Mrs. Steve Griswold
Ms. Carol S. Hahn
Ms. Cynthia D. Hall
Ms. Donna Hanbidge
Ms. Agnes Hancock
Mr. David Handzo
Mr. George Handzo
Mr. David Naar
Ms. Donna Nelson
Ms. Patricia M. Harmon
Mrs. Madelle S. Hastings
Ms. Barbara F. Haynes
Mr. Brent Hearm
Ms. Mary J. Heil
Mr. and Mrs. George R. Heinrichs
Mr. and Mrs. E. Phillip Hickman, Jr.
Mr. Justin G. Hickman
Mr. James W. Hodges, Jr.
Mr. and Mrs. Robert L. Hodgson
Dr. Louis Custis
Mr. John W. Holdren
Mrs. Willie L. Holland, Jr.

Dr. and Mrs. Tom Hollandsworth
Mr. Leigh G. Holmes
Mr. Brent A. Hurdle
Mrs. Kate Jacob
Mr. John Jacot
Mr. Michael G. Janiszewski
Ms. Aileen Z. Joeckel
Mr. Aaron D. Johnson
Mr. James R. Johnson
Ms. Tiara Johnson
Mr. Russell A. Jones
Ms. Martha B. Joyal
Dr. Louis C. Justis
Mr. Peter Kafigian
Ms. Nereide A. Nina Kalish
Ms. Vivian M. Karpiak
Ms. Joan Kean
Mr. and Mrs. David S. Kelly
Ms. Terris Kennedy
Ms. Gretchen Knapp
Mr. Stephen Kohlman
Mr. and Mrs. Terrence Kolet
Ms. Barbara Laden
Ms. Lisa LaMontagne
Mr. Kris E. LaMontagne
Mr. Charles A. Landis
Mr. Dennis Landrio
Mr. and Mrs. Robert W. Lane
Mr. Ralph H. Lasher
Ms. Cynthia T. Lattimore
Mr. Daniel Lawrence
Mr. and Mrs. D. Brooke Layton
Ms. Elizabeth A. Lehmann
Mr. Robert J. Lentz
Ms. Kathy M. Lewis
Senator Lynnwood Lewis, Jr.
Ms. Nevada Lewis
Mr. and Mrs. John Lonergan
Mr. Michael A. Loring
Ms. Judith M. Maher
Mr. Christopher Mahon
Ms. Betty Mae Mariner
Mr. and Mrs. Allen D. Marshall
Mr. Robert W. Marshall
Mr. Ronnie Marshall, Jr.
Dr. Susan Martin
Ms. Betty Martin
Mr. Norman F. Mason, Jr.
Ms. Carolyn Mayers
Mr. Robert W. Mayes
Ms. Eliza McBride
Mr. William S. McCarter
Ms. Catherine L. McCarthy
Mr. Robert McFarland
Ms. Mary McGann
Mr. and Mrs. Donald McGavock
Mr. Joseph McGrath
Mr. Steven W. McKinzie
Mr. Mark S. McNair
Ms. Sharyn McQuaid
Mr. and Mrs. James L. Mehne, Jr.
Mr. Dan A. Meisenhelder
Mr. Neal S. Melvin
Ms. Rosemary Merritt
Ms. Pauline Milbourne
Mr. Arthur C. Miles, Jr.
Mr. Moody K. Miles, III
Mr. and Mrs. Cary F. Milliner, Jr.
Ms. Joyce B. Milliner
Mr. Roy Mink
Mr. Abbot A. Mister
Mr. and Mrs. Joseph Montefusco, III
Mr. Frank Moore
Ms. Nadean Moore
Ms. Mary D. Moran
Mr. Clyde Morris
Mrs. Cynthia Mortrud
Ms. E. Kristen Moyer
Ms. Mary Catherine Mulligan
Mr. David Naar
Ms. Donna Nelson
Ms. Ellen N. Nelson
Mr. and Mrs. Rick Nelson
Mr. Neuman Northan
Mr. and Mrs. Mark C. Nunez
Mr. Thomas J. O'Connor III
Ms. Susan E. Olmsted
Mr. and Mrs. Charlie O'Neill
Mr. Luis Ortiz
Ms. Barbara O'Toole
Mr. E. David Outten
Mr. John Padgett
Mr. Roy S. Page

Mr. Carl Palmer
Ms. Joan M. Palmer
Ms. Anne Panella
Ms. Ellen Papetti
Mr. George T. Parker
Mr. and Mrs. Harold Parks
Mr. E. Wayne Parks
Ms. Margaret E. Parr
Mrs. Frances Pastuhov
Ms. Robin Patteson
Mr. Meriwether Payne
Dr. Orest Pelech
Mr. and Mrs. Richard K. Penland
Ms. Nancy Petersen
Mr. David Phillips
Ms. Margie W. Phillips
Mr. Wallace Pickworth
Mr. Henry Pollard IV
Mr. Michael Pollio
Mr. and Mrs. Arthur L. Poole
Ms. Bonnie G. Powell
Mr. and Mrs. David C. Poyer
Ms. Bonnie Bean Putnam
Mr. George B. F. Ramsay
Ms. Polly M. Ransone
Ms. Evelyn Ray
Ms. Patricia Reid
Mr. and Mrs. George Reiger
Ms. Ruth A. Reiter
Ms. Virginia Reynolds
Mr. Charles F. Rhyne
Mr. and Mrs. Ted M. Ricci
Ms. Jennifer Rippon
Mr. and Mrs. Donald M. Rising
Reverend David Rochford
Ms. Lynne C. Rogers
Ms. Anne Rolander
Ms. Joyce Roman
Mr. Charles W. Ross
Mr. and Mrs. Harry K. Rush
Mr. and Mrs. Marshall W. W. Ryon
Dr. J. Rawls Saecker
Ms. Donna Satterlee
Mr. Arthur E. Saunders, Jr.
Mr. William Scalley
Mr. and Mrs. Charles Schmidt
Mr. Kenneth S. Schultz
Mr. Arthur K. Fisher
Ms. Janet Scott
Ms. Ann Scott
Mr. and Mrs. Duke J. Shannahan
Mr. Jeffrey Shield
Mrs. Justine Shields
Mrs. Harriett Shrieves
Mr. John M. Simpkins
Mr. Robert Slocum
Ms. Ernestine M. Smith
Mr. Timothy Smith
Mr. John P. Snead
Mr. and Mrs. Collins Snyder
Mr. John W. Snyder, Jr.
Ms. Virginia N. Snyder
Mr. Nicholas Spangler
Ms. Sheila Spelman
Ms. Thelma L. Spotten
Mr. Bill Sterling
Mr. Richard B. Sterrett
Ms. Sandy Storherr
Mr. Derry L. Stuff
Mrs. Dallas Swan
Mr. Charles Sydnor, Jr.
Mr. James J. Szablewicz
Mr. Bobby Taylor
Ms. Wendy L. Taylor
Mr. and Mrs. Gregory Temple
Mr. Norman J. Thibodeaux
Ms. Dorothy N. Thomas
Mr. and Mrs. Kenneth Thompson
Mr. Clay Thornberg
Mr. and Mrs. Allen W. Thornton
Ms. Wylie B. Thornton
Ms. Ellen T. Tosi
Mr. Arthur J. Tross
Dr. Catherine Turlington, OD, PLLC
Mr. and Mrs. Ivan Turner
Mr. Frederick H. Turner Jr.
Mr. Tomas E. Uhfelder
Mr. Joseph C. Valentine
Mr. and Mrs. Van Werkhoven
Judge George D. Varoutsos
Mr. and Mrs. David Vaughn
Mr. James E. Verity
Mr. John H. Verrill

Ms. Nancy Vogt
Ms. Margaret Snowden Volk
Mr. and Mrs. Russell Vreeland
Mr. William Waddell
Mr. and Mrs. Ray Waechter
Mrs. Laura Walker
Mr. James J. Wallace
Mr. and Mrs. Frank Ward
Mr. and Mrs. John R. Warren
Mr. and Mrs. Robert Watts
Ms. Joan K. Wehner
Mr. Christopher A. Whaley
Mr. Philip Whaley
Ms. Kay Lynn Wheeler
Mr. and Mrs. Larry A. White
Ms. Carolyn Wiegner
Mr. Charles Wilbur
Mr. Donnie K. Williams
Mr. G. Lance Williams
Mr. Ron Wolff
Ms. Vesna Zidovec

TRIBUTE GIFTS

In Memoriam
Charles Ayres
Ms. Leslie Darling
Brenda Burlin
Ms. Betty Farley
Mr. James Conklin
Mr. John Conklin
Mary Ann Burton
Ms. Cara Burton
O.H. Burton
Mr. L. Bruce Holland
William S. Burton, MD
Ms. Cara Burton
Bruce D. Callander
Mr. Fitzhugh Lee Godwin, Jr.
Mr. Michael Gould
Ms. Cynthia D. Hall
Mr. James W. Hodges, Jr.
Ms. Eliza McBride
Mr. and Mrs. D. Brooke Layton
Ms. Laura Lucas
Ann Corson
David and Carol Vaughan
Nicholas Covatta
Curtis and Lynn Badger
William & Hilda Currie
Mr. Arthur K. Fisher
Thomas W. Custis
Mr. and Mrs. George E. Davis
Mary Dize
Ms. Pam Spencer Holley
Mr. John W. Edmonds, III
Mr. and Mrs. Fred W. Palmore, III
Katharine H. S. Edmonds
Mr. John W. Edmonds, IV
Sally Foster
Five Miles Farm
Steve Gibbs
Mr. Richard K. Penland
Wildred Ross Goffigan
Ms. Ann Bull
Mr. L. Bruce Holland
Doris K. Handzo
Mr. and Mrs. Richard Gray
Mr. David Handzo
Mr. George Handzo
Francis Hart
Ms. Lorelei Haig
Dean Hickman
Mr. Charles Sydnor, Jr.
Ida Williams Janiszewski
Mr. Bobby Taylor
Ms. Wendy L. Taylor
Mr. and Mrs. Gregory Temple
Mr. Norman J. Thibodeaux
Ms. Dorothy N. Thomas
Mr. and Mrs. Kenneth Thompson
Mr. Clay Thornberg
Mr. and Mrs. Allen W. Thornton
Ms. Wylie B. Thornton
Ms. Ellen T. Tosi
Mr. Arthur J. Tross
Dr. Catherine Turlington, OD, PLLC
Mr. and Mrs. Ivan Turner
Mr. Frederick H. Turner Jr.
Mr. Tomas E. Uhfelder
Mr. Joseph C. Valentine
Mr. and Mrs. Van Werkhoven
Judge George D. Varoutsos
Mr. and Mrs. David Vaughn
Mr. James E. Verity
Mr. John H. Verrill

Ms. Margaret E. Parr
Kirk C. Mariner
Reverend Joseph Cailles
Mr. Charles A. Landis
Reverend David Rochford
Frederick R. Martin
Ms. Winifred R. Martin
Jack Mason
Mr. Andy Glenn
Robert Dunn May
Mr. William B. Cook
Ms. Anne Panella
Keith C. "Abie" Miles
Five Miles Farm
Grace Murphy
Eastern Shore Public Library
Katherine Parker
Ms. Pam Spencer Holley
Mary Eyr Peacock
Mr. Furlong Baldwin
Ms. Margaret T. Dunn
Peggy Saecker
Five Miles Farm
Sally Sorenson
Ms. Pam Spencer Holley
Gloria Taylor
Ms. Barbara Coady
Edwin H. Parkhurst, Jr.
Mrs. Melanie L. Parkhurst
Thomas Navarre Perry
Ms. Nereide Kalish
Ms. Mary E. C. Bolovan
Jack A. Richardson
Anonymous
Mr. Carl W. Balance
Mr. and Mrs. James G. Eichelberger
Mr. and Mrs. Arthur K. Fisher
Mr. G. Wayne Parsley
Mr. and Mrs. Robert Watts
Clayton Ringler, Sr.
Mr. and Mrs. John A. Giangrant
Mr. L. Bruce Holland
Harry A. Sheaffer
Ms. Dorothy N. Thomas
George Shrieves
Mr. and Mrs. Frank Hall
Dorothy Snyder
Fitzhugh Lee Godwin, Jr.
Mr. and Mrs. Frank Hall
Gloria M. Sparrow
Ms. Shirley Barber
Ms. Todd Conley
Ms. Elizabeth Frazier
Mr. Dennis Landrio
Harry and Nell Thomas
Ms. Dorothy N. Thomas

Ad Honorem
Chris Gordon
Mr. and Mrs. Frank Ward
Fitzhugh Lee Godwin, Jr.
Mr. John W. Edmonds, IV
Laura Lucas
Ms. Page Cranford
Mr. Richard Cromwell
Ms. Karen Lee Duncan
Ms. Carol S. Hahn
Mr. Robert McFarland
Ms. E. Kristen Moyer
Ms. Lorelei Haig
Mr. Marshall W.W. Ryon
Mr. William Waddell
Pam Spencer Holley
Mr. Michael G. Janiszewski
Dr. W.W. Kerns
Mr. and Mrs. Robert Kerns
Helena Killian
Mr. Carl W. Balance
Honorable and Mrs. Robert S. Bloom, Sr.
Mr. and Mrs. Arthur K. Fisher
Ms. Lois C. Flaccus
Ms. Mary McGann
Ms. Donna Nelson
Ms. Mary Ogburn and Mr. Donald Hines
Mr. Harold Parks
Mr. Wayne E. Parks
Town of Parksley
Robert and Harriet Kohlman
Mr. Stephen Kohlman
Frances Bibbins Latimer
Ms. Susan Emerson
Mr. George Latimer
John Alexander Maddox

Kitty and Frank Hall
Mr. John W. Edmonds, IV
Anthony and Stanford Hunter
Mrs. Melanie L. Parkhurst
Judy Malarkey
Mr. John W. Edmonds, IV
Helen M. Miles
Five Miles Farm
M.K. Miles
Five Miles Farm
Mrs. Anne Nock
Mr. and Mrs. Bill Nelson
Mrs. Evie Nock
Mr. and Mrs. Bill Nelson
Mary Parker
Mr. Nicholas Spangler
Mrs. Laura Walker
Mr. and Mrs. Frank Hall
Ron Wolff
Ms. Pam Spencer Holley
CORPORATE
Accomack Optometric Center
Atlantic Tractor, LLC
Bickering Bees Farm
Blarney Stone Pub
Blue Crow Antiques Mall
Branch Banking & Trust Company
Capt. Greg's Charters
Channel Bass Inn
Chevron Corporation Matching Gifts
Coastal Tire and Auto, Inc.
Coastline Chemical, Inc.
Coddwell Banker
P.W. Davis Disposal
Eastern Shore Communications
Holt Paper & Chemical Co.
J & J Hwang, Inc. (dba Sting Ray's)
Nandua Mini Storage
Northampton Lumber Company, Inc.
Periwinkles LLC
Royal Farms
Spangler Construction Company
Thomas Arnold, Inc.
Verizon Corporate Matching Gifts
Williams Funeral Home
Woody's Auto Service
ORGANIZATIONS
Chinoteague Island
Blueberry Festival
Blue Crow Antiques Mall
Chinoteague Island Library, Inc.
Beekeepers' Guild of the Eastern Shore
Debedeavon Garden Club
Eastern Shore of VA Chapter, NSDAR
Exmore Rotary Club
Friends of Cape Charles
Memorial Library
Friends of Eastern Shore Public Library
Friends of Northampton Free Library
Greater Parksley Association
The Londoner Group
Onancock Rotary Club
Pungoteague Ruritan Club
Three C's Club
United Way of Virginia's Eastern Shore
Woman's Club of Accomack County
IN KIND
Mr. Curtis Badger
Ms. Sue Boggs
Mr. and Mrs. Beman G. Dawes
Mr. William Douma
Mr. Richard F. Hall, III
Ms. Jenny Floyd
McGuire Woods LLC
Mr. M.K. Miles
Mr. David Onley
PNC Bank
Ms. Ashley Rush
Mr. Bill Schmidt
TGD Communications, Inc.
Mrs. Franklin S. Edmonds
Mr. Bill Nelson
Mr. Paul Mully
Mr. and Mrs. William Taylor
Xenith Bank

~ Election ~ (Continued From Front)

Incumbent Attorney General Mark R. Herring, a Democrat, and former state senator, is being challenged by John D. Adams, a Republican, who clerked for Justice Clarence Thomas on the Supreme Court, served as a federal prosecutor and is now a Richmond lawyer.

Del. Robert "Rob" Bloxom of the 100th District, a Republican and owner of Bloxom Auto Supply in Mapps-ville and Shore Tire & Auto in Onley, is being challenged by former Northampton Supervisor Willie Randall, a Democrat, who is an Army veteran who lives in Cape Charles and owns an Edward Jones investment firm in Exmore.

It is the third time the two will be opposed at the polls. Two years ago, Bloxom won with about 57 percent of the votes in the race for delegate. The district includes Accomack and Northampton counties and Norfolk City. Bloxom won both Shore counties while Randall took Norfolk.

Northampton Supervisors

The rivalry for the Northampton Board of Supervisors District 1 position revved up at the Citizens for a Better Eastern Shore candidate forum Oct. 24, with contenders John Coker and Jackie Chatmon sharing their priorities for the county with voters.

Coker's focus is economic-friendly businesses which don't hurt the Shore's aquifer, waterways, or property values. He wants to

draw recognition to Northampton through billboards, the county website, and developing a labor force. Chatmon's top priorities are affordable workforce housing and improving education, as well as broadband expansion, which Coker also favors.

Coker worked on the county's tax committee. He is a board member and treasurer for the Northampton Medical Services Foundation. Coker was president of the local homeowner's association and a member of the Cape Charles Yacht Club. Chatmon is a board member of the Eastern Shore of Virginia Housing Alliance, the National Council on Agricultural Life and Labor, and the Cape Charles Memorial Library. She is a former chair of Arts Enter and current member of Friends of Northampton Schools and Youth. Chatmon is the current chair of the Northampton planning commission.

Chatmon encouraged citizens who wish to provide input for county policies and regulations to attend meetings, join boards, do research and be informed. Coker said that the new draft of Northampton County's comprehensive plan had no citizen input and does not implement current data. For example, the county unemployment rate in 2012, was 9.2 percent, but in 2017, is 5.5 percent. The draft has not been updated with the most recent data.

Chatmon said the former county plan-
(Continued on Page 36)

BALLOT QUESTION WILL DECIDE IF ACCOMACK VOTERS CHOOSE ELECTED SCHOOL BOARD

By Linda Cicaira

Accomack voters will be asked Tuesday to decide if they want members of the school board to be elected rather than appointed by a panel picked by a circuit court judge.

All of Accomack's cohort counties, those with similar demographics that are often used by public school representatives when comparing teachers' salaries, already have elected school boards. They include Powhatan, Botetourt, Isle of Wight, Caroline, Warren, Shenandoah, King George and Orange counties.

Neighboring Northampton County had a similar referendum in November 2012 that passed and now school board members there are elected. On the other

side, Worcester County, Md., school board members are also selected by voters.

Petitions were circulated around polling places during the last November General Election and nearly 5,000 signatures were collected in favor of the referendum. About half that were needed. About 40 people volunteered to get the signatures at the polls.

The group named Accomack County School Board Election Committee is rallying for the change. Currently, Circuit Court Judge W. Revell Lewis appoints members to the selection commission who in turn choose school board members. Another way to pick school board members would be for those elected to the board of supervisors to appoint them.

Mark Your Calendar!

Shore Creations presents:

Christmas OPEN HOUSE

Today & Tomorrow:
Friday 11.3.17 & Saturday 11.4.17
9 a.m. - 5 p.m. & 10 a.m. - 3 p.m.
Jewelry - 25% off Primitive - 20% off
All Decorative Trees 10% Off

simply southern®

ALL SALES AND COUPONS EXCLUDE ALL SIMPLY SOUTHERN PRODUCTS

757.710.3208

20% OFF

Your Highest Ticketed
Regular Priced Item

Limit 1 Coupon
Per Customer!

11.3.17 - 11.4.17

COME IN THIS WEEKEND FOR OUR BOGO FREE SELECT ORNAMENTS!

34446 LANKFORD HWY., PAINTER, VA

HERMITAGE

EASTERN SHORE

Hermitage Eastern Shore hosted Onley Preschool's 2018 graduating class for a Halloween celebration. The children enjoyed trick or treating, games, and lunch with the residents. The residents and their family members enjoyed interacting with the ghosts, goblins, scarecrows and superheroes from Onley Preschool. This effort was made possible by Matt Parker, Ted Cathey, Hope Wallace and other team members, to bring the residents of the Hermitage joy and laughter. A good time was had by all.

Matt Parker, Sales and Marketing Director
Office: 757.787.4343 • www.hermitageshore.com • Business Cell: 757.710.2435

VOTE “NO” TO ELECTED SCHOOL BOARD

**Keep Politics, Personal Agendas and Propaganda
out of the Accomack County School System.**

**Vote to Keep Our Children First.
Vote to Protect Accountability & Transparency.**

Appointed or Elected School Boards

In the history of Accomack County, school board members have been appointed by the School Board Selection Commission. The Selection Commission is appointed by the local Circuit Court judge and has equal representation from each judicial district. Interested individuals wishing to serve on the school board must be a registered voters, live in the school district for which they are applying, and have a vested interest in children and the county’s public educational system. School board members must be individuals with a deep commitment to public education and to serve all children, not for individuals who are interested in bolstering their own status, image and agenda. The school board is a non-partisan board that does not operate with political parties or politics. The school board member work to ensure the effective and successful governance of the public school system. The responsibility of school board members is not for personal gain or a political appointment. The job responsibilities and guidelines are established by the Virginia General Assembly. The major leadership function of the school board is to:

- Set the vision and goals for the district
- Adopt policies that give the district direction to set priorities and achieve its goals
- Hire and evaluate the superintendent
- Adopt and oversee the annual budget
- Manage the governance process for employees of the district

On Tuesday, November 7, citizens will be going to the polls to cast their vote for matters that will affect the future of the community. In Accomack County, on the ballot, will be the issue of Election of School Board. **Ballot Statement Question:** Shall the method of selecting the school board be changed from appointment by the School Board Selection

Committee to direct election by the voters? ___ YES or ___ NO

Our citizens need to focus on the issues that affect our children and the future of our educational system. Our school board needs to continue to have diverse, qualified applicants, and members who ensure the effective and successful governance of the public school management system. The Accomack County School Board is not political and they operate as a team, not for personal agendas and/or propaganda. We need School Board members who are dedicated and committed to serve all children. We need our community to stand together to protect and support having a neutral, effective School Board.

Get the Facts: Appointed Boards

- Each candidate is vetted and must submit to an interview that they cannot control
- Process focuses on qualifications of the candidate rather than popularity or where they live
- To ensure diversity, Member is more insulated from political pressure
- Member is more insulated from public opinion

Elected Boards

• Community may pay more attention to school issues if the citizen must be voted on to the position • Member tends to respond strongly to public opinion • Member is more responsive to political pressure • Citizens may be able to vote for the board member who will advocate for the schools their children attend and not for the best candidate • Member maybe somewhat less apt to openly discuss difficult decisions • Studies show that elections are held separately from state or federal elections, the voter turnout is low and special-interest groups (teachers, administrators, religious groups, people with axes to grind) could easily dominate a board • The board may not be diverse or representative of the community • School budget is preponderance of county budget but elected school board would not be accountable to school board • Many qualified individuals are reluctant to subject themselves to the personal abuse and expense of an election campaign • Citizens who are unhappy with an elected board member have no influence over elected board members from another district • Member tends to be supportive of single issues, micromanaging, and special interest group interferences

What does your vote mean?

A “YES” vote means you want an elected school board. A “NO” vote means you want to keep the appointed school board.

Read the question carefully and Vote “NO TO ELECTED SCHOOL BOARD”

Things You Should Know:

Board members spend 50- 60 hours per month working board materials (reading materials, attending meetings and committee work, attending community meeting and school functions, etc.) Board members must be knowledgeable on local, state, and federal regulations and policies on school matters. Election campaign costs range from \$1,000 to \$5,000. Accomack County School Board members are given a yearly stipend of \$3,000.00. Accomack County Public Schools serves 5,300 students the racial breakdown is: White-2075; Black-1823; Hispanic-1181; Haitian-158; and Asian, American Indian, Pacific Islander-63. In an election process, many of these parents will be underrepresented and/or would not participate in the voting process. Research indicates in an elective board, the member is overwhelmed with the function and/or the responsibility of the board, then they resign before their term ends. Thus an appointment group now selects the candidate to fulfill the elected term of position.

Until 1992, school boards in Virginia were appointed by the governing board of each locality or by a special school board selection commission tasked with these appointments. The General Assembly “resisted efforts to change the method for choosing school board members because of the belief that the schools should be insulated from politics.” Studies indicate that it is the community’s attitude toward its schools, as measured by its interest, responsiveness, enthusiasm and pride, that largely determines how effective a board will be. Board members work as a team and not a power of one.

Be informed to make a wise decision on Tuesday, November 7, 2017. Voting is your right, privilege and responsibility. Polls will be open from 6 a.m. until 7 p.m. This is your community and your voice counts.

How did this matter of elected school board come to Accomack County citizens?

In 2016, a certain citizen was not selected to serve on the Accomack County School Board after serving briefly to complete a vacated seat, and in turn started a campaign to change the selection process. Board members are about serving the students, not for personal agendas and spreading propaganda. Our school system is about educating our children; it’s not about politics and adhering to personal agendas. We need to stand for the issues of educating children, keeping accountability and transparency open to all, not spreading propaganda or stimulating personal gain.

Photos by Linda Cicoira
Frights and Sights

Linda Cicoira captured these costumed candy clutches Tuesday around town and when the Eastern Shore Post stayed open for Halloween visitors. Clockwise from upper left are Willow Sebra, Scarlett and Charlotte McDonald, Jamiya Harmon, Jose Santizo, KyLeah Mapp, Manaezia Reid, Shanaya Hickman, and Makhi Jones.

Photos by Linda Cicoira
Top row, from left, are Zaylim Davis, Jason and Steven Ye, Klarissa Lupinetti and Oliver, and Taylor Hilborn. At left is Buddy, of Eastern Shore Pets. Below from left, are Kensi and Reagan Aguons, Sedric Rose, and Ma'Naji and Shanaqui Harmon and Tanira Bland.

Three photos above by Kimberly Perry

~ Election ~ (Continued From Page 31)

ning commission selected the stakeholders who were invited to review the draft comprehensive plan, which needs to address “growth in low-lying areas and sea level rise.” Coker agreed that the plan for the future should limit the number of new places near the water and should “move the zoning back.”

Coker and Chatmon believe transient occupancy taxes should be collected from Airbnb rentals (lodgings offered through an online marketplace of the same name). Coker supported a “level playing field” with traditional accommodations.

Both agreed on land use taxation of agricultural-forestral districts, with Chatmon noting these districts are different from residential properties, which are taxed at fair market value. Coker said, “AFDs keep the character of the Eastern Shore and Northampton County,” and quipped, “We want to help them so they don’t sell land to chicken farmers.”

Coker and Chatmon concurred that members of the board of supervisors should reside in the county they serve.

Chatmon believes that all workers, not just teachers, need more affordable housing options. These are “the people who make the county run,” she said. Chatmon considers herself an advocate for “affordable workforce housing,” which, she stated, does not equate to “Section 8 affordable housing.” Coker added that the best places to establish affordable housing are in and around towns.

Coker does not approve of the process used to create Northampton’s draft comprehensive plan. He asserted the plan still needs a lot of input, and advised the planning commission not to “write it in a vacuum.” Chatmon maintained the com-

prehensive plan review process began in 2011 is “the same one that has been used in the past”; she joined the planning commission in 2014. “Don’t complain about being left out of the process when you don’t attend meetings,” she advised citizens.

District 2 Supervisor Larry Lemond is not seeking another term; David Fauber is running unopposed for that position.

District 3 Supervisor Oliver Bennett is seeking another term; he also is unopposed.

Northampton School Board

Also at the CBES forum, two very different candidates for the Northampton School Board’s at-large representative shared their views with voters.

Randall Parks, the incumbent, brought to the table 40 years of teaching experience. Kevin Schwenk, running as a write-in candidate, is a five-year resident of the Shore who recently left his position as Northampton High School’s band and chorus teacher to pursue alternative involvement in education.

To give teachers more opportunities to be mentored and helped with issues like classroom management, Schwenk said the school board should have approved the recommendations of the teacher retention committee, on which he served, and directed Superintendent Eddie Lawrence to write a teacher support plan. Parks recommended holding more inservices on classroom management.

To encourage Northampton students to pursue teaching public school as a career, Parks had the idea of awarding four-year scholarships to students willing to earn their degrees and return to the county to teach, but acknowledged there was no money to pay for the program. Schwenk recommended the Grow Your Own Teacher and Teach For To-

morrow programs, which were formerly included in Northampton schools’ comprehensive plan, the former of which Lawrence plans to revive in partnership with Eastern Shore Community College.

Schwenk said the comprehensive plan should be developed as a living document which is updated monthly, with specific goals for improving SOL scores beyond passing. “We should not be looking just to achieve the minimum,” he asserted. Parks said that was already being done, and added the low-paying school district needs a “stable teaching population” to improve test scores.

Parks said Northampton supervisors support the school district, but the General Assembly does not. He stated education has dropped from 36 percent of the state budget to 29 percent, and because of the composite index, Northampton receives less state funding per student than cities like Virginia Beach. Schwenk said the biggest hurdle between the board of supervisors and school board is communication, and the community must “make more noise in Richmond” to reform the composite index.

The discussion became heated when the candidates were asked what made each different from the other. Schwenk answered, “I have faith in our kids,” and claimed hearing Parks say at a recent school board meeting that he knew within a week if a student was “hopeless.” Parks called this claim “absurd” and maintained that he wouldn’t have taught for 40 years if he didn’t think the kids could achieve. He interjected a statement equating the teacher retention committee’s recommendations to “dictates.”

On increasing parental involvement in school, Parks believes it would be “better if all principals were from here.” He commended Kiptopeke Elementary Principal Subrina Parker, who is well-known in the community, for her outreach efforts. He would like to see more community events like Hispanic Heritage night. Schwenk would like outreach expanded to town halls and churches, and research on how to “engage the disengaged.”

With the disclaimer, “this might be a little biased,” Schwenk said that besides academics, schools should support the arts. Not only does art get the “creative juices flowing,” but theater improves literacy skills and music improves math skills, he stated. Parks

agreed on district support of the arts. He believes participation in at least two extracurricular activities should be required for graduation, even though districts cannot add to state curriculum requirements.

Parks assured citizens that the Northampton Schools comprehensive plan is under review, and the updated version should be available in November. Schwenk added that the plan should be updated “regularly.”

Schwenk said smartphone use in school “can be an educational tool, but also a huge distraction.” He acknowledged that current policy states cell phones should be kept out of sight, but recommended the issue of students having “all day” access to their personal phones should be left to the discretion of each teacher. Parks disagreed and stated, “smartphones cause more discipline issues than anything,” and students have tablet computers on which to do their work.

Parks said the primary challenge of Northampton schools is bringing back the programs lost five or six years ago, like forensics and the school newspaper. Schwenk agreed with renewing former extracurricular activities but also emphasized obtaining school funding, a new high school, more teachers, and addressing student social-emotional issues.

Schwenk said listening to teacher concerns and the teacher retention committee’s recommendations would help administrator accountability. Parks stated administrators who do not address teacher concerns should be spoken to “emphatically” by the superintendent.

Polls will be open from 6 a.m. to 7 p.m. on Election Day, Nov. 7.

PATRIOT SPEC HOMES, INC.

Call Patriot Spec Homes
for all of your building needs.

Custom Framing • Roofs • Kitchen
Remodeling, including cabinets and
countertops • Additions • Decks • Garages

We will give you a FREE estimate.
Ask us about our lots that are available
for a new home package.

Call Patriot Spec Homes
757-894-3007

**VOTE
YES
FOR AN
ELECTED
SCHOOL BOARD**

Paid Announcement

MAKE YOUR VOTE COUNT!

To make your vote count, follow the instructions completely:

- Use a black or blue ballpoint ink pen.
- Fill in the red-outlined box to the left of your selected candidate.
- For a write-in, print the name of your selected candidate on the line provided AND fill in the red-outlined box to the left.
- If you make a mistake, ask for a new ballot.

REMEMBER: The name of each candidate you select must be printed or written-in on the ballot AND you must fill in the box to the left of the name, or your vote will not count.

Dear Friend,

In wake of the great devastation that we all witnessed that took place in Texas, Florida and Puerto Rico, we believe that is incumbent upon all Americans to search within the recesses of our hearts and decide how we can assist our fellow Americans who have lost all they have worked to acquire.

We are cognizant that everyone can't get in their vehicles and drive to the storm ravished areas and be volunteers, everyone cannot write a check for a million dollars, however we believe that with the collaborative efforts of each of us, we can make a difference in the lives of many.

Therefore, Blue Water Development Corporation along with Blue Water Ministries and the First Baptist Church of Capeville are initiating a project entitled **"Shining the Light of Christmas"** for children who were victims of the storms.

The Mission of this project is to provide the youngest and most innocent victims of the catastrophic storms Joy and Hope during the Christmas Season.

The Goal is to collect as many new toys and clothes as possible to bring unforgettable smiles to children who may otherwise miss out on the joy and excitement of having a gift at Christmas.

We are undeniably aware that you may have given during the onset of this travesty, however often after a short period of time responses dwindle and we would never want these children to feel forgotten at a time when Giving LOVE and Sharing is the American way at Christmas.

So, we are pleading with you to bless a child this Christmas with a **NEW TOY** or **NEW CLOTHES**, you can do this by taking your gifts to one of the locations listed below **each Saturday from 12 noon until 2:00 p.m. from now until December 2, 2017** the gifts will be personally delivered to the victims.

Let's Give the Gift of Love this Christmas remember Love isn't what we say it's what we do.

Sincerely,

Rev. K. F. Jones

Kelvin F. Jones

Director of Ministries @ Bluewater Development Corporation

P.S. Join us for a culmination celebration at First Baptist Church Capeville on Sunday December 3, at 4:00 p.m. as we thank God and you for helping make the light of Christmas Shine in the lives of children.

Drop-Off Locations:

Fairfield Inn Marriott Chincoteague Va. • Kendall's Kountry Kitchen Onley Va.
Therapeutic Intervention Belle Haven VA. • First Baptist Church Capeville,
Capeville Va.

~ **Northampton Salaries** ~ (Continued From Page 18)

Director of Social Services Mozella Francis is paid \$79,000, making her the ninth highest-earning county worker. Other noteworthy social services positions include a family services supervisor, who makes \$68,130, and a family services specialist earning \$60,650. An information systems specialist is paid \$60,374.

Director of Information Technology Mark Heneghan rounds out the top ten highest paid county employees, earning \$77,056, up from \$76,177 in 2016. IT Technician William Nottingham earns \$44,111, up from \$43,608 previously.

Commissioner of Revenue Charlene Gray, whose office's responsibilities include assessing all real and personal property taxes, makes \$73,065 annually. Her deputies earn between \$25,493 and \$30,342. A reassessment appraiser and reassessment office assistant earn \$55,793 and \$43,053, respectively.

County Treasurer Cindy Bradford, who is responsible for collecting all county taxes assessed, makes \$73,064 annually. Her deputies earn between \$27,809 and \$39,997.

Director of EMS Hollye Carpenter

earns \$66,987, up slightly from \$66,223 previously. She is in charge of a team of EMS personnel providing basic and advanced life support and emergency care to Northampton citizens and visitors. A basic EMS position makes at least \$28,376, with a paramedic earning at least \$35,453. Most captains make \$39,078 and the battalion chief earns \$56,414.

General Registrar Terrence Flynn, in charge of voter registration and other duties of the electoral board, makes \$50,089, up from \$49,518 in 2016. His deputy makes nearly half that amount, earning \$25,747.

Director of Parks and Recreation Laura Jenrette earns \$39,876, up from \$39,421 in 2016. The assistant director makes \$25,248. The department of parks and recreation runs 52-acre Indiantown Park, Northampton's only public park.

Each of the five members of the board of supervisors earns \$5,000. The chairman, chosen by the other members, earns an additional \$300. Supervisor salaries are determined by state law.

Salaries reported do not include any benefits received by employees.

**WINTER QUARTERS
GOLF COURSE**

Nestled on the banks of the Pocomoke River, this 9 hole course is open all year.

Winter Quarters is a terrific choice for your regular rounds of golf or a new destination for you and friends when visiting Pocomoke City.

Daily greens fees are reasonable, and annual passes are available.

For More Info Call:

(410) 957-1171

355 Winter Quarters Drive
Pocomoke City, MD 21851

**Forum: How We Can Work
Together to Improve the Lives
of Youth in Schools**

Virginia Organizing and community partners will host a forum on **Nov. 14 at 6 p.m.** at Eastern Shore Community College.

The session will focus on how zero tolerance policies, including suspensions and expulsions, have a negative impact on youth, sometimes leading on the path into the criminal justice system. The forum will begin with panelists from the Virginia Department of Education, Legal Aid Justice Center, and concerned members of the community. It will then move into small group discussion about how we can change zero tolerance policies in schools and improve the lives of youth as a community.

Panelists include Gerald Boyd, Executive Director of Eastern Shore Training and Consulting, Inc., and Valerie Slater, Juvenile Justice Attorney with Legal Aid Justice Center and Coordinator of Rise for Youth.

For more information, contact Meghan McNamara at 847-922-1213 or Meghan@virginia-organizing.org

BuyAmishSheds.com

Sammy
says

**GET THE
BIG DEAL**

November 4th-11th

\$99 DOWN

NO PAYMENT TIL NEXT MONTH

ON ALL

SHEDS

GARAGES

GAZEBOS

SWING SETS

ADIRONDACK

CHAIRS

**NO CREDIT CHECK
EVERYONE'S APPROVED!**

\$500 OFF
All Stock

\$250 OFF
All Stock

\$100 OFF
All Stock

BACKYARD ESCAPES
Sheds . Gazebos . Playsets

Next to Lowes, 134 Newtowne Blvd
Pocomoke, MD 410.713.8606

smartgraphics.biz; c2017

**NOTICE TO THE PUBLIC OF AN APPLICATION BY AQUA VIRGINIA, INC., FOR AN INCREASE IN RATES
CASE NO. PUR-2017-00082**

Aqua Virginia, Inc., has applied for approval to increase its water and sewer rates to produce an increase in water revenues of \$1,488,998 and in wastewater revenues of \$399,069. A Hearing Examiner appointed by the Commission will hear the case on April 24, 2018, at 10 a.m. Further information about this case is available on the SCC website at: <http://www.scc.virginia.gov/case>.

On August 1, 2017, Aqua Virginia, Inc. ("Aqua Virginia" or "Company"), filed an application with the State Corporation Commission ("Commission") for an increase in water and sewer rates ("Application"). Aqua Virginia filed the Application pursuant to Chapter 10 of Title 56 of the Code of Virginia ("Code") and the Commission's Rules Governing Utility Rate Applications and Annual Informational Filings.

The Company requests authority to increase rates for water and sewer service to produce an increase in water revenues of \$1,488,998 and in wastewater revenues of \$399,069. According to Aqua Virginia, the proposed rate increase would constitute an 11.0% increase in the Company's water revenues and a 5.4% increase in wastewater revenues. The Company asserts that a capital structure consisting of 49.95% long-term debt and 50.05% common equity and an authorized return on equity capital of 10.60% are appropriate for rate making in this proceeding.

In addition to the revenue increases, the Company requests authorization to make changes to the Rules and Regulations of its tariff. These changes include: (1) a new section regarding controls on substances disposed of into the wastewater system; and (2) elimination of sewer volumetric allowances or portable hand-held irrigation deduction meters.

Through its Application, Aqua Virginia also seeks to combine two of the water rate groups and create one new water rate group and one new wastewater rate group for several of the recently-acquired systems, while reducing the differences between the Company's rate groups to continue the approved progress toward uniform consolidated rates for water and sewer service in accordance with the Commission's policy of gradualism in adjustment of rates.

PROPOSED WATER RATES AND CHARGES:

Proposed Monthly Water Base Facility Charge For Metered Accounts In Groups W0-W2 Residential and Non-Residential

Meter Size	W0	W2	W3
Less than 1 inch	\$12.21	\$18.79	\$18.79
1 inch	\$27.75	\$42.69	\$42.69
1 1/2 inch	\$55.50	\$85.39	\$85.39
2 inch	\$88.80	\$136.62	\$136.62
3 inch	\$177.61	\$273.24	\$273.24
4 inch	\$277.51	\$426.94	\$426.94
6 inch	\$555.02	\$853.87	\$853.87

Proposed Gallonage Charge For Metered Accounts In Groups W0-W2 Per 1,000 Gallons Used For All Meter Sizes (Residential and Non-Residential)

W0	W1	W2
\$5.86	\$6.55	\$7.92

Proposed Flat Rate for Water Service For Unmetered Accounts

	W0	W1-W2
Residential	\$39.77	\$46.35
Residential	\$146.91	\$161.85
Captain's Cove Marina	n/a	\$1,159.67

Proposed Private Fire Service Fees

Connection Size	Monthly Minimum Charge
1 inch	\$9.34
1 1/2 inch	\$18.68
2 inch	\$29.88
3 inch	\$59.77
4 inch	\$93.39
6 inch	\$186.77

Proposed Monthly Wastewater Base Facility Charge For Metered Accounts In Groups S0-S2 (Residential and Non-Residential)

	Residential, S0-S2
All Meter Sizes	\$32.18

Proposed Monthly Wastewater Base Facility Charge For Metered Accounts In Groups S0-S2 (Residential and Non-Residential)

Meter Size	Non-Residential, S0-S2
Less than 1 inch	\$32.18
1 inch	\$73.14
1 1/2 inch	\$146.28
2 inch	\$234.04
3 inch	\$468.08
4 inch	\$731.38
6 inch	\$1,462.75

Proposed Gallonage Charge Or Metered Accounts In Groups S0-S2 Per 1,000 Gallons Used (Residential and Non-Residential)

	S0	S1	S2
Residential*	\$11.03	\$13.98	\$15.96
Non-Residential	\$13.24	\$16.78	\$19.15

* Monthly residential usage charges are limited to 6,000 gallons.

Proposed Flat Rate For Wastewater Service For Unmetered Accounts

	S0-S2
Residential	\$79.69
Non-Residential	\$313.83
Captain's Cove Marina	\$1,718.04

Additionally, Aqua Virginia seeks authorization to implement a water and wastewater infrastructure service charge ("WWISC"). The Company asserts it has made substantial investments in water and wastewater infrastructure in the Commonwealth, including significant efforts to replace mains and other aging infrastructure that have reached the end of their useful lives. The Company explains that to achieve its goal of a 100-year replacement rate on aging infrastructure, it will be required to request even larger and more frequent base rate increases. The Company requests the WWISC to plan for and recover capital investments on a timely basis. Aqua Virginia asserts that the WWISC would ensure that the Commission continues to exercise the same or a greater level of review of such investments and their incorporation into rates, but through a streamlined and focused process, leading to smaller and more gradual increases in rates. The Company asks that the Commission approve the proposed WWISC to be effective February 1, 2019, following the close of the rate year used in this Application. Aqua Virginia asserts that no investments that are incorporated into the Company's proposed base rate increase in this proceeding would be included in the proposed WWISC.

Interested persons are encouraged to review the Application and supporting documents for the details of these and other proposals. While the total revenue that may be approved by the Commission is limited to the amount produced by the Company's proposed rates, TAKE NOTICE that the Commission may approve revenues and adopt rates, fees, charges, tariff revisions, and terms and conditions of service that differ from those appearing in the Application and supporting documents and may apportion revenues among customer classes and/or design rates in a manner differing from that shown in the Application and supporting documents.

The Commission has suspended Aqua Virginia's proposed rates, charges, and terms and conditions of service, pursuant to § 56-238 of the Code. The Company may, but is not obligated to, implement proposed rates, charges, and terms and conditions for service rendered on and after February 10, 2018, on an interim basis, subject to refund with interest.

The Commission entered an Order for Notice and Hearing that, among other things, scheduled a public hearing to commence at 10 a.m. on April 24, 2018, in the Commission's Second Floor Courtroom, Tyler Building, 1300 East Main Street, Richmond, Virginia 23219, for the purpose of receiving comments from members of the public and evidence related to the Application. Any person desiring to make a statement at the public hearing need only appear in the Commission's Second Floor Courtroom prior to 9:45 a.m. on the day of the hearing and identify himself or herself to the Commission's Bailiff.

Copies of the Application and the Commission's Order for Notice and Hearing may be obtained by submitting a written request to counsel for the Company, John K. Byrum, Jr., Esquire, Woods Rogers PLC, Riverfront Plaza, West Tower, 901 East Byrd Street, Suite 1550, Richmond, Virginia 23219. If acceptable to the requesting party, the Company may provide the documents by electronic means. Copies of these documents also shall be available for interested persons to review in the Commission's Document Control Center, located on the First Floor of the Tyler Building, 1300 East Main Street, Richmond, Virginia 23219, between the hours of 8:15 a.m. and 5 p.m., Monday through Friday, excluding holidays. Interested persons also may download unofficial copies from the Commission's website: <http://www.scc.virginia.gov/case>.

Any interested person may participate as a respondent in this proceeding by filing, on or before January 16, 2018, a notice of participation. If not filed electronically, an original and fifteen (15) copies of the notice of participation shall be submitted to Joel H. Peck, Clerk, State Corporation Commission, c/o Document Control Center, P.O. Box 2118, Richmond, Virginia 23218-2118. Anyone filing a notice of participation simultaneously shall serve a copy of the notice of participation on counsel to the Company at the address set forth above. Pursuant to Rule 5 VAC 5-20-80 B, *Participation as a respondent*, of the Commission's Rules of Practice and Procedure, 5 VAC 5-20-10 et seq. ("Rules of Practice"), any notice of participation shall set forth: (i) a precise statement of the interest of the respondent; (ii) a statement of the specific action sought to the extent then known; and (iii) the factual and legal basis for the action. Interested persons shall refer in all of their filed papers to Case No. PUR-2017-00082.

On or before February 13, 2018, each respondent may file with the Clerk of the Commission and serve on the Staff, the Company, and all other respondents, any testimony and exhibits by which the respondent expects to establish its case. If not filed electronically, an original and fifteen (15) copies of such testimony and exhibits shall be submitted to the Clerk of the Commission at the address set forth above. In all filings, the respondent shall comply with the Commission's Rules of Practice, including 5 VAC 5-20-140, *Filing and service*, 5 VAC 5-20-150, *Copies and format*, and 5 VAC 5-20-240, *Prepared testimony and exhibits*. All filings shall refer to Case No. PUR-2017-00082.

On or before April 17, 2018, any interested person may file written comments on the Application with the Clerk of the Commission at the address set forth above. On or before April 17, 2018, any interested person desiring to submit comments electronically may do so by following the instructions found on the Commission's website: <http://www.scc.virginia.gov/case>. All correspondence shall refer to Case No. PUR-2017-00082.

The Commission's Rules of Practice may be viewed at: <http://www.scc.virginia.gov/case>. A printed copy of the Rules of Practice may be obtained from Joel H. Peck, Clerk, State Corporation Commission, c/o Document Control Center, P.O. Box 2118, Richmond, Virginia 23218-2118.

Health Matters Parkinson's & Alzheimer's Education

Courtesy of Riverside Shore Memorial Hospital

Riverside Offers Free Education About Parkinson's Disease and Essential Tremors

Parkinson's disease and essential tremors are two diseases that share a common list of symptoms and treatment can provide relief.

Riverside is offering a free discussion with board-certified neurologists Dr. Robert Paschall and Dr. Jonathan Butler on Nov. 9, at 4:30 p.m., in conference room 1 at Riverside Shore Memorial Hospital in Onancock.

The neurologists will discuss the role of deep brain stimulation (DBS) to treat the symptoms. They will explain

who might be a candidate for the procedure, how DBS is adjusted as a patient's condition changes, the benefits to the patient of reducing symptoms and the future of treatment options for these diseases. The discussion will benefit patients, their family and friends.

For more information, visit [facebook.com/riversideshorememorial](https://www.facebook.com/riversideshorememorial) to watch a before and after video of a patient who received DBS treatment. RSVP by calling 757-302-2142.

Know the 10 Signs Early Detection Matters

A workshop presented by the Alzheimer's Association®

alzheimer's association®

KNOW the 10 SIGNS
EARLY DETECTION MATTERS

Know the 10 signs

If you or someone you know is experiencing memory loss or behavioral changes, it's time to learn the facts. Early detection of Alzheimer's disease gives you a chance to begin drug therapy, enroll in clinical studies and plan for the future. This interactive workshop features video clips of people with Alzheimer's disease.

alz.org/10Signs
800.272.3900

Offered by: Alzheimer's Association Southeastern Virginia Chapter
Time&Date: November 9, 2017, 12:00-2:00pm (Lunch provided by YMCA)
Location: Eastern Shore YMCA, 26164 Lankford Hwy, Onley, VA 23418
This program is free; however, registration is required.
To register contact: 1-800-272-3900

Siemens Digital Hearing Aids at Great Prices!

We service all brands of hearing aids and do not charge for any service that can be done in our office no matter where it was purchased.

\$1195
Open Fit

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

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

MORAN
HEARING AID CENTER

COLONIAL SQUARE 13C
BELLE HAVEN

(757)442-3277

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

Send your community, church, and calendar events to angie@easternshorepost.com

Be sure to include event, address (including town), date, time and contact information.

Community Notes

Cape Charles

American Legion Post 56 will conduct a Veterans' Day Ceremony, at the Cape Charles War Memorial, on Saturday, Nov. 11, at 11 a.m.

Onancock

The Friends of Onancock School will host a Champagne and Oyster Tasting, at Historic Onancock School, on Sunday, Nov. 12, from 4 to 7 p.m. The fundraiser, partnered with North Street Market and Roanoke Valley Wines, will feature five champagnes, working artist tours, oyster tasting, and art exclusively designed to celebrate the oyster. Tickets are \$35. For more information, call 757-302-1331 or go to onancockschool.org

Onancock International Films will present "Hindi Medium," at the Rose-land Theatre, Thursday, Nov. 9, at 8 p.m.

Exmore

Ebenezer Baptist Church will sponsor a Veterans Day' event, "Honoring Our Eastern Shore Veterans," at 9504 Occohannock Neck Rd., on Saturday, Nov. 18, at noon. There will be representatives from the Veterans Administration to discuss benefits. Registration is required and the deadline is Nov. 7. For more information and to register, call Ruth Walker at 757-442-2684.

Pocomoke, Md.

The Pocomoke Chamber of Commerce will hold a Christmas Arts & Crafts Festival, at the Pocomoke Community Center, on Saturday, Nov. 11, from 9 a.m. to 3 p.m.

The annual Christmas parade will be on Market Street on Monday, Nov. 27, from 7 to 9 p.m.

Saxis Turkey Shoot

The Saxis Volunteer Fire & Rescue Company will once again be hosting their annual Turkey Shoot on Nov. 18, 10 am to 3 pm to be held in Saxis. The Saxis Fire Company has hosted this event for 32 years and is the longest running turkey shoot on the Eastern Shore. The monies raised during this event are used during the holidays for community needs.

There is a barrel limit of 30 inches and 12 gauge only. In addition, there will be rounds designated for kids – 410 Gauge. Patrons will be shooting for turkeys, hams and 50/50 rounds. There will be special rounds assigned for hand-carved decoys by local carvers.

Pulled pork BBQ sandwiches, hamburgers, cheeseburgers, hot dogs and other refreshments will be on sale.

**HALL-RICHARDSON
AGENCY, INC.**

*PROVIDING INDEPENDENT INSURANCE
SERVICE SINCE 1968*

31080 LANKFORD HIGHWAY
KELLER, VIRGINIA

757-787-2791 • 800-339-2315

WIN A TRIP!

THE WOW ULTIMATE

**DAYTONA
500**

2018 60th annual
THE GREAT American RACE.

GIVEAWAY!!!

Listen to WOW 101.5 & 87.7
and call when you hear the
Daytona 500 Cue to Call

410.957.WOWZ

Sponsored by

- Bobcat of Sussex
- Bobcat of Accomac
- Fairgrounds Restaurant

• Ken-Do's RV Repair

- World of Toys
- Bullfeathers
- Newtowne Market

• Adam's Taphouse

- Island Foods Great Valu
- TCC Verizon of Pocomoke
- Pohanka of Salisbury

**Purvis and Chris Snook
American Legion
Business of the Year**
Commander Glenn Purvis, of American Legion Post 56 in Cheriton, presented the business of the year award to Chris' Bait and Tackle Shop. Chris and Mark Snook have provided outstanding support to the American Legion in their Freedom Hunters endeavors over the years.

*Marriage
Licenses Issued*

- Christopher Bowen, 29, and Emily Layman, 26, both of Exmore
- Oscar Panuco-Gonzalez, 32, and Jessica Compean, 28, both of Eastville
- Vincent Thomas, 61, of Newark, N.J., and Annette Gray, 57, of Eastville

Accomack Watershed Festival

Accomack County sixth graders attended the Watershed Festival at Makemie Monument Park on Oct. 18. It was hosted by the E.S. Environmental Education Council. In the spring, there will be a festival for Northampton County sixth graders.

MULTI-SELLER[®].com
QUALIFIED SELLERS...FOR QUALIFIED BUYERS

AUCTION
Nov. 14th & 15th
*Many Properties Sell ABSOLUTE!
No Minimums / No Reserves!*

230± Properties
in 94± Offerings
Bid Live or Online! **IN 12 STATES!**

2 Days | 2 Auctions
Sale Site: Embassy Suites,
620 Chastain Rd. NW, Kennesaw, GA 30144
November 14, 7pm
November 15, 7pm

Local Property of Interest - November 14 • 7PM
Property # 4136 - **SELLING ABSOLUTE!**
1.75± Acre Residential Lot
Hideaway Cove Road, Exmore, VA 23398

GAL: 2034, FL: AB-1488, TN: 3945, NCFL: 6397,
AL: 1481, SC: 002815R, VA: 2908 000490;
Thomas J. Tarpley, Licensed Arkansas Real Estate
Broker and Auction License #1536
10% Buyer's Premium

JD
**JOHN DIXON
& ASSOCIATES**
AUCTIONS • MARKETING

404.662.4140
www.multi-seller.com

**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

33114 Chincoteague Road
New Church, VA 23415
757-824-5560

PLEASE CALL FOR AN APPOINTMENT

Send your news tips to Linda Cicoira
at
shoredog@verizon.net

Onancock Police Teach Safety

This Halloween, the Onancock Police Department reached out to the children of the community and taught them the importance of wearing their seat belts. The children were given treats while being treated to a family friendly display of Mr. and Mrs. Pumpkin. Mrs. Pumpkin was securely belted into the seat of the car, while Mr. Pumpkin could be seen on the ground with marbles scattered about near his head. Corporal Whitelock then shared their story.

"Mrs. Pumpkin was always telling Mr. Pumpkin to wear his seatbelt, but he never would. One night, the Pumpkins were in a vehicle crash and Mr. Pumpkin was not wearing his seat-

belt. Mr. Pumpkin was tossed from the vehicle and hit his head, causing Mr. Pumpkin to lose his marbles."

Chief Eric Williams spoke with some of the children and asked if they wore their seatbelts. All of the children answered "yes," but when asked if their parents wore their seatbelts, many of the children said they have to tell/ remind them. Parents, remember to set a good example for your children and buckle up too!

The Onancock Police Department talked to more than 350 children about the importance of wearing seatbelts. Special thanks to Chaplin Andy Cobb and Michelle Marsh for volunteering for the event and Walmart in Onley for donating the treats for the children.

**VOTE
YES
FOR AN
ELECTED
SCHOOL BOARD**

Paid Announcement

Accomack County Public Schools will be **closed** on Monday, Nov. 6, for a teacher work day, and Tuesday, Nov. 7, for a staff development day.

The first nine weeks will end Nov. 3, and the second nine weeks will begin on Nov. 8. **Report cards** will be issued on Nov. 14.

**FRIDAY
NOV. 3**

★10:30 a.m.-noon - **Bridge Lessons** - Chincoteague Island Arts Organization, 4076

Main St. - \$35/course - register at ciarts.org

★noon & 5:30 p.m. - **AA mtg.** - UMC, 75

Market St., Onancock

★12:30 p.m. - **Science & Philosophy**

Seminar: Enduring War's Legacy -

ESCC, lecture hall, Melfa

★5-8 p.m. - **Station 1 Pizza Night** - 4264

Firehouse St., New Church - \$12/Cheese,

\$13/Pepperoni or Sausage

★6 p.m. - **Celebrate Recovery Group**

mtg. - Onancock Baptist Church

★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

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

Oak Hall

**SATURDAY
NOV. 4**

★8 a.m.-until supplies last -

Ernie Martin's Olde Virginia Brunswick Stew Fundraiser -

Market St. UMC, Onancock - \$12/qt.

★9:30 a.m. - **Mary N. Smith Alumni Assn. mtg.** -

Mary N. Smith High School, Accomac

★9:30 a.m. - **E.S. Cancer Support Group mtg.** -

Sage Diner, Onley - \$5/Breakfast

★9:30 a.m. - **Sunrise Yoga On The Beach** -

Kiptopeke State Park - \$8/class

★10 a.m.-1 p.m. - **Bake Sale and Goodies** - Smith

Chapel Church, Quinby

★10 a.m.-5 p.m. - **Fall Antiques Show** - Moose

Lodge, Belle Haven

★11 a.m.-until supplies last - **Men of Bethel**

Dinner Sale - Bethel AME Church, Onancock -

\$10/dinner

★noon & 7:30 p.m. - **AA mtg.** - Holy Trinity

Episcopal Church, Onancock

★7:30 p.m. - **Bingo** - Eastville Vol. Fire Co.

**POST TIMES
Nov. 3-9**

**SUNDAY
NOV. 5**

★8 a.m. - **UMM Breakfast** - Craddockville UMC

★noon-4 p.m. - **Fall Antiques Show** -

Moose Lodge, Belle Haven

★12:15 p.m. - **Pot Luck Luncheon** - Hollies Baptist

Church, Keller

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

★3 p.m. - **Ushers' Day** - Gospel Temple Baptist

Church, Keller

★7:30 p.m. - **AA mtg.** - Christ UMC, Chincoteague

**MONDAY
NOV. 6**

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

Rescue Squad

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

Onancock

★6 p.m. - **Bingo** - Elk's Lodge, Tasley

★6:15 p.m. - **Central Shore Lions Club mtg.** - Sage Diner, Onley

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

★6:30-8:30 p.m. - **Free English for Speakers of Other Languages** -

Metompkin Elementary School, Parksley - 757-789-1761

★7 p.m. - **AA mtg.** - Rock Church, Onley

★7 p.m. - **AA mtg.** - Christ Episcopal Church, Eastville

**TUESDAY
NOV. 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 Senior Village, Onancock - 787-3900

★10 a.m. - **Zumba** - Franktown UMC

★11 a.m. - **Duplicate Bridge** - Fairgrounds, Onancock - 787-2432

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

★6 p.m. - **Rachel Leah Ministries** - 787-2486 (call for location)

★6 p.m. - **Bingo** - Pocomoke Elks, next to YMCA

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

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

★6:30 p.m. - **AA mtg.** - Trinity UMC, 109 Plum St., Cape Charles

★7 p.m. - **Northampton Cty. Democratic Committee mtg.** - Northampton Cty. Social Services Bldg., Eastville

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

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

★7:30 p.m. - **AA mtg.** - Atlantic Methodist Church, 10044 Atlantic Rd.

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

**WEDNESDAY
NOV. 8**

★7:45 a.m. - **Kiwanis Club of Accomack County 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

★10:30-11:30 a.m. - **Overeaters Anon. mtg.** - Rock Church, Onley - 757-655-4834

★11 a.m. - **Prayer Time** - Downing's UMC, Oak Hall

★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

★noon - **AA mtg.** - UMC, 75 Market St., Onancock

★5-7 p.m. - **Soup Kitchen & Clothes Closet** - Grace and Truth Ministries, 19 Boundary Ave., Onancock - Donations: 789-5369

★5:30-6:30 p.m. - **Free Meals for the Hungry** - Epworth UMC, 4158 Seaside Rd., Exmore - 442-6391

★6 p.m. - **AA mtg.** - Downing's UMC, Oak Hall

★6-7 p.m. - **Prayer Line Open (St. Matthew's Church, Onley)** -

Call 665-7403, 387-7021 or 894-1521 w/prayer requests

★6:30-8:30 p.m. - **Free English for Speakers of Other Languages** -

Metompkin Elementary School, Parksley - 757-789-1761

★7 p.m. - **Drinking Liberally mtg.** - Charlotte Hotel, 7 North St., Onancock

★7 p.m. - **AA & Al-Anon. mtgs.** - Franktown UMC

★7:30 p.m. - **Bingo** - Painter VFC

**THURSDAY
NOV. 9**

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

★10:30 a.m. - **Story Time: Chickens** - Cape Charles Memorial Library (babies & toddlers downstairs/ preschoolers upstairs)

★3:45-5:15 p.m. - **The Good News Club mtg.** - Hollies Baptist Church, 17691 Hollies Church Rd., Keller - transportation from Pungoteague Elementary school provided

★5:30 p.m. - **Shore Losers mtg.** - Drummondtown Baptist Church, Accomac - \$1/wk.

★5:30 p.m. - **TOPS VA-550 mtg.** - Zion Baptist Church, Parksley - 787-7099

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

★6:30 p.m. - **Kiwanis Club mtg.** - St. Andrew's Catholic, Chincoteague

★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

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

Eastern Shore Trading POST

Announcements

**LOST
PET**

Missing: Pet tortoise from Bradford Rd., off of Wachapreague Rd. About 15 lbs. Please call 757.710.2546.

**HEY!!!
DON'T
FORGET!!**

**On Tuesday, Nov. 7,
Election Day
VOTE**

YES

**FOR
AN ELECTED
SCHOOL BOARD**

PAID ANNOUNCEMENT

**Fall Back:
Don't Forget to
Set Your
Clocks
Back This
Weekend**

Help Wanted

Shore Masters Fire & Water Damage Clean-up & Restoration is looking for self-motivated employees. Must have a valid VA driver's license, possess excellent communication skills, experience in construction, and able to lift heavy objects. Experience in fire & water damage preferred. Must be able to have flexible work schedule. Possible management future. Call 757-678-6659 to schedule an interview.

PART-TIME EMERGENCY MEDICAL TECHNICIAN (EMT)/DRIVER

The Greenbackville Volunteer Fire Department, Inc. is accepting applications for a part-time position of Emergency Medical Technician/Driver. Hours will be dayshift, Monday – Friday.

For more information, including job description and application, please visit www.greenbackvillefire.com

Accomack County Social Services- Local (765-01) Benefit Programs Supervisor

Position # L0019

Minimum \$33,726

(May be higher depending on qualifications)

For detailed job information and to apply, visit <http://www.dss.virginia.gov>. Accepts only online applications; job close date 11/03/2017.

Equal Opportunity Employer

Accomack County Social Services- Local (765-01) Office Associate III

Position # L0041

Hiring Range - \$21,127

(May be higher depending on qualifications)

For detailed job information and to apply, visit <http://www.dss.virginia.gov>. Accepts only online applications; job close date 11/10/2017.

Equal Opportunity Employer

**T THERAPEUTIC
INTERVENTIONS**

Therapeutic Interventions, Inc. is currently seeking Qualified Mental Health Professionals (QMHP's) for the Therapeutic Day Treatment and Community Based Programs.

- Qualified applicants must possess:
 - o At least a Bachelor's degree in a human services related field or special education from an accredited college.
 - o At least one-year clinical experience providing direct behavioral health services to children and adolescents with a mental health diagnosis. (The experience can include work, internships, practicums, and field experience).

Therapeutic Interventions, Inc. is also seeking full- and part-time positions for Virginia licensed and licensed eligible therapists to provide outpatient and other services.

To apply, please send resume to swoods@therapeuticinterventions.com

Family Services Specialist I/II (Northampton County – Eastern Shore Dept. of Social Services)

Position Number: L00056

Hiring Range: \$29,930.00 may be higher depending on qualifications

Location: Eastville, VA 23347

Application Deadline: November 5, 2017

For more information on these positions, please visit <https://jobs.agencies.virginia.gov>. Applications for these positions must be submitted electronically through this website (<https://jobs.agencies.virginia.gov>). Mailed, emailed, faxed or hand-delivered applications and resumes will not be accepted.

Equal Opportunity Employer

Northampton County is accepting applications for a full-time Building and Code Compliance Inspector. The essential function of this position is to perform building inspections and enforce violations for abandoned cars, grass complaints, dangerous structures, solid waste and signs. Performs customer service relative to above duties and enforcement of municipal codes.

Requires high school diploma or GED, supplemented by trade, apprentice, or vocational school programs in one or more building construction disciplines, and experience as a property maintenance inspector, building inspector or in one or more areas in the construction field; or equivalent combination of education and experience.

Requires valid Virginia Driver's License.

Excellent communication skills are essential. The minimum salary for this position is \$33,723 plus benefits.

Please refer to Northampton County's website online for further job descriptions, requirements and county's application form www.co.northampton.va.us/jobs.html.

Please submit completed County application form with cover letter to Human Resources, P. O. Box 66, Eastville, VA 23347 by November 17, 2017. Northampton County is an EOE.

Part-Time Community Enhancement Program Manager, Town of Cape Charles - \$19-21 per hour

DOQ, 20-30 hours per week. Successful applicant must possess excellent organizational and communication skills to perform challenging administrative work coordinating the planning and organizing of the Program, recruiting and training volunteers, creating marketing materials, identifying and applying for grants, building community support, encouraging tourism, and related work as part of the Main Street Approach. The successful applicant will work with the Cape Charles Community Enhancement Board along with various committees and sub-committees under the Main Street Approach. Must be proficient in MS Word, Excel and PowerPoint. Two or more years of experience in small business development, marketing, public relations, historic preservations, fundraising or Main Street preferred. Full job description and Town Employment Application available for download at www.capecharles.org under Employment Opportunities. Please submit cover letter, resume and Town Employment Application to Town Clerk, 2 Plum Street, Cape Charles, VA 23310. This position will be open until filled with the first candidate review on November 22, 2017. Submittals without a complete Town Employment Application will not be considered. EOE.

**For Classified or Legal Advertising
CALL Angie at 757-789-POST.**

Help Wanted (Cont'd)

EMPLOYMENT OPPORTUNITY POSITION: Emergency Crew Worker POSITION ANNOUNCEMENT #2017-2-2031

The Chesapeake Bay Bridge and Tunnel District will be accepting applications for Emergency Crew Worker until November 16, 2017 at 2:00 p.m. Successful applicant will perform traffic control on bridges and in tunnels, have experience in the operation of wreckers and fire fighting vehicles, and perform sustained strenuous activity. Applicant must be 18 years of age or older, must have a good driving record, and must possess a Virginia Commercial Driver's License (CDL), Class A, or permit. Salary range \$28,631.00 to \$45,917.00 and includes a complete benefit package. Applications may be obtained from the Chesapeake Bay Bridge and Tunnel District's personnel office from 8:00 a.m. to 4:30 p.m., Monday through Friday, by telephone (757) 331-2960, or online at www.cbbt.com/employment.html.

APPLICANTS FOR EMPLOYMENT WITH THE CHESAPEAKE BAY BRIDGE AND TUNNEL DISTRICT SHALL BE AFFORDED EQUAL OPPORTUNITY IN ALL ASPECTS OF EMPLOYMENT WITHOUT REGARD TO RACE, COLOR, RELIGION, POLITICAL AFFILIATION, NATIONAL ORIGIN, HANDICAP, SEX OR AGE.

Information Technology Technician

Northampton County is accepting applications for a full time IT Technician in the Information Technology Department. The essential function of this position is to assist in the daily operations of the Department, including but not limited to: systems administration, website management, application administration, network administration and providing technical support for all county departments.

Familiarity with the following systems will be advantageous:

- Website development/management software
- Cisco VoIP Systems
- Cisco IOS
- Microsoft SQL
- Microsoft Server and Desktop Operating Systems
- Microsoft Exchange Server
- VMWare ESXi

Successful candidates should possess the following traits:

- Proven experience as IT Technician or relevant position
- Excellent diagnostic and problem solving skills
- In depth understanding of diverse computer systems and networks
- Knowledge of internet security and data privacy principles
- The ability to communicate technical concepts effectively to a varied audience
- Strong sense of discretion and confidentiality
- Strong organizational and time-management skills
- Ability to meet deadlines and manage stress effectively in high-pressure situations
- Experience with LAN/WAN networks
- Experience with website development/management

Bachelor's degree in Systems Administration or closely related field is desired. Cisco Networking Certification(s) (CNET or CCNA), Microsoft Certified Systems Administrator (MCSA) or closely related certifications are preferred. This position also requires valid Virginia Driver's License and five years of related work experience. Criminal background check required.

Minimum salary for this position is \$36,451.00.

Please refer to Northampton County's website for further job descriptions, requirements and county's application form www.co.northampton.va.us/jobs.html. Please submit completed County application form with cover letter and copies of certifications to Human Resources, P. O. Box 66, Eastville, VA 23347 by November 17, 2017. Northampton County is an EOE.

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

THE GREAT MACHIPONGO CLAM SHACK is hiring kitchen and hostess/cashiering staff. Part-time/FT for holidays and/or long-term. Join the Clam Shack crew! Apply in person at 6468 Lankford Hwy., Nassawadox.

NEEDED: VIRGINIA INSPECTOR/MECHANIC Top dollar for individual with state inspectors license. Contact Ross Kool at Kool Ford 757-787-1209

Call 789-7678 for Classifieds

The Eastern Shore Community Services Board is seeking candidates for the following positions:

- Senior Clinician/Clinician
- Developmental Disabilities Aide
- Substance Abuse Outpatient Clinician (CSAC required)
- Mental Health Facility Technician
- Full-time Housekeeper/Custodian
- Part-time Driver
- Mental Health Skill Building Specialist
- Office Services Specialist
- Health Information Technician

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

Accomack County Social Services- Local (765-01) Family Services Supervisor

Position # L0004

Minimum \$36,886

(May be higher depending on qualifications)

For detailed job information and to apply, visit <http://www.dss.virginia.gov>. Accepts only online applications; job close date 11/03/2017.
Equal Opportunity Employer

EASTERN SHORE RURAL HEALTH SYSTEM, INC.

is currently recruiting
IS Coordinator
Corporate Office

Prefer a minimum of 2 years' experience with computer and information systems. Prefer technical certifications (CompTIA, Cisco) and system and network administration experience. Must be able to research, develop, implement, maintain and monitor information systems. Must be able to provide hands-on service for technical equipment and be able to work alone or in a group setting.

A person in this position must be a visionary with supervisory experience, mature judgment, good leadership, interpersonal, communication and computer skills. The ability to delegate responsibilities and create a climate of teamwork and accountability is needed. Bilingual skills are a plus.

Must be able to lift, carry and handle equipment, supplies and other work site materials based on position duty requirements.

This is a full-time position with benefits.

If you are a mission-driven person looking to make a difference, email an **application** to hr@esrh.org before noon on November 10, 2017. Applications can be obtained from www.esrh.org. Resumes may accompany the application but will not be considered if sent alone.

Eastern Shore Rural Health offers a competitive benefits package and our campuses are Tobacco-Free Workplaces. EOE/M/F/Disability/Vet

Carpenters

Currently hiring experienced carpenters for full-time position. Driver's license and transportation required. Must be willing to work anywhere in Northampton County and occasionally the lower end of Accomack County. Serious inquiries only. Contact our office at 331-4560.

HVAC SHEET-METAL MECHANIC WANTED - Hand tools necessary. Min. 2 years experience. Call Pat at 757-442-4428.

CAFETERIA HELP: Cashiers, Line Servers & PM Cook - Perdue, Accomac. Call Shirley at 757-787-5334 or come in for an application.

POULTRY GRADER - Part-Time/Hourly/Split Shift/No Benefits (#W0058, Agricultural Spec III, Pay Band 3) Virginia Dept. of Agriculture & Consumer Services. \$12.36/hr. Criminal background check required. Complete details & application instructions at <http://jobs.virginia.gov/> or at <http://www.vdacs.virginia.gov/> or (804) 371-8066 for assistance. CLOSES 11/9/17, 11:59PM. EOE. <http://www.vdacs.virginia.gov/>
EXPERIENCED COOK & EXPERIENCED BARTENDER - We're accepting applications for a cook with experience. Pick up Application at Exmore Moose Lodge.

MILLWRIGHTS- PIPE FITTERS/WELDERS MAINTENANCE MECHANIC MIG - TIG - STICK FT - PT and Weekends Exp'd only. Valid Driver's License and Transportation. Douglas Repairs, Inc., Snow Hill, MD. Call 410-632-1346 or 443-783-4125.

FIELD SERVICES MANAGER - The ESVBA has an opening. Apply through the website at www.esvba.com
HELP WANTED Individuals who have roofing experience and general laborers needed on renovation site. Please call for interview. 877-503-2728.

HAVING AN ESTATE SALE? Why not tell over 14,000 readers! SOLD!!! 757.789.7678.

Boats, Etc.

02 CAROLINA SKIFF 198V Series 90HP 4-stroke Honda, center console, bimini top, Lowrance sonar/GPS, SS prop, very good condition, trailer with power winch. \$8,200. 757-336-3312

1975 29' SEABIRD \$29,000 - 2003 restoration from stringers to Awlgrip. 7.4 FWC. Mercruiser Bravo 3. Windless, Garmin/Raymarine Electronics. Located in Parksley. Call Joel at 757-746-6136.

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

'86 27.2-FT. O'DAY SAILBOAT - 9.9 Yamaha, 4-stroke. Sails good, sleeps 4. Galley & toilet. Trailer & new winch. Draws 2'11". \$6,000 OBO. Call Don at 757-787-2595.

1999 23-FT. SEA ERA \$12,500 -

Upgrades; great condition; Johnson motor; live well; new wiring; Garmin; new canvas top; Price negotiable. (757) 665-1904.

'60 GLASSPAR SEAFAIR SEDAN - 17'5", 1960 BOAT, MOTOR, TRAILER \$5,500. BOAT & TRAILER \$1,200. NEW 60HP YAMAHA, CANVAS, 7" GPS NEW, LIGHTS NEW, AWLGRIP PAINT, 12V ANCHOR WINCH NEW, NEW TIRES, HITCH & LIGHTS ON LOADRITE, TITLES. 757-665-4037.

1983 Pro-Time 20-ft. Cuddy Cabin, 2006 150 HP Yamaha V-WAX, 2009 float-on trailer, and many extras, exc. cond. \$15,000 OBO 518-369-9458

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

FREE 26-FT. RANGER SAILBOAT in cradle w/ sails, rigging, cushions. Needs to be moved & repaired. 757-331-0315.

'87 18-FT. WINNER Center Console Boat with a 150 h.p. Mariner motor on a 1999 Star trailer. **REDUCED: \$2,900 OBO.** Call 757-710-3726.

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

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.

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

1980 16-FT. CENTER CONSOLE GULF CRAFT - With new 60 HP 4-stroke Mercury motor w/less than 30 hrs. 1996 Calk trailer. \$4,500. 757-336-6338.

CLASS A FISHING LICENSE - \$3,000 CALL 757-709-8854.

'87 26-FT. SHAMROCK - With anchor puller, never been used, lots of extra equipment. Call 757-891-2426.

'93 26-ft. Bayliner - 175 h.p. Mercury, fish finder, New Bimini top, potty, Fiber pontoon & trailer & new winch. \$6,000 OBO. Call Don at 757-787-2595.

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

1997 PROLINE 21-FT. Cuddy Cabin Walk Around, 2010 200 h.p. Evinrude (low hrs.) Trailer & extras. \$11,000 OBO. 757-787-4528

DOUBLE SCRAPE LICENSE - \$1,500 OBO - 757-709-8854.

1994 GRADY WHITE GULFSTREAM - Two 175-Johnson Outboards, hard-top, full elec., trailer, w/elec. winch, \$7,500 OBO. 757-894-8988.

25-FT. C-HAWK W/NEW FLOOR & STERN - New Alum. trailer. \$14,000 OBO. Call 757-709-8854.

'93 CARVER 30-ft. fly bridge sedan w/twin platform, (2) 265 HP V8 (300 hrs.), H/C H2O, A/C heat, sleeps 6, lightly used, windless, C.G. equip., clean, \$22,500. 757-787-1470.

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

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

'79 18-FT. COBIA - 115 h.p. Mercury, radio, depth finder, fish finder, safety equipment, EZ Load trailer (roller type), \$3,500 OBO. 757-442-5019.

16-FT. REBEL SAIL-BOAT - boat and trailer: \$2,400. 757-787-3130.

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

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

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

'02 LOADRITE TRAILER Tandem axle, GVW 5,400 lbs., torsion suspension, new lights, hitch & cables, carpeted cypress 2x6 bunks. Comes w/68 Allmand Citation 23; no wood. Titles for both. \$1,200 OBO. 757-665-4037.

'90 22-FT. SEAPRO CUD- DY 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.

'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.

'90 22-ft. BOSTON WHAL- ER - 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.

'00 MAXUM 2800 SCR twin 4.3L V6 engines. Exc. cond. w/recent (2014) maintenance record. Many extras. \$16K OBO. Call 540-287-5047.

'72 16-FT. BOSTON WHALER - 60 h.p. Mercury motor, just overhauled, teak console & bench, always kept inside, \$16,000 firm. 410-957-3259.

Farm & Lawn Equipment

1953 ANNIVERSARY JU- BILEE 600 FORD TRAC- TOR - \$3,500. 442-7507.

2013 JOHN DEERE GA- TOR - XUV550 - 142 hrs., 4-wheel drive, high & low range, elec. wench on front, 5'6" plow for front, dump body, winter vinyl enclosure, exc. cond. Asking **REDUCED: Now \$8,000, Was \$9,300.** 757-787-4619 or 757-787-1505.

Take your driveway from <<<< this ... To this >>>> with John C. 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

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

Feed/Seed

HORSE STALLS FOR RENT - GOOD PASTURE BETWEEN MELFA AND ONLEY. 757-710-7464.

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

Firewood

PLENTY OF SEASONED OAK AND CHERRY FIREWOOD CUT 16'-18" - 757-678-2566.

Misc. - For Sale

AMERICAN HERITAGE HISTORY BOOKS Hard- back 1956-1977; magazine styeel 1990-2001 757-442-5588

DELTA 3 HP 220V heavy duty spindle shaper. Cast iron top. Good cond. \$900. 757-710-0438.

GUN CABINET - Solid oak, custom made, holds 11 guns. \$600. 789-3904.

Electric Remote-Controlled Golf Caddy
New Battery, \$350/Firm
757-787-8394.

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

BRAND NEW KENMORE MICROWAVE/HOOD COMBO - 30", stainless & black, \$300. 757-824-0791.

EV RIDER TRANSPORT SCOOTER - 14-mo. old, only used twice. Pd. \$1,599, Asking **ONLY \$950!** Call 757-787-7245.

WE ACCEPT

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

HISENSE PORTABLE AIR CONDITIONER - With remote. Only 1 week old! 12,000 BTU. \$300. Call 757-710-0608.

LARK ENCLOSED TRAILER 5'x8' - Like new, built-in shelf, used 1 time. 665-4424. \$1,700.

WASHER & DRYER - Good cond., \$330 for both. Located on Chincoteague. 804-218-1090.

OUTDOOR ALL-WEATH- ER WICKER 5-pc. Dining Set - Exc. cond. 4 chairs w/ cushions, big round table w/ glass top. Paid \$950, Asking \$450 OBO. Call 757-336-1850.

ELECTRIC WHEEL CHAIR - Jazzy 914 HD, like new, 450-lb. capacity, 2 new batteries, new charger. \$650. Call 757-710-0070.

2012 TRANE AIR CON- DITIONING XR13 - 3-ton, in service for 2 years. Call 910-616-2033.

SONY WEGA 55-INCH LCD REAR PROJEC- TION TELEVISION - \$375. Call 709-0813.

RESIDENTIAL HEAT- ING BOILER - Columbia FTG30C, 96K BTU out- put, runs on propane. Call 910-616-2033.

PERFORMANCE IN- CREASE POWER PRO- GRAMMER - Instant horsepower, improved econ- omy, easy installation, life- time warranty. 4.8, 5.3, 6.0 & 8.1, '99-'06 GM trucks. Paid \$400 for it and only asking \$200. 787-4674.

FISHER WOODSTOVE FOR SALE - \$400. Call 757-710-8034.

ANTIQUE CYPRESS SPLIT RAIL FENC- ING - 60 pieces, 10-ft. long, 150 years old, excellent. 665-5348 or 894-0407.

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

Mobile Homes

BIRDSNEST - 3BR dou- blewide for rent. No pets; no programs. Nice neighbor- hood. \$750/mo. + sec. dep. Leave msg.: 757-678-5547.

JAMESVILLE - 2BR mo- bile homes. \$600/mo. + sec. dep. No pets. Call 442-7507 & leave message.

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

2- & 3-BDRM mobile homes rent starts at \$550 per month.

Refrigerator/range/ washer/dryer hook-up. Weekly trash pick-up/ water/sewer are included in rent. Transit Bus Service. No pets.

(757)824-0315

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

WE PAY TOP DOLLAR FOR USED HOMES AND TRADE-INS!! - Call today to schedule your free home evaluation: 302-846-9100.

GO ONLINE TO
DESIGN YOUR OWN
CLASSIFIED AD AT
www.easternshorepost.com

Real Estate

1.7-ACRE BUILDING LOT IN MELFA Includes well & septic. \$29,900. Call Larry at 302-222-2064.

RESIDENTIAL/COMMERCIAL - 1935 historic home, superbly renovated with 4 BR- 1 1/2 baths, wonderful architectural accents near Exmore town office, fire station, & police. Separate garage with brick floor. For Rent to qualified buyer or Sale \$235,000. **757-678-7500.**

WE BUY LAND - Call Clayton Homes for more information: 302-846-9100.

Rentals - Apts.

PARKSLEY - Efficiency apt. Util. included. \$550/mo. + sec. dep. Call: 757-665-1217 or 757-665-6172.

BELLE HAVEN - 2BR; W/D; new renovations. \$800/mo. 717-512-9702.

ONANCOCK - Newly renovated, 1BR, LR, DR, Kit. w/new appliances. Downtown: walk to everything. \$700/mo., references & credit report required. Call 757-710-2262.

TEMPERANCEVILLE - Efficiency, 2nd floor, \$435/mo., 1st mo. rent + security dep. required; references required. 757-710-2154

WILLIAM HUGHES APARTMENTS

16075 Lankford Hwy.
Eastville, VA 23310
(757)678-5383

Immediate opening: 3 Bedroom unit for the first qualifying applicant. Applications are being taken for one, two, three & four bedroom apartments. William Hughes Apartments is a subsidized apartment complex in Eastville, Virginia. Must meet income requirements, prioritizing Farm Labor Households and screening criteria. Rent range is from Zero to \$1,050 based on qualifying applications and rental assistance is available. Accessible units for mobility, hearing and visually impaired available. To receive an application either call or report to the office.

TDD #711
EQUAL HOUSING OPPORTUNITY

You'll Love The Classifieds

Come HOME for the HOLIDAYS Celebrate with your family & friends in your new home Call for HOLIDAY Specials!!!

Accomack Manor

Apartments
757-665-5848

TDD 711

This institution is an equal opportunity employer.

ONANCOCK SQUARE APARTMENTS

Now accepting applications for 1 & 2BR apts. Rent starts \$504 for 1BR & \$542 for 2BR.

- Central air/heat •wall-to-wall carpet •ref. & stove •private entrance
- community room & laundry room. Located off Pennewell Ave., in historic Onancock, VA.

Contact site manager at (757) 787-7213
Mon-Fri
9 a.m. to 3 p.m.

TDD 1-800-828-1140
onancock@tmamgroup.com
Onancock Square Apts.
160 Jacob Street
Onancock, VA 23417

This institution is an Equal Opportunity Provider & Employer

"LEAF" YOUR PAST BEHIND "FALL" INTO YOUR NEW HOME
Call Exmore Village I & II Apts
(757)442-9471
TDD 711

This institution is an equal opportunity provider.

Rentals - Commercial

OFFICE SUITES AVAILABLE AT COLONIAL SQUARE - Suite 20A, previous doctor's office, 1,400 sq. ft., three offices, two exams, one storage, lab area, some furnishings. •Suite 16B, 1,050 sq. ft., four offices, one conference, kitchenette. Call John LeCato at 757-442-7340.

Like Us On Facebook.

Go To "Eastern Shore Post"

Rentals - Houses

IN-TOWN ONANCOCK - Small 2BR, Liv. Rm., Din. Rm., Kit., W/D, Lg. yard, outbuilding, \$775/mo. No pets, no Sec. 8, no smoking. Very efficient. References & credit check. 302-381-6224.

BELLE HAVEN - 3BR, 1BA, all new appliances (including W/D). No pets, no smokers, no Sec. 8. \$800/mo. + sec. dep. 757-442-3303.

HARBORTON - 2BR, 1.5BA, furnished, lg. bright Kitchen, dishwasher, shed & back patio. See pics on craigslist. \$800/mo. 442-3671.

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: 302-846-0496.

Services

GUTTER CLEANING & CHIMNEY SWEEPING - Accomack & Northampton counties. 757-894-3962.

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.

WE BUY:

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

Open: Wed. & Fri. 8-4, Sat. 8-1
Railroad Ave., Melfa
757-387-0660

MARSHALL'S TREE SERVICE

Capable, Affordable & Dependable
Licensed & Insured
Free estimates.
442-7540

HAVING AN ESTATE SALE? Why not tell over 14,000 readers!
SOLD!!! 757.789.7678.

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

Garage Doors

Automatic Openers
Installation, Sales
& Service

Affordable Rates
Call **894-3151**

Storage

WANTED: Tenant for 15'x45' or 15'x30' Inside storage for boat or camper. Call 757-894-3554 for price.

NANDUA MINI STORAGE

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

Vehicles - Cars, RVs, Trucks, SUVs, Parts

'94 F350 FLAT BODY - 12-ft. bed, 2 1/2 ton pkg., 5-spd. manual trans., A/C, tool box, garage kept, runs good. \$3,000. 757-442-7511.

'03 DODGE 1500 CREW-CAB off-road 4x4 SLT 4.7 eng, new tires, brakes, upper/lower ball joints, rblt short block 1 yr ago, very good shape \$10,000 obo. 757-694-5332.

'09 PT CRUISER LESS THAN 10,000 miles, dark grey, all power including sun roof. \$7,750. 757-710-7278

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

'07 TOYOTA RAV4 - \$6,250. Barcelona Red. One-owner, front-wheel dr. 2.4L, 4-cyl., 4-spd. auto. trans. Cargo area tonneau cover, net & poles. Well maintained, good cond., high mi. (195k); call 757-894-4068.

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

2000 Ford F450 Super Duty Power Stroke, Diesel 7.3, V8, 5-spd. transmission with Morgan truck body, low mileage, \$16,000 OBO. Contact Ray at 410-430-1738.

'14 Travel Trailer For Sale 26' Premier Bullet Ultra Lite, 2 pull outs with awning, sleeps 6, complete camping package, bike rack, hitch, loaded with extras. Like new, see in Va. Beach, can deliver! \$26,000 Call 757-286-6463.

'07 Holiday Rambler Travel Trailer Savoy LX 32FKD
New This Year:
2-Way Refrigerator, Microwave, Awning, and A/C Unit.
\$13,500.
Call 410-924-0945.

'14 HONDA ACCORD LX - 4-door, 4-cyl., auto., A/C, full pwr., backup camera, 30K mi., exc. cond., 1 owner, warranty. \$14,000. 757-351-5611.

'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.

'08 COACHMEN CAPTI-VA - 28-ft. aluminum ultralight travel trailer, great cond., \$8,900 OBO. Call 757-331-0048.

'03 CHEVY VENTURE - 9-passenger van, maintained, 186K mi., mechanically safe, \$1,800 OBO. Can be seen on Wachapreague Rd. 518-586-0292.

RUNNING BOARDS - Dodge Ram pick-up 2017 & others Mopar OEM Running Boards/Badged "RAM" for crew cab 2500 w/brackets. Stainless steel polished. Asking \$500. 757-787-2539 or 609-658-3245.

1916 REPLICA PACK-ARD LIMO ON A 1968 CHASSIS & MOTOR - With trailer. REDUCED: \$4,000. Call 709-9456.

1999 SATURN SL \$1,600 - Manual transmission, A/C, Traction control, ABS, Dual Airbags. 4-door (757) 710-6679
Skipjackrock@gmail.com

'93 COACHMEN DIESEL PUSHER - 32-ft. widebody. Call for details. Call 757-442-4872 and leave msg.

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

RARE 2005 SSR CHEVROLET ROADSTER - Hard-top convertible, LT-1 Corvette engine, black, exc. cond., special stripes. REDUCED: \$28,000. Call 757-894-1664.

Vehicles - Motorcycles & ATVs & Scooters

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

'01 VOLUSIA INTRUDER SUZUKI MOTORCYCLE - 800cc, like new. \$2,900. Call 757-824-3147.

'04 YAMAHA 1100 V-STAR CRUISER - 21K mi., 2-tone (Raspberry Red & Desert Sand), wide white wall tires & many extras. \$4,000/Firm. MUST SEE TO APPRECIATE. 757-990-2269.

'99 HARLEY DAVIDSON SPORTSTER 1200CC - 17,990 mi., black, new tires, runs & rides great, asking \$3,400 NOW \$2,900 OBO. Call and leave msg. w/Allen @ 757-894-5150.

Wanted

WE BUY LAND - Call Clayton Homes for more information: 302-846-9100.

Yard Sales

YARD SALE - Sat., Nov. 4, 8 a.m.-1 p.m. 30444 Jefferson Ave., Keller. Large-sized ladies clothing, tools, housewares, construction heater, sewing machine, etc.

TOWN OF PAINTER NOTICE OF MEETINGS AND JOINT PUBLIC HEARING

Pursuant to Va. Code §15.2-2204, notice is hereby given that the Town of Painter Town Council, during its November monthly meeting, and the Town of Painter Planning Commission, during a special meeting of such Commission, will hold a joint public hearing on the matters specified below on Monday, November 13, 2017, at 7:30 p.m. at the Painter Town Office, at 17118 Wayside Drive, Painter, VA 23420.

The matters to be considered at the public hearing are:

(1) The town bodies will receive public comment concerning an application from Celco Partnership, d/b/a Verizon Wireless, agent for Painter Volunteer Fire Company, Owner, pursuant to Virginia Code §15.2-2275, contingent upon approval of the special use permit described in (2) below, to consolidate Accomack County Tax Map Parcels 111A20100001100 (Lot 11) and 11A20100001200 (Lot 12) to form a proposed consolidated Lot 11A by vacating the interior lot line separating Lots 11 and 12 as previously shown on a plat entitled "Lots at Painter, Virginia, Laid off for G.W. Turner on February 10, 1910," by Fred E. Rue-diger, C.S., which plat is recorded in Plat Book 2 at Page 46 in the Clerk's Office for the Circuit Court of Accomack County, Virginia, and as shown on a plat entitled "BOUNDARY SURVEY OF LANDS OF LUCIUS J. KELLAM, III & DOUGLASS K. PATTERSON (DEED BOOK 380 PAGE 97) LOCATED IN TOWN OF PAINTER PUNGOTEAGUE DISTRICT ACCOMACK COUNTY, VIRGINIA," dated October 15, 2015, made by Accomack-Northampton Surveying & Mapping, which plat was attached to and recorded with a certain deed, dated November 9, 2015, recorded in the aforesaid Clerk's Office on November 18, 2015, as Instrument #150004883, whereby Lots 11 and 12 were a portion of the lands conveyed to Painter Volunteer Fire Company by Lucius J. Kellam, III and Hugh L. Patterson, Trustee of the Douglas K. Patterson Revocable Trust.

(2.) The town bodies will receive public comment regarding an application from the aforesaid Agent for the Painter Volunteer Fire Company, contingent upon approval of the lot consolidation described above, for a special use permit, pursuant to §III-4.3 B of the zoning ordinance of the Town of Painter, for a nonancillary utility use (a wireless communications facility monopole) to be located on the proposed consolidated Lot 11A with connecting utility and access easements across Accomack County Tax Map Parcels 111A20100001800, 111A20100002400, and 111A20100002500.

The public may inspect the Owner's proposals at the Town Office prior to the public hearing.

Following the public hearing, the Planning Commission may provide its recommendations to the Town Council, and the Town Council may act upon the proposals and recommendations without further notice.

NOTICE OF OYSTER GROUND APPLICATION

Patrick Cantwell, (2017124) has applied for approximately 12 +- acres of oyster planting ground in Hog Island Bay situated in Northampton City/County and described as follows: **North By: Broadwater Sfd. PF #16325, East By: State Marsh, South By: Broadwater Sfd. PF #16643, West By: Broadwater Sfd. PF #16325, Lat/Long: N37-26.3543 W75-42.6798 Notes: Formerly PF #17062**

Send written comments or concerns to:

Marine Resources Commission, Engineering/Surveying Department, 2600 Washington Ave., 3rd Floor, Newport News, VA 23607

For more specific application location information call (757)247-2230.

Legal Advertising

**TRUSTEE'S SALE OF
35503 Davis Wharf Road
Belle Haven, VA 23306**

In execution of a Deed of Trust in the original principal amount of \$152,500.00, dated April 13, 2016, recorded among the land records of the Circuit Court for Accomack County on May 4, 2016, as Instrument Number 160001817, the undersigned appointed Substitute Trustee will offer for sale at public auction, at the **main entrance of the courthouse for the Circuit Court of Accomack County, 23316 Courthouse Ave, Accomack, VA on November 20, 2017 at 11:30 AM**, the property described in said deed of trust, located at the above address and briefly described as: THE LAND HEREINAFTER REFERRED TO IS SITUATED IN THE CITY OF BELLE HAVEN, COUNTY OF ACCOMACK, STATE OF VA, AND IS DESCRIBED AS FOLLOWS:

ALL THAT CERTAIN TRACT OR PARCEL OF LAND, WITH IMPROVEMENTS THEREON AND APPURTENANCES THEREUNTO BELONGING, LYING AND BEING SITUATED IN PUNGOTEAGUE MAGISTERIAL DISTRICT OF ACCOMACK COUNTY, VIRGINIA, CONTAINING 1.48 ACRES, BY SURVEY, ON THE WEST SIDE OF AND ADJOINING VIRGINIA STATE ROUTE NO. 615 AS SHOWN ON PLAT OF SURVEY MADE BY W. H. BALLYA, JR., C.L.S., A COPY OF SAID PLAT BEING ATTACHED TO THAT DEED DATED OCTOBER 28, 2002 AND RECORDED ON OCTOBER 29, 2002 IN INSTRUMENT #200206614. Tax ID: 117-A0-A0-00-0007-00.

TERMS OF SALE: ALL CASH. A bidder's deposit of \$10,000.00 or 10% of the sale price, whichever is lower, will be required in the form of a certified or cashier's check. Cash will not be accepted as a deposit. Settlement within fifteen (15) days of sale, otherwise Trustee may forfeit deposit. Additional terms to be announced at sale. This is a communication from a debt collector. This notice is an attempt to collect on a debt and any information obtained will be used for that purpose.

Loan Type: VA/GNMA (Trustee # 579792)

Substitute Trustee: ALG Trustee, LLC, C/O Orleans PC PO Box 2548, Leesburg, VA 20177, (703) 777-7101, website: <http://www.orleans.com>

Towne # 5000.0474 - 10/27/2017, 11/03/2017

NOTICE OF OYSTER GROUND APPLICATION

NANDUA SELECTS, LLC, (2017129) has applied for approximately 65 +- acres of oyster planting ground in Burtons Bay situated in Accomack City/County and described as follows: **North By: MLW, Vacant, East By: MLW, Vacant, Channel, South By: Bundick PF #13930, West By: Accomack PG 42, Lat/Long: N37-39.4097 W75-38.2330 Notes: May be subject to Federal Channel**

Send written comments or concerns to:

Marine Resources Commission, Engineering/Surveying Department, 2600 Washington Ave., 3rd Floor, Newport News, VA 23607

For more specific application location information call (757)247-2230.

**NOTICE OF REFERENDUM
ACCOMACK COUNTY, VIRGINIA**

Take Notice that pursuant to the Order of the Circuit Court of Accomack County, Virginia entered on May 11, 2017, Case No. CL 16000189-00, a Referendum shall be held on November 7, 2017 upon the following question, which shall be on the ballot:

"Shall the method of selecting the school board be changed from appointment by the School Board Selection Committee to direct election by voters?"

Samuel H Cooper Jr.
Accomack County Clerk

**PUBLIC HEARING NOTICE
Town of Belle Haven**

The Mayor and the Town Council will hold a public hearing on November 7, 2017, at 7 p.m., in the ESO Building located at 15293 King Street, Belle Haven, to discuss a request that has been made for a Non-Transferrable Special Use Permit.

Requester: Lawrence B Wilcox and Angela West Brooks
Property Address: 35482 Belle Haven Rd., Belle Haven, Virginia

A Request for a Non-transferable Special Use Permit has been made to the Town of Belle Haven, Virginia

1. The requestor is asking to open the Church building up for Weddings, Memorial Services, Small Concerts and Group Gatherings.
2. Offer the Recreational Hall for Classes, Meetings, Art Openings and Special Events.
3. Use of the kitchen for catering
4. Offer 6 Classrooms for individual Artist Studio spaces available for rent on a monthly basis.

Anyone who is interested in the above matter should attend the public hearing to voice their opinions and make their views known.

Kimberly Frisch
Town Clerk of Belle Haven
757-442-5031

Need to run a legal ad?

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

PLACE IT WHERE IT COUNTS:

in the Eastern Shore Post.

CALL ANGIE AT

757-789-7678.

Legal Advertising (cont'd)

COMMISSIONER'S SALE OF VALUABLE REAL ESTATE

Pursuant to Decrees of the Circuit Court of the County of Northampton, Virginia entered in the cases specified herein, the following real estate will be sold at public auction on Thursday, November 9, 2017 at the Northampton County Circuit Courthouse, 5229 The Hornes, Eastville, VA 23347 at 12:00 p.m., to-wit:

PARCEL A: NORTHAMPTON COUNTY vs. EMMA LAURA CHANDLER
MAP NO. 00068-04-BLK-00 000000A

All that parcel of land situate at Simpkins Siding, Eastville District, Northampton County, Virginia, containing 2.00 acres, more or less.

PARCEL B: NORTHAMPTON COUNTY vs. DOWNING DEVELOPMENT CORPORATION
MAP NO. 00015-0A-BLK-00 0000144

All that parcel of land in Hare Valley, Northampton County, Virginia, containing 29.96 acres, more or less
LESS AND EXCEPT a conveyance of 9.99 acres as shown in Northampton County Plat Book 10, at page 22.

PARCEL C: NORTHAMPTON COUNTY vs. DAVID CARTER DUER
MAP NO. 0040B-09-BLK-00-045

All that parcel of land near Birds Nest, Northampton County, Virginia, being Lot 45 on a plat recorded in Deed Book 63, page 286.

PARCEL D: NORTHAMPTON COUNTY vs. GEORGE T. GASKINS
MAP NO. 11-A-6

All that parcel of land near Exmore, Franktown District, Northampton County, Virginia, containing one-half acre, more or less, bounded on the Northwest by Virginia State Route 600, the Seaside Road; Northeast by a road separating the property from property of Ruth Collins; Southeast by property of James Sample; and South and West by property of John Rue.

PARCEL E: NORTHAMPTON COUNTY vs. THOMAS GIGLIO
MAP NO. 0104A-02-BLK-00 000010A

All that parcel of land in Capeville District, Northampton County, Virginia, known as Lot 10A shown on a plat recorded in Plat Book 19, page 51.

PARCEL F: NORTHAMPTON COUNTY vs. CLAUDETTE HANCHARD
MAP NO. 012D1-03-BLK-00 0000013

All that parcel of land in Franktown District, Northampton County, Virginia, containing 1.76 acres, more or less, shown as Lot 13 on a plat recorded in Plat Book 18, pages 29-30.

PARCEL G: NORTHAMPTON COUNTY vs. ROBERT LEE HARPER
MAP NO. 0091B-03-BLK-00-006

All that parcel of land near the Village of Bayview, being Lot 6 on a plat recorded in Deed Book 148, page 508.

PARCEL H: NORTHAMPTON COUNTY vs. JENNIE MARIE GODWIN KING
MAP NO. 83A1-1-131

All that parcel of land in the Town of Cape Charles, Northampton County, Virginia, designated as Lot #131 on a plat recorded in Deed Book 41, pages 483-485.

PARCEL I: NORTHAMPTON COUNTY vs. JENNIE MARIE GODWIN KING
MAP NO. 83A1-1-141

All that parcel of land in the Town of Cape Charles, Northampton County, Virginia, designated as Lot #141 on a plat recorded in Deed Book 41, pages 483-485.

PARCEL J: NORTHAMPTON COUNTY vs. TERRANCE LANGSTON
MAP NO. 00084-07-BLK-00 0000038

All that parcel of land near Bayview, Northampton County, Virginia, shown as Lot 38 on a plat recorded in Plat Book 32, pages 84-87.

PARCEL K: NORTHAMPTON COUNTY vs. ELAINE JOHNSON MANELSKI
MAP NO. 010A1-06-BLK-0A 0000010

All that parcel of land situate at Exmore, Northampton County, Virginia, numbered as Lot 10, Block A on a plat recorded in Plat Book 4, page 159.

PARCEL L: NORTHAMPTON COUNTY vs. ANGELA D. MEISSNER
MAP NO. 0041B-01-BLK-00 0000002

All that parcel of land in Eastville District, Northampton County, Virginia, containing 1.029 acres, more or less, shown as Parcel 2 on a plat recorded in Plat Book 14, page 54.
LESS AND EXCEPT that parcel being 20 ft. in width and extending across the Northwestern portion of Parcel 2 and recorded in Deed Book 288, page 261.

PARCEL M: TOWN OF CAPE CHARLES vs. MICHAEL DUANE REID
MAP NO. 083A3-02-BLK-04-013B

All that parcel of land in the Town of Cape Charles, Northampton County, Virginia, being the northerly part of Lot 13, Block 4, on a plat recorded in Deed Book 65, page 181.

PARCEL N: NORTHAMPTON COUNTY vs. JOHN MILTON SIMPSON, JR.
MAP NO. 10A4-0A-BLK-00-025

All that parcel of land near Exmore, Northampton County, Virginia, having a frontage of 50 ft. and bounded North by road leading from Exmore to Willis Wharf; on the East, South and West by lands of Angeline Lettieri.

PARCEL O: NORTHAMPTON COUNTY vs. JOHN MILTON SIMPSON, JR.
MAP NO. 010A4-0A-BLK-00-019

All that parcel of land near Exmore, Northampton County, Virginia, located on the South Side of the roadway leading from Exmore to Willis Wharf.

PARCEL P: NORTHAMPTON COUNTY vs. TORREAN VITONIA WASHINGTON
MAP NO. 40-7-G

All that parcel of land near Birdsnest, Northampton County, Virginia, being 2.962 acres, more or less, shown as Tract G on a plat recorded in Plat Book 30, page 92-93.

PARCEL Q: NORTHAMPTON COUNTY vs. SALLIE BURTON WISE
MAP NO. 15F-1-1

All that parcel of land near Hare Valley, Northampton County, Virginia, containing 3.49 acres, more or less, being Lot 1, bounded North by lands of Moses Wilkins and Horace Beach; East by Lot No. 2; South by Lot No. 6; and West by lands of Moses Wilkins.

PARCEL R: NORTHAMPTON COUNTY vs. SALLIE BURTON WISE/ GARSEZIUS MEARS
MAP NO. 15F-1-3

All that parcel of land near Hare Valley, Northampton County, Virginia, containing 2.55 acres, more or less, being Lot 3, bounded North by lands of Peter Smith's heirs; East by Lot No. 4; South by a 15-foot outlet road; and West by Lot No. 2.

PARCEL S: NORTHAMPTON COUNTY vs. SALLIE BURTON WISE/ DAISY WISE
MAP NO. 15F-1-4

All that parcel of land near Hare Valley, Northampton County, Virginia, containing 2.55 acres, more or less, being Lot 4, bounded North by lands of Peter Smith's heirs; East by Lot No. 5; South by a 15-foot outlet road; and West by Lot No. 3.

PARCEL T: NORTHAMPTON COUNTY vs. SALLIE BURTON WISE/ LIVINGSTON UPSHUR
MAP NO. 15F-1-9

All that parcel of land near Hare Valley, Northampton County, Virginia, containing 2.55 acres, more or less, being Lot 9, bounded North by a 15-foot outlet road; East by Lot No. 10; South by lands of George Beach; and West by Lot No. 8.

PARCEL U: NORTHAMPTON COUNTY vs. SHERI L. YAROS
MAP NO. 0112F-02-BLK-00-0000029
3171 Bluff Court

All that parcel of land near Townsend, Capeville District, Northampton County, Virginia, being Lot 29, Subdivision of Butler's Bluff, Section III, shown on a plat recorded in Plat Book 25, page 78.

The terms of sale shall be cash or a deposit of 25% of the bid price with the balance due in ten days.

Additional terms will be announced at the sale.

Each sale shall be subject to confirmation by the Court.

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

**FIND WHAT YOU'RE LOOKING FOR
IN THE EASTERN SHORE POST
CLASSIFIEDS...**

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF NORTHAMPTON

THE BOARD OF SUPERVISORS OF NORTHAMPTON COUNTY, VIRGINIA

Plaintiff
CIVIL CASE NO. 17-224

vs.

PEGGY L. GIDDENS
The heirs and devisees of VERNON L. GIDDENS, JR.
PNC BANK, NATIONAL ASSOCIATION
SHORE HEALTH SERVICES, INC.
dba SHORE MEMORIAL HOSPITAL
SHORE HEALTH SERVICES, INC.

Defendants

ORDER OF PUBLICATION

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

All that parcel of land near Belle Haven, Northampton County, Virginia, shown as Lot 5 on a plat recorded in Deed Book 171, page 566 and designated as parcel no. 0004A-01-BLK-00 0000005.

standing in the name of Peggy L. Giddens, pursuant to Section 58.1-3965 et seq. of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the names and location of all of the heirs, devisees and successors in title of Vernon L. Giddens Jr., but without effect; that there are or may be other persons having an interest in the real estate forming the subject matter of this suit whose names and last post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Vernon L. Giddens Jr.; that due diligence has been used to ascertain the location of Peggy L. Giddens, but without effect; and that the last known post office address of Peggy L. Giddens is P. O. Box 169, Exmore, VA 23350.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before November 30, 2017, at 9:30 a.m. in the Clerk's Office of the Circuit Court for the County of Northampton, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 1st day of November, 2017
Lauren M. Brown, Dep. Clerk

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

Legal Advertising

(Cont'd)

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF NORTHAMPTON

THE BOARD OF SUPERVISORS OF NORTHAMPTON COUNTY, VIRGINIA

Plaintiff
CIVIL CASE NO. 17-240

vs.

THE M.G. TRUST

Defendants

ORDER OF PUBLICATION

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

All that parcel of land in Northampton County, Virginia, being shown as 25 on a plat of the Star Accumulating Company, and designated as tax map number 0040B-09-BLK-00-0000025.

standing in the name of The M.G. Trust, pursuant to Section 58.1-3965 et seq. of the Code of Virginia.

An affidavit having been filed that due diligence has been used to ascertain the location of Michael Glass Sr., Trustee of The M.G. Trust, whose last known post office address is 3450 Landing Road, Machipongo, VA 23405.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before November 30, 2017, at 9:30 a.m. in the Clerk's Office of the Circuit Court for the County of Northampton, Virginia, and do what may be necessary to protect their respective interest in this suit.

ENTER: This 1st day of November, 2017
Lauren M. Brown, Dep. Clerk

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

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF NORTHAMPTON

THE BOARD OF SUPERVISORS OF NORTHAMPTON COUNTY, VIRGINIA

Plaintiff
CIVIL CASE NO. 17-239

vs.

ARNETT O. SPADY
The heirs and devisees of CONWAY A. DOWNING
CONWAY A. DOWNING, JR.

Defendants

ORDER OF PUBLICATION

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

All that parcel of land in Franktown District, Northampton County, Virginia, known as "Remainder of Lot 4," shown on a plat recorded in Plat Book 14, page 45 and designated as parcel no. 0012A-02-BLK-00 0000004.

standing in the names of Arnett O. Spady and Conway A. Downing Sr., pursuant to Section 58.1-3965 et seq. of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the names and location of all of the heirs, devisees and successors in title of Conway A. Downing Sr., but without effect; that there are or may be other persons having an interest in the real estate forming the subject matter of this suit whose names and last post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Conway A. Downing Sr.; that due diligence has been used to ascertain the location of Arnett O. Spady, but without effect; that the last known post office address of Arnett O. Spady is 12025 Town Square Street, Unit 1233, Reston, VA 20190; that Conway A. Downing Jr. is a nonresident of the state of Virginia; and that the last known post office address of Conway A. Downing Jr. is 1727 Massachusetts Avenue N.W., Unit 404, Washington, D.C. 20036.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before November 30, 2017, at 9:30 a.m. in the Clerk's Office of the Circuit Court for the County of Northampton, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 1st day of November, 2017
Lauren M. Brown, Dep. Clerk

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

As a recognized Newspaper of Record serving Accomack & Northampton counties, the Eastern Shore Post is pleased to offer free quotes for your legal advertising needs.

Simply fax your ad to 789-7681 or e-mail

angie@easternshorepost.com

NeuBeam
An Internet Service of Declaration Networks

Jill Wilt
Sales Representative

19056 Parkway Road
P.O. Box 675
Melfa, VA 23410

757-710-1562
jill@neubeam.com
www.neubeam.com

POST CARDS

Seafood Subs Pizza **YUK-YUK & JOE'S** Pool Tables

15617 Courthouse Rd. Eastville
757-678-7870
www.yukyukandjoes.com

Daily Lunch & Dinner Specials
Kitchen Opens 11 a.m. daily

CFE EQUIPMENT CORPORATION

UNI CARRIERS FORKLIFT CROWN
HYUNDAI HOIST
MANITOU DREXEL
Bendi TAYLOR-DUNN

The Professionals To Call When You Need A Lift.

Material Handling • Sales • Service • Rentals • Parts

818 Widgeon Road Norfolk, Virginia 23513 website: cfeequipment.com (757) 858-2660

CORPORATE EVENTS • WEDDINGS • REUNIONS • FESTIVALS
757-336-0614 TheChincoteagueCenter.com

The Chincoteague Center

Island Dental

Ted Spence, DDS, ND
3897 Main Street
Chincoteague, VA 23336
Phone: (757)336-5116
Fax: (757)336-2227

Tyler's Timber Service Inc.

Sales & Management

(757) 787-7873 • (757) 710-8425

LARRY LINTON PAINTING CONTRACTOR

SPECIALIZING IN CHURCH PAINTING

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

410-957-0891 443-783-7081

MATTHEWS MARKET

Full Service Grocery Store
824-3061
RT. 13 N., MAPPSVILLE

NOW at Matthews Market
ASSORTED CHRISTMAS/HOLIDAY CANDIES and FROZEN HOLIDAY TURKEYS, DUCKS AND CORNISH HENS
Candies are Dandy and Hens are In!!

SEASON YOUR GREENS, SEASON YOUR BEANS... AT MATTHEWS MARKET

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 757-709-4147

SAVAGE'S LAWN CARE

Grass Cutting • Mulching
Hedge Trimming • Weed Pulling
Powerwashing

Licensed and Insured

Dean Savage Cell: 710-8765

This precious animal is available for adoption at the SPCA in Onley. Stop by today and give Bandit or one of his friends a forever home!

Bandit

KAREN CROCKETT INCORPORATED

Bookkeeping & Tax Preparation
Authorized IRS e-file provider

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

33114 Chincoteague Road
New Church, VA 23415
(757) 824-5560

Make some money for Christmas presents!!! Sell that old boat, car, jackhammer or Billy Big Mouth Bass sitting in your attic for only \$30 per item!!
Call Angie at 757.789.7678.

MATTHEWS MARKET

Full Service Grocery Store
824-3061
RT. 13 N., MAPPSVILLE
PRICES EFFECTIVE MONDAY, NOVEMBER 6, THRU SUNDAY, NOVEMBER 12, 2017

USDA Choice Beef Bottom Round Roast	\$3.99/lb.
All Natural Boneless & Skinless Chicken Breasts	\$1.99/lb.
5-lb. Bag, Great for Baking	
Green Giant Idaho Potatoes	\$1.99
Broccoli Crowns	\$1.49/lb.
Grade A, All Natural Value Pack	
Chicken Leg Quarters	89¢/lb.
Fresh Asst. Bone-In Pork Chops and Spare Ribs	\$1.79/lb.
Bone-In Pork Butts	\$1.59/lb.
USDA Choice Value Pack	
~Eye Round Roast	\$4.49/lb.
~Boneless Rib Eye Delmonico Steaks	\$9.99/lb.
Baby Back Ribs	\$3.99/lb.
Shurfine Deli Gourmet	
Jennie-O Turkey Breast	\$3.99/lb.
Smithfield Virginia Ham	\$3.99/lb.
Marble Rye Bread Loaf	\$3.79

POST CARDS (CONT'D)

COMPLETE CHIMNEY SERVICE

Frank Walter Jr.

757-678-2684

frankwalterchimneys.com

CHIMNEY CLEANING • ALL REPAIRS • CAPS

DAMPERS • RELINING • MASONRY

Licensed & Insured 25 yrs. exp. Located in Painter

International Auto Service

JERRY ORMSBY
ASE CERTIFIED MASTER MECHANIC
Servicing all models
Specializing in European
(757) 787-4400

Located at Deep Creek Marina
20104 Deep Creek Rd. Onancock, Virginia
www.international-auto-service.com

LIFETIME www.metalroofover.com

METAL ROOFING

1-800-893-1242

WE FINANCE!

Single Wides - Double Wides - Houses

WE ALSO BUILD **GARAGES, SHOPS & BARNs**

VA CAROLINA BUILDINGS, INC.

CASTAGNA

A/C HEATING & REFRIGERATION INC.

- COMMERCIAL & RESIDENTIAL
- RESTAURANT EQUIPMENT

- Service & Sales
- Heat Pumps
- Walk-in Boxes
- Installation
- Chillers
- Grills & Steamers
- Oil, Gas Heating
- Ice Machines
- All Makes

www.airconditioningVaBeach.com
757-710-4859

John Castagna
Master HVACR

P.O. Box 115
Quincy, VA 23423

MICHAEL W. DOUKAS

ELECTRIC SERVICE LLC

40 Years Residential Experience

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

LICENSED / INSURED

ShenValley Floors LLC

Sanding - Refinishing - Installation

- Custom Floor Design
- Restoration & Repairs

Dustless System

(757) 789-5151 Onley, VA
FREE ESTIMATES

www.shenvalleyfloors.com

"Quality work for over 25 years"

DERRICK'S PRESSURE WASHING, LLC

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

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

www.derrickspressurewashing.com

DERRICK COLONA
30294 SEASIDE Rd.
Melfa, VA

Nock Painting

We cover the Shore!

Ken Nock
Paint Contractor
P. O. Box 114
Melfa, VA 23410

- Power Washing Specials
- State Licensed Contractor
- Fully Insured
- Interior & Exterior

757-787-1853
757-710-7942
Kennockjr@gmail.com

SAVE IT-DON'T REPLACE IT!

REID & TAYLOR ROOFING

Flat & Metal 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

FREE ESTIMATES

Hart

Construction Co.

- ROOFING • FLOOR FINISHING • DECKS
- FENCES • PAINTING • DRYWALL • ADDITIONS

757-710-4145

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

Shore Hearing LLC

"Regain the joy of hearing"

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

CALL: (757) 787-2311 or (757) 710-4229

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!

YOUR NEWS NEVER COSTS A CENT AT THE EASTERN SHORE POST!!

DD Computing

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

Computer
Repairing
Upgrading
Consulting
Programming

Cabling
Cat5e
Telephone

P.O. Box 467
Painter, VA 23420

Broadband Authority Should Build Out the System

By Patrick Coady

Special to the Eastern Shore Post

Background

The Eastern Shore of Virginia Broadband Authority (ESVBA) started providing service in late 2010. By October 2011, ESVBA was cash-flow positive and by the end of 2012, it was able to self-fund its capital expenditures. Since 2012, ESVBA has repaid the citizens of the Eastern Shore all the local startup funds. The authority has made four substantial price reductions to its initial service rates. Existing customers are granted the option of receiving the price reduction immediately by renewing their contracts or to increase bandwidth.

ESVBA has not required any additional grant monies to expand the network by 50 percent totaling an additional 100 miles of fiber. ESVBA has also purchased extensive service equipment and inventory without new debt. The lack of requiring additional local taxpayer support and repaying local tax monies advanced appears to be unique among Virginia broadband authorities.

ESVBA is financially strong with adequate cash and strong cash flow. Total assets exceed 13 million dollars with an asset to liability ratio of 19 times. Total long-term liabilities are less than \$100,000.

ESVBA has also assisted the wireless internet service providers (ISPs) on the Shore by free and re-

Post Op-Ed Page

duced cost access in towns for a year, low-cost pricing to build in unserved areas, etc. The ISPs have gained several hundred customers. Two of the three active ISPs established their businesses because of ESVBA. The third was able to expand outside of Cape Charles.

All competitors have the right to purchase fiber circuits from ESVBA for direct competition with the ESVBA. By buying internet in bulk, competitors can beat ESVBA pricing.

The authority continues to build to unserved areas as capital permits and the board approves. At the end of 2016, the Authority experimented with the first "fiber to the home" (FTTH) construction. The customers who have accessed this experiment are extremely pleased. The authority now has more than 300 miles of installed fiber and serves approximately 320 customers.

Opinion

We have a very successful gem. We need to encourage the ESVBA Board to expand as quickly as feasible. Widespread high speed, high reliability broadband is critical to our economic health.

We, the citizens, need to protect our broadband authority from interference from forces both on and off the Shore. There have been several attempts to wrest control of the ESVBA and these attempts are not in our best interest. Finally, we need to mar-

ket this asset as part of our economic development strategy. The Shore has a successful open-access network of nearly unlimited bandwidth with divergent dual-path internet access that all data dependent companies and individual users seek.

The new strategic plan currently being developed for the authority should ensure that all services offered on the Shore are capable of exceeding the 25 mb/sec download currently specified as "broadband" by the FCC.

It is time to move to complete the broadband authority's original mission of: "Provide broadband connectivity to all areas of the Eastern Shore by 2012." The board should consider bonding for \$10-\$12 million to accelerate building out the necks and seaside so that fiber and wireless serve the entire Shore. ESVBA current cash flow is capable of carrying such a bond even without the added revenues that such an expansion would bring.

The issue of providing true broadband capability to otherwise uneconomical rural sites is not something to expect of a private, for-profit, company. That is precisely why cops, regulated monopolies, and public utilities exist.

Patrick Coady retired to the Shore in 2003 as co-founder of an all fiber telecommunications startup in the Hudson Valley of New York. In 2009, he was asked to come out of retirement to start operations of the Eastern Shore of Virginia Broadband Authority as Executive Director. The operation of ESVBA turned over to Nick Pascaretti in the fall of 2011. Mr Coady resides in Machipongo.

Northam Doesn't Represent Local Values

Dear Editor:

Today I watched a political ad that was supporting Ralph Northam. It showed children of color running from a white man who was following them driving a pick-up truck with a Confederate flag, a Gillespie bumper sticker, and a "Don't Tread on Me" license plate. One of the children being chased wakes up and we realize it was a dream. While it was not put out by Northam, he will not denounce it. I feel it is saying that if you are a conservative Republican supporter that this is you in the truck.

Being a conservative does not make you a racist. It means we want a smaller federal government involved in our lives. It means we believe in the Constitution and its amendments. We have core Christian values and believe the nation was founded on these values. We believe in Life (including the unborn), Liberty, and the Pursuit of Happiness. We believe in God and his son Jesus Christ. We believe that all men are created equal. It means we believe in free speech and not to be shouted down whether we agree with what you are saying or not. It means we recognize our history, learn from the mistakes we made as a nation in the past and continually strive to do better in the future. We believe in legal immigration. We support our military, our police, and all people who put their life on the line to protect us. We believe that you stand for our national anthem and honor

POST Office Letters

those who are serving and have served our nation.

We are the silent majority who are starting to be silent no longer. We support the candidate that best represents these beliefs whether he is "local" or not. Northam is local but he does not share our core beliefs. Mr. Northam is not who Virginia needs.

Edward N Matthews, Modest Town

Center for Independent Living Says "Thanks"

Dear Editor:

The Eastern Shore Center for Independent Living would like to thank our sponsors for assisting us with making our first Disability Awareness Showcase a success. ESCIL would also like to express our genuine gratitude to Wayne Burton, Manager, Barbara Boggs, Coordinator, and the entire staff of the Accomack County Department of Parks and Recreation, our co-host for this event.

The Eastern Shore Center for Independent Living's Disability Awareness Showcase, which was held on Saturday, Oct. 14, gave individuals an opportunity to interact with several community agencies and service providers and to explore some of the resources that are available on the Eastern Shore. During this event, the ESCIL highlighted and awarded several individuals

in our community who are beacons of inspiration and whose lives embody the Independent Living Philosophy; Colette Nelson—Outstanding Community Leader; Charlene Rowley—Caring, Loving, and Remembering Others; and Inge Veneziano—Dream Chaser.

In addition, we acknowledge Del. Robert Bloxom for the commendation that he issued to ESCIL for our endeavor in honor of Disability Awareness Month. We especially value the community agencies who joined us as part of the showcase of resources in our community, as well as those agencies who donated door prizes—Accomack-Northampton Regional Housing Authority; Virginia Employment Commission and Veterans Services; Therapeutic Interventions; AbleNow; No Limits Eastern Shore; Eastern Shore Community Services Board; Accomack and Northampton County Health Departments; the National Federation of the Blind of Virginia—Eastern Shore Chapter; Howl Natural; Intrepid; Eastern Shore Area Agency on Aging; and Family Prevention Services. Lastly, the ESCIL would like to express our appreciation to Star Transit for their assistance with transportation.

On behalf of the Eastern Shore Center for Independent Living's staff and board of directors, we sincerely appreciate everyone's collaboration, participation, and attendance of this year's showcase. We look forward to seeing you all again next year!

*Althea P. Pittman, Executive Director
Eastern Shore Center for Independent Living*

Shore History Collection Deserves a Fitting Home in New Library

By **Kellee Green Blake**

Special to the Eastern Shore Post

As most know, the collections of the Eastern Shore Public Library's Main Library will be moved from their long-standing home in Accomac to a new library location at Parksley.

For years, my research and writing about the Civil War on the Shore have been inspired by the traditional welcoming space in the Accomac Library. The Eastern Shore Room's collection, as gathered by Dr. Brooks Miles Barnes, is among the finest I ever have seen. It is world-class, a genealogical paradise and, as a microcosm of the national experience, a historian's dream. More than 400 years of unique Shore history, Virginia history, and United States history are documented, attracting national and international researchers to the Shore.

What makes the Eastern Shore Room collection so remarkable? Rare volumes and one-of-a-kind genealogies, microfilmed local newspapers and Shore-specific Federal records, photographs, daguerreotypes, pamphlets, paintings, ready-reference subject files, artifacts, broadsides, and hundreds of feet of original manuscripts represent-

Post Op-Ed Page

ing both Shore counties can be found.

There are letters to and from notables such as Franklin Roosevelt and Mark Twain, the visiting cards of Civil War generals, including Robert E. Lee, Benjamin Butler, and P. G. T. Beauregard, and accounts of Carrie Nation and Booker T. Washington's visits to the Shore. Diaries and Bibles speak to the journey of life in war and peace. Watermen, freedmen, farmers, athletes, organizations, businesses, the enslaved, towns, horse racing, railroads, Native American culture, churches, camp meetings, ferries, and infrastructure are among the many, many topics represented.

Two beloved Shore historians recently honored the planned new library by gifting their lifetime collections. The first collection, that of the late Frances Bibbins Latimer and donated by her husband, George Latimer, is a truly remarkable assemblage of centuries of African-American history on the Shore and beyond. Mrs. Latimer's determined pursuit of elusive records and her incalculable hours culling manuscripts are a gift to the future. Students and historians will mine the Latimer Collection for topics ranging from slavery to Andersonville to African-American businesses and leadership to civil rights. No other hand, no other experience, might

have shaped such a precious collection for the Shore.

The other collection, that of my friend and a mentor, the late Dr. Kirk Mariner, is simply unparalleled. He wanted his collection to stay on the Shore. Dr. Mariner gave the new library more than his lifetime's work; he wished for the proceeds from the sale of his home to help fund an archivist. We could not have asked more of him than he gave to Shore history.

These treasures, our treasures, are going to the new library in Parksley. These remarkable collections deserve our support, stewardship, and enduring commitment and that means helping the various library committees fund proper archival storage and research space in the new facility. These records are yours. They literally belong to you, the people of the Eastern Shore. The time is NOW to support them.

To donate visit www.shorelibrary.com or send your gift to the Eastern Shore Public Library Foundation, P.O. Box 554, Accomac, VA, 23301.

Kellee Green Blake is the retired Director of the National Archives-Mid Atlantic Region in Philadelphia, author of the play *Stronger Than Steel: Civil War Voices of Eastern Shore Women*, and she is writing a book about the Civil War on the Shore.

Trust Voters to Select School Board

Dear Editor:

Regarding last week's article about Northampton Schools, this all-too-true statement struck me: "... the symbiotic relationship between local economies and schools: Good schools attract new businesses, which in turn attract graduates with offers of employment." I'll add another: oversight of our tax money and how it is spent. (Let's not forget the \$6.2 million slush fund the school board says they did not know about!)

Our current system where Richmond appoints the judge, who appoints the selection committee, who appoints the school board is too far removed from the voters! I trust Accomac county voters to be smart enough to choose school board members; voters may still choose their existing school board member if they want.

Margaret Hampton, Onancock

Appointed Board Qualified, Diverse

Dear Editor:

For the first time in the country's history, voters will decide whether to directly elect its school board members or to keep the remaining system of having an appointed school board leaders. Most citizens do not understand the impact of an elected school board or realize how the present school board appointment is conducted.

Citizens need to understand the impact of an elected school board. Presently, our county's method of school board members is being challenged. An appointed board allows for diversity, selection of qualified applicants, and eliminates micro-management of the day-to-day operation of the school system.

Our school system is about educating our children; it's not about politics and adhering to personal agendas. We need to stand for the issues of educating children;

School Board Referendum Letters

keeping accountability and transparency open to all; not spreading propaganda or stimulating personal gain. Vote "NO" to Elected School Board on Nov. 7, 2017.

**Elder Ralph Harmon, President
Accomack County NAACP**

Vote 'Yes' For Local Representation

Dear Editor:

I have seen several signs around the Shore to vote "YES" for an elected school board. This made me ask, how does one get to serve on the school board? I asked several people who didn't how the process works. Eventually I learned members are appointed by a selection committee who were appointed by the circuit court judge, who himself was appointed by the state legislature in Richmond.

That's right, no local representation.

This process is outdated and antiquated. Almost all of the other 130 school districts in Virginia are elected. It's time we joined the rest of the commonwealth in electing our own school board members.

Let's vote "YES" to electing our own school board members.

Dave Williams, Painter

Elected School Board is Accountable

First, I am writing this letter as a citizen of Accomack County and not as the Eastern Shore contact for a congressional office. The opinions I express are purely my own.

Like many of you, I rarely have a reason to think about Accomack County Public Schools. Yes, I have heard many complaints from parents whose concerns fell on deaf ears. And yes, this is the school board that got us on national news by agreeing to ban "Tom Saw-

yer" and "To Kill a Mockingbird" from the student reading list. But I decided to pick my battles and steer clear. I didn't know anyone on the nine-member school board anyway. This fact alone should have told me something!

My attitude changed six months ago. I have now had three encounters with the leadership of our school system and all three have resulted in no action, embarrassment and disillusionment.

First, an honor student at Nandua was not able to attend the college of her choice because Accomack County Public Schools refused to honor its own dual-enrollment policy with the community college.

Second, an attempt to help get reliable internet to Tangier Island went nowhere because phone calls and emails were never returned.

The final straw for me was the school board's response to numerous requests from families of active duty members at Wallops. At first, requests were ignored, then letters were sent citing policies that have nothing to do with the actual request, and then total disrespect at an official school board meeting. Eastern Shore veterans and active duty people from all our armed services are to be honored and respected.

On Nov. 7, 2017, we go to the polls. Besides electing a governor and a delegate, we will vote on how people get the privilege of serving the community as a member of the Accomack County School Board.

This school board is broken. They behave the way they do because they can. Once some obscure selection committee appoints them, the committee goes away. Then they are accountable to no one!

There is only one way to fix this. Members of the Accomack County Public School System should be elected. That way, they must be responsive and accountable to all of us.

Deborah Christie, Onancock

EDITORIAL: Vote 'YES' For Elected School Board in Accomack County

By **Connie Morrison, Editor**

In addition to casting votes for governor, lieutenant governor, and attorney general, Accomack voters will find an important question on the ballot:

Shall the method of selecting the school board be changed from appointment by the School Board Selection Committee to direct election by the voters?

Voters will be asked to mark "Yes" or "No."

The Eastern Shore Post recommends a "Yes" vote. The arguments for an elected board are fairly straight forward: voters are trusted to elect the most important offices in the country; they should be able to elect their local school board.

Under the current system, the school board is twice-removed from parents, students and teachers. A judge (who is appointed) appoints a committee, which then appoints the school board. The outcome has been parents feeling unheard, left out, and with their only recourse to petition for a referendum.

One argument for an appointed school board is the candidates are examined by the appointment committee

to verify school board members are qualified and have the knowledge base required to understand the complex issues facing school districts. Others argue that the committee ensures the board is diverse in its representation.

What's ironic is diversity is the very issue that led the American Civil Liberties Union to sue the commonwealth in 1987 for the ability to elect school boards. Appointed school boards were vestiges of the Jim Crow era; a means of keeping African Americans from gaining access to school board seats. The suit failed, but the General Assembly passed a bill which was signed into law in 1992 by Gov. Douglas Wilder, Virginia's only African American governor. Within a few years, 80 percent of Virginia school boards were elected. (Background from acluva.org)

And while it's true the current school board is ethnically diverse, diversity is more than racial and cultural. For example, there are special needs populations that are not represented. Diversity also means diverse opinions. In the last round of appointments, school board members campaigned at a selection meeting to ensure like-minded appointments were made.

In an election, however, anyone can run: any background, any opinion. Don't like the field of candidates? Recruit someone to run. Is funding a problem? Help candidates raise money. Obstacles are only obstacles for those who would seek to plant seeds of doubt about the ability of citizens to self-govern.

The assumption that only a gifted few are up to the task of sitting on the school board smacks of elitism: the idea that most citizens don't have the ability to understand complicated education issues. As with any board, competent staff provides expertise in complex matters, and a committed board does its homework, asks good questions, engages with the community and seeks input openly and pro-actively. No committee can instill those qualities.

Electing one's leaders is a basic tenet of democracy. Accomack voters deserve the right to elect and hold its school board accountable.

If you like the direction the current board is taking, vote "Yes," and elect them to a future school board. It doesn't mean they can't be part of the process. It just means they will be directly accountable to citizens going forward.

Ed Gillespie Is Pro-Life

Dear Editor:

Many letters I have read recently describe Dr. Ralph Northam as a moral man, but I would like to question his moral fiber. Dr. Northam believes it is okay to remove the most defenseless person in our society — the unborn baby — from its mothers womb! There are many of us who call this murder and against the laws of our God. Thou shalt not kill! I would never consider voting for such a man as Dr. Northam for his stand on the practice of abortion, especially since he calls himself a pediatrician. His morals are totally off base on this stand and I ask you to vote for Ed Gillespie, who is pro-life in his belief on abortion.

Jerry D. Killmon, Craddockville

Candy Lives On in Our Hearts

Dear Editor:

I was lucky enough to meet Candy (Farlow) years ago. She was reporting and I was helping out at the desk at the Governor's Fishing Tournaments. She was a lasting impression

Then a few years later, we were both working at the hospital and you would see Cheryl and Candy walking down the halls together laughing. Little did people know that they were talking about the Eastern Shore Post.

I didn't see her again until one day in a restaurant in Exmore. She took the time out of her day, calling me by my name and talking to me for a few minutes. I will never forget the kindness she showed.

If you followed her writings, you knew how much she felt for Cheryl, her children and those special grandchildren.

Will miss you old friend.

Peggy Christian, Cape Charles

POST Office Letters

Support for Increased Poultry Setbacks

Dear Editor:

As a long-time site planner, I would like to augment Miriam Riggs' letter calling for increased setbacks on poultry houses (Oct. 27).

Recognizing the industrial-like assault on county land use, increased setbacks are one of the few defenses the county has; but I would suggest that they be based on property lines in deference to the surrounding culture of occupied properties (residential and public). This is because it avoids the moving targets of building timing, occupation, and a race to develop that would otherwise occur.

Property line setbacks are the common practice in virtually all zoning categories — residential, commercial and industrial — for good reason, enabling a more stable long term strategy for both the surrounding property owners and the developer. If the county desired to additionally mandate a social constraint from occupied property, it can add such on top of the property-line criteria. For instance "no construction less than 600 ft. from an existing property line, nor 1000 ft. from an occupied residence, nor 1500 ft. from," etc.

Whether or not county residents are aware or concerned with the proliferation of poultry CAFO's on our landscape, I would certainly think it behooves our supervisors to stand up for protecting it; such setbacks are one mechanism within their right.

John C. Schneider, Bloxom

The Way I See It by Dan Hillman

"THEY'RE AT THE POST"

Editor: Connie Morrison
Advertising Manager: Troy Justis
Advertising Associate: Sam Sellard
Staff Writer/Photographer: Linda Cicaira
Sports Writer/Photographer: Krystle Bono
Staff Writer: Stefanie Jackson
Classified and Legals Manager: Angie H. Crutchley
Graphic Designer: Kimberly Perry
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®

SUBARU

1727 Market Street • Pocomoke, MD 21851 • 410-957-1414 • www.BuchananSubaru.com

Fall is here!

There are many vehicles to choose from!

ONE OWNER, LOADED, VERY CLEAN ONLY 37K MILES		SUBARU CERTIFIED, ONE OWNER, LOCAL SERVICE RECORDS		SUBARU CERTIFIED, ONE OWNER, LOCAL SERVICE RECORDS ONLY 18K MILES		LOCAL TRADE, ONE OWNER, SERVICE HISTORY		ONE OWNER, LOADED UP ONLY 48K MILES	
2014 RAM CREW CAB 4X4 SLT \$29,500 Stock#S2752		2015 SUBARU OUTBACK LIMITED \$25,000 Stock#S2729		2015 SUBARU FORESTER PREMIUM \$21,500 Stock#S2748		2015 SUBARU FORESTER \$19,500 Stock#S2725		2012 RAM 1500 QUAD CAB ST \$23,500 Stock#S2756	
4WD, LUXURY RIDE, JUST TRADED		ONE OWNER, LOCAL TRADE ONLY 29K MILES		GREAT SHAPE, TRAIL RATED		GREAT PRICE, WON'T LAST!		ONE OWNER, LOW MILES	
2010 LINCOLN NAVIGATOR \$16,400 Stock#S2751		2016 CHEVY MALIBU LS \$15,900 Stock#S2762		2008 JEEP UNLIMITED \$14,400 Stock#S2768		2016 JEEP COMPASS 4WD LATITUDE PACK \$14,200 Stock#S2701		2016 HYUNDAI SONATA SE \$13,900 Stock#S2696	
AUTO PREMIUM WHEELS ONLY 64K MILES		JUST IN, GREAT MILES		CLEAN, GOOD MILES, ONE OWNER		LOW MILES, ONE OWNER		SPORTY, FUN TO DRIVE, AUTO LOADED WITH EQUIPMENT	
2012 FORD MUSTANG PREMIUM \$13,200 Stock#S2737		2015 CHRYSLER 200 LIMITED \$12,500 Stock#S2741		2011 CHEVY TRAVERSE AWD \$12,300 Stock#S2706		2014 DODGE DART SXT \$12,000 Stock#S2703		2014 TOYOTA SCION TC \$12,000 Stock#S2600	
ONE OWNER, CLEAN CARPAX, JUST TRADED!		SUPER MILEAGE, ALL THE EQUIPMENT		ONE OWNER, CLEAN, LOCAL TRADE		ONE OWNER, LOCAL TRADE ONLY 63K MILES		AC, POWER EQUIPMENT, GREAT SHAPE, WELL MAINTAINED	
2015 HYUNDAI ELANTRA \$11,900 Stock#S2772		2006 HONDA ACCORD EX \$8,500 Stock#S2709		2010 FORD ESCAPE XLT \$8,200 Stock#S2755		2005 TOYOTA COROLLA LE \$6,900 Stock#S2749		2006 FORD E150 V8 \$6,400 Stock#S2766	
VERY CLEAN, 2 OWNERS		AUTO AND AC		ONE OWNER, TOYOTA DEPENDABILITY		NEW TING BELT, REDUCED		LEATHER, NAVIGATION, HEATED AND COOLED SEATS, JUST TRADED!	
2001 NISSAN MAXIMA SE \$6,400 Stock#S2739		2011 CHEVY AVEO LS \$6,250 Stock#S2759		2007 TOYOTA CAMRY LE \$6,200 Stock#S2745		2007 FORD FOCUS WAGON SES \$4,900 Stock#S2761		2010 FORD TAURUS SHO WON'T LAST! Stock#S2779	