

Eastern Shore POST

CIRCULATION
14,000

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Free

January 26, 2018

File photo by Jay Diem

The Cape Charles Beach still holds appeal on brisk winter days.

Cape Charles One of Happiest Seaside Towns

By Stefanie Jackson

Cape Charles is one of ten finalists selected from towns lining U.S. coasts from sea to shining sea, vying for the title of America's Happiest Seaside Town, in a contest conducted by Coastal Living magazine.

Northampton's premier tourism community is competing alongside some well-known beach destinations, like Ocean City, N.J., and Vero Beach, Fla. It is the only Virginia locale to make the cut.

Coastal Living's editor-in-chief, Sid Evans, said, "All of these towns em-

body two things we love about the coast: access to beautiful beaches and vibrant communities."

On its website, the magazine calls Cape Charles "a Cinderella of the Chesapeake" and an "up-and-coming Eastern Shore gem," featuring "great seafood, a buzzing downtown, and charming historic homes."

Finalists competing for the honor of America's Happiest Seaside Town were nominated on social media. Coastal Living editors determined the top ten by looking

(Continued on Page 4)

NASA's New Payload Processing Center Could Be Pay Dirt for Local Economy

By Linda Cicoira

Images courtesy of NASA

A \$20 million payload processing center funded by the state is being constructed near the old Coast Guard station at NASA and will allow more missions from the Mid-Atlantic Regional Spaceport's launchpad on Wallops Island.

"Right now NASA can put payloads together on two areas of the mainland but they are not secure," Del. Rob Bloxom said Tuesday. "They can't go top secret."

But that will change with the new facility, the delegate said.

The target customers, those involved with national security, "seem to be very pleased that we're building this," said Dale Nash, Director of the Virginia Commercial Space Flight Authority.

Weather, communication and space crafts that deliver something, like supplies going to the International Space Station, are some of the other projects that could be expanded. Satellites are among the payloads.

The facility would be rented to agencies and schools for their projects. "It could be the Department of Defense or Old Dominion University or Virginia Tech," said Bloxom. The \$20 million is just for the building.

While related jobs include local businesses for construction, the actual projects would bring 15 to 50 people for short-term work (weeks to months) who would need lodging, food and other essentials, but would not be expected to put pressure on local services in-

(Continued on Page 4)

MARS PAYLOAD PROCESSING FACILITY

VIRGINIA COMMERCIAL SPACE FLIGHT AUTHORITY

WALLOPS ISLAND, VA

An architectural drawing of NASA's new payload processing center.

SUPERVISORS' GUIDANCE SOUGHT ON EXTENSION OF BIKE TRAIL NORTH TOWARD CAPE CHARLES

By Stefanie Jackson

Barbara Schwenk, transportation program manager at the Accomack-Northampton Planning District Commission said in a Jan. 22 presentation to Northampton supervisors that bicycle trails are a "huge economic driver." She was there to brief supervisors on Phase III of the Eastern Shore of Virginia Bicycle Plan and solicit their input on the project.

The bicycle trail plan, completed in 2004, proposes to encompass a 25-mile round trip throughout the Cape Charles and Cheriton area, connecting the wildlife refuge, state park, and nature trail, as well as restaurants, accommodations, and other local businesses.

Phase I of the bicycle trail opened in 2011, beginning at the refuge visitor center and running for 2.6 miles to

Cedar Grove Drive. It was funded by a grant from the Virginia Department of Transportation, obtained by A-NPDC.

Phase II is out for bid, to be constructed in 2018. The 10-foot wide trail, with 2-foot shoulders, will extend 2.4 miles from Cedar Grove Drive to Capeville Drive, within the 66-foot wide railroad right of way owned by The Nature Conservancy.

Schwenk offered five possible locations for Phase III of the biking and walking trail, each presenting a costly dilemma. Running the trail along Old Stone Road would require widening the road and moving ditches. Other locations would require an overpass or underpass to cross Route 13. A-NPDC did not require an immediate decision, but asked supervisors for guidance in eliminating the least desirable options. Supervisors said safety is key, and they wish to avoid any option that would include a bicycle route along the road shoulder.

"Jobs, jobs, jobs," Northampton Supervisor Robert Duer declared as the county's top priority in 2018. Chairman Spencer Murray affirmed that statement, saying supervisors are going to "push economic development" this year. A full

story on Murray's discussion of goals for Northampton in 2018 appears on page 25.

The subject of jobs came up again when supervisors examined the county's resolution on offshore oil drilling. Gov. Ralph Northam recently submitted a letter to the U.S. Department of the Interior requesting Virginia be excluded from President Donald Trump's plan to expand offshore drilling.

Supervisor David Fauber said he is not a supporter of offshore drilling, but conceded it would bring jobs to the area, and wondered if those jobs would extend to the Eastern Shore. Supervisor Oliver Bennett said he would like to see a study presenting "unbiased pros and cons" of offshore drilling. Murray emphasized, "a spill would devastate aquaculture" and is not a risk worth taking; Supervisor John Coker agreed. The board unanimously approved the re-adoption of the resolution stating their opposition to offshore drilling.

Supervisors continued their debate over the new EMS garage to be built to house and protect the county's emergency services vehicles and equipment.

When the project was put out to bid in May 2017, estimates received were about \$100,000 higher than the original spending cap of \$250,000. Director of Public Works Chris Thomas reformulated the proposal to be re-submitted for bid, including a 40 x 60-foot building with three 12 x 12-foot vehicle storage bays, and one restroom. The new proposal includes framing the building with wood instead of steel to reduce overall costs.

This is not the first obstacle supervisors encountered with the EMS garage project. Northampton leased the site from George Drummond, who built the original structure. When the county purchased the parcel from Drummond in 2015, they were required to install their own utilities, including a well and septic system. Director of Public Works Chris Thomas was tasked with determining a feasible location for the new building on the small parcel. There is also a 16-inch-thick slab of concrete underground, where Route 13 once ran, which must be removed before the new building can be erected.

Correction

The byline in the Jan. 19 article about Northampton Victim Witness Advocate Jo Ann Molera was incorrect. The article was written by Eastern Shore Post reporter Stefanie Jackson.

January 27

Spaghetti Dinner!

MVFR FUNDRAISING COMMITTEE

Melfa Volunteer Fire & Rescue Co. Inc. will be hosting a Spaghetti Dinner in house. Dinner will include Spaghetti with or without meat sauce, garlic bread, a side salad and drink. All you can eat for dine-in customers. Cost per dinner is \$8. Dine-in, take-out and delivery services to Melfa locals, elderly and surrounding businesses will be available. Bring friends, family or just yourself and enjoy a wonderful dinner

made by your local fire and EMS personnel.

WE LOOK FORWARD TO SEEING YOU THERE!

4:00-8:00 p.m.

Homemade Desserts and Drinks!

Take Out & Delivery Available

Accomack to Exmore

Minimum of 3 Dinners for Delivery

Melfa Vol. Fire & Rescue Co.

28328 Hatton St.,
Melfa, VA 23410
757-787-4511

Pre-Orders by 3:30 p.m.

Sheriff Todd E. Godwin and staff would like to thank the community for donations to our 2017 Annual Toy Drive. Our toy drive was a huge success because of your support. Please accept our heartfelt thanks for your donations, as we were able to make a positive impact on the lives of children and families in need during the Christmas season.

Pictured (from left): Jamie Collins, Lt. Wayne Greer, Lt. David Smullin, Lt. Carl Wright, Sheriff Todd Godwin, Cpt. Todd Wessells, Sgt. Bobby Taylor, Deputy Luke Arnold, Sgt. Donnie Williams, Sgt. Connie King and Claudia Rodriguez.

Yes!
You are Approved!

Ask about Guaranteed Credit Approval
Only at Hertrich of Pocomoke!

2007 MERCURY GRAND MARQUIS

STK#R1898

Reduced! \$10,995
 BUY FOR ONLY **\$5,995**

2014 CHEVY SONIC

STK# P635

72 MOS. @ 6.99% **\$119/MO**

2012 CHEVY IMPALA

STK# P640

72 MOS. @ 6.99% **\$149/MO**

2009 HYUNDAI ACCENT

STK#P624

Reduced!
~~\$8,995~~ **\$4,995**

2012 KIA SPORTAGE

STK# P643

72 MOS. @ 6.99% **\$159/MO**

2011 CHEVY HHR

STK#P637

Reduced!
~~\$11,995~~ **\$5,995**

2007 FORD ESCAPE

STK#R1890

Reduced!
~~\$9,495~~ **\$6,995**

2007 LINCOLN MKZ

STK#R1902

Reduced!
~~\$11,995~~ **\$6,995**

2012 NISSAN ALTIMA

STK#R1910

Reduced!
~~\$9,995~~ **\$6,995**

Hertrich
 POCOMOKE

888-652-4309 www.hertrichofPocomoke.com

HERTRICH OF POCOMOKE
SERVICE SPECIAL

\$10 OFF

YOUR NEXT SERVICE VISIT

~ NASA ~

(Continued From Front Page)

cluding schools.

The Virginia and Maryland companies working on the building are Branscome Eastern Shore – site work and utilities; Harkin's Concrete Construc-

tion – concrete, Sun Pile Foundations – pilings; George E. Young – survey and layout; Delmarva Soil & Concrete Inspection – testing; Hillis-Carnes – geotechnical engineer and testing; Tony's Tree Service – tree removal; and Evans Builders – exterior skin.

Aerial photograph of site preparation for new NASA payload processing center.

THE BLUE CROW ANTIQUE MALL

BACK IN STOCK!

32124 Lankford Hwy., Keller • 757-442-4150

 Chincoteague Island Arts Organization
ANNEX EVENTS

Join us for the Hitchcock classic *Vertigo*
Friday night at 7 p.m. Just \$5 and our
popcorn has real butter!

Join us Saturday night-the debut of *Cabaret Night!* Grab your friends and come out for a fun night of music with WW Tunes.
\$5 admission CASH BAR. Annex doors open at 6:30, music starts at 7 p.m.

Check www.ciarts.org for upcoming events
4074 Main St., Chincoteague, VA 23336

 MARVA THEATER
Performing Arts Center, Inc.

**Star Wars:
The Last Jedi**
(PG-13)

Jan. 26 at 7 PM
Jan. 27 at 2 & 7 PM

TICKETS: \$5

Visit us
on Facebook

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

Kelly Lidard, Author of Ponies Guide, Dies

By Connie Morrison

Kelly Lidard, 47, known for her photographs of Chincoteague ponies, many of which were featured in her regularly updated “Chincoteague Field Guide to Wild Ponies” and an annual Chincoteague ponies calendar, died Dec. 30 in Richmond, where she was receiving treatment for cancer. She was diagnosed last summer.

For years she had been a mainstay at art festivals on the island, selling photographs and her pony calendars, said her daughter, Raven Sobel. In 2014 she published “The Chincoteague Guide to Wild Ponies,” which proved to be very popular, according to Sobel and Jon Richstein, owner of Sundial Books on Chincoteague.

“People on Chincoteague swear by it,” he said. “They take it apart and put it in plastic” to protect it when out on the water. “It was a labor of love for her,” Richtein said.

Lidard’s mother, Geri Toland, said Lidard’s love for horses began at a young age. At 2 ½ she wanted a horse; by 4 she had saved enough money to buy one. At the time they lived just inside the Baltimore town limit, but Lidard didn’t see a problem with that. “We can give him Vernon’s room.” Vernon was her brother.

At 6, Toland took Lidard to see the

Chincoteague ponies for the first time. Toland said she spoke to a fireman about the ponies because Lidard wanted to know their names, and when they turned around they saw a woman leading a horse. “It turned out to be Maureen Beebe.” It was the beginning of a lifelong admiration.

Lidard left Chincoteague for a while. “She did photography in California for a lot of up-and-coming rock bands,” said Toland. She had a gift for always seeing stars as people; staying grounded. “I was proud of her.” But she eventually returned to the Shore, and returned to the ponies.

“She became a very special person on the island,” Toland said. “She put her heart and soul into this last book,” she added. “She knew it was her last book and calendar.”

Sobel said she hasn’t thought much about the future of the guide. “My knowledge ... is very small compared to hers,” she said. Lidard’s information reached back to the 1980s, but “she didn’t keep a lot of notes. A lot of it was in her head. When it came to the horses, she had an impeccable memory.”

Sobel said plans for a memorial service are in the works for Saturday, April 14, the weekend of Spring Roundup. It will be held at Robert Reed Park in the afternoon. A time will be announced later.

~ Cape Charles ~
(Continued From Front Page)

at each town’s rank on the Gallup-Healthways Well-Being Index, as well as beach condition, air quality, percentage of sunny days, walkability, crime rate, standard of living, financial well-being, commute times, and last but not least, “coastal vibe.”

If the statistics aren’t enough to convince you, let Cape Charles residents tell you for themselves why they’re so happy.

In a response to an Eastern Shore Post survey in December, Kay Goffigon Phillips said, “The people ... are so warm and friendly,” and at shops like Breezes Wellness Spa & Boutique. “The staff is genuinely nice.”

Nan Bennett said living in Cape Charles is “like stepping back in time to my childhood. Mayberry comes to mind.” She likes Brown Dog Ice Cream and “the beautiful beach and the pier because of the awesome sunsets,” and “Cape Charles Museum because it gives one a sense of who we are and how we came to be.”

Mike Strub likes the “relaxed atmosphere with plenty of talented diverse folks. The beach has clean white sand and

there is no litter. The sunsets are great.”

Bruce Brinkley said, “Art everywhere! Small town, big art.”

Thomas Purnell Powell, who was born and raised on Randolph Avenue, commented, “Small town, most people look out for others.” William Brown Fine, a former summer and holiday resident, agreed. “There was always great love and concern for the town. People from Cape Charles were different; just good caring people.”

Vote for Cape Charles at COASTAL-LIVING.com/HappyTown2018 The ballot is also at Coastal Living’s Facebook page. Voting began Tue., Jan. 23, and ends Tue., Feb. 6, at 5 p.m. You may vote once per minute. Coastal Living will announce the winner June 12.

Linda Cicaira contributed to this article

Notice

The John Stewart who lives in Jamesville wishes it to be known he is NOT the John Stewart who lives in Wardtown, who appeared in an article last week criticizing President Trump. John Stewart of Jamesville supports President Trump.

SEARCH FOR NEW COLLEGE PRESIDENT PAUSED DURING BUILDING CONSTRUCTION

By Linda Cicaira

The hunt for a long-term Eastern Shore Community College president has been delayed, according to an announcement made last week.

“After discussions with senior staff and the local board chair of the ESCC, I am delaying the search for the institution’s next permanent president,” Chancellor Glenn Dubois of the state community college system announced last week.

“The college is about to undergo its 10-year review for reaffirmation and accreditation with the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC),” Dubois explained. “This arduous process will consume a great deal of faculty and staff effort and attention not already focused on the students the college now serves. Now is not a preferred time to subject the ESCC to such an important and involved national search for its next president in the midst of the accreditation process.”

The chancellor appointed Billy Greer to serve as the interim president in No-

vember. Greer started the job Monday “and is working well through the transition process with President Thomas-Glover. Dr. Greer’s passion for and experience with the Eastern Shore com-

munity are not the only reasons I hired him,” he said. “Greer’s impressive career, which includes three college presidencies, also includes a great deal of successful experience with SACSCOC accredi-

tation processes. I am confident in his ability to work with staff and the board to provide the leadership that is most integral to lead the college through this review successfully.”

Chincoteague Chamber Awarded \$10,000 To Coax Workers to Use Their Vacation Days

By Linda Cicaira

A \$10,000 grant was awarded to the Chincoteague Chamber of Commerce & Certified Visitor Center Tuesday as part of the Virginia Tourism Corporation’s (VTC) ongoing efforts to encourage citizens across the country to utilize unused vacation days.

The VTC awarded \$250,000 to 25 tourism marketing projects in the state. More than 155 partners are expected to participate in the “Crush Friday Program,” which supports U.S. Travel’s “Project: Time Off.”

“We are delighted to promote our ‘Beautiful Land Across the Water’ to hard-working individuals desperately needing

a change of scenery,” said Evelyn Shotwell, executive director of the Chincoteague chamber. “Our wide open marshes, abundant wildlife, pristine beaches, hiking and biking trails, fresh coastal cuisine, and unique shopping experiences are just a few of the treats that await you. Did I mention we also have wild ponies?”

The chamber partnered with the Chincoteague Cultural Alliance, Chincoteague Island Arts Organization, Christmas By the Sea, Historic Main Street Merchants Association, Toms Cove Aqua Farms, Eastern Shore of Virginia Tourism Commission and local restaurants and lodging businesses to supply matched marketing ef-

forts for the project.

“This innovative project will allow us to promote shoulder season visitation more aggressively with added funds to reach our target drive markets who can capitalize on a long weekend,” Shotwell said. “The economic impact will be felt across all industry sectors as visitors shop, dine, take nature cruises and explore all that Chincoteague and Assateague Islands have to offer.”

American workers left 662 million vacation days on the table last year. The project is aimed at changing the mindset of work martyrs and to show the benefit of even one day of vacation allowing for a three-day weekend.

Dinner & Auction

to benefit *Tasley Volunteer Fire Co.*
Saturday, February 10, 2018
Elk Lodge, Accomac

Doors open at 5:00 p.m. • Dinner at 6:00 p.m.
 Ham & Clam Fritters!
 Live Auction with Chester Jackson at 7:00 p.m.

- *Silent Auction Items, including baked goods, decoys, prints, and much more!*
- *Drawing for a new Kamado Joe Classic Smoker Grill*

Tickets \$25.00 each

All proceeds will benefit the Tasley Volunteer Fire Company’s Building Fund

For more information or to order tickets, email tasleyfireco@gmail.com, or visit our Facebook page, or call **Don Amadeo at 710-1996** or **Frank Ulrich at 710-5891**. Tickets are also available through Eventbrite.com.

THANK YOU FOR YOUR SUPPORT!

Beyonce Justin Timberlake Katy Perry

Announcing
the Newest
Member
of the
GSB Media
Family!

101.5
the **mix**
your beat

WVES-FM for Virginia & Maryland • 1015TheMix.com

Pink Jay-Z Rihanna

LONG & FOSTER®
— REAL ESTATE —

The Choice is Obvious.

No one has more expertise selling homes in Accomack &
Northampton Counties in 2017 than Long & Foster®

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Chincoteague & Captain's Cove

Our team of home selling experts

Tina Holt
Managing Broker
REALTOR®
757-336-5100

Patty Woodhurst
Assoc. Broker
REALTOR®
757-336-5100

Meghan Oliver
Assoc. Broker
REALTOR®, ABR
757-894-0798

John McGoldrick
Assoc. Broker
REALTOR®
757-710-3771

Jenny Barker
Licensed Sales
Agent
917-612-8799

Mimi Murphy
Licensed Sales
Agent
757-894-8760

Chincoteague Office
(757)336-5100

Ranked No. 1 in
Sales Volume by
Eastern Shore
Association of
REALTORS®

Ranked Top 5 in
Sales Volume by
Eastern Shore
Association of
REALTORS®

Captains Cove Office
(757)824-5195

LONG & FOSTER®
REAL ESTATE

CHRISTIE'S
INTERNATIONAL REAL ESTATE

To Michael and Vicky Coste
Lot 300, Section 2, Navigator
Drive, Greenbackville
For \$6,000

•From Robin Kellam
To Michael and Bunie Lewis
Lot 4, Onancock Proper, Has II,
Harris Lane
For \$17,000

•From Silver Sails LLC
To Racing Moon LLC
Lots 11A, 11B, 12A and 12B,
Silver Sails Subdivision
For \$120,000

•From Julia Birch
To Wayne and Ronald Birch
Lot 183, Unit 3, Sheet 3, Horntown
For \$8,995

•From Bobbie Taylor
To Jack and Cherie Jester
31700 Greta Rd., Atlantic
For \$75,000

•From Andrew and Anastasia
Gordon
To Joshua Walling
26260 Whites Crossing, Hallwood
For \$360,000

•From Jerry Welsh
To Covese Properties LLC
Lot 48, Section 8, Captain's Cove
For \$1,700

•From Lawrence and Nancy
Wolnitzek
To Covese Properties LLC

Lot 122, Section 7, Captain's Cove
For \$2,500

•From Walter and Nancy Lane
To John and Martha Lane
3908 Main St., Chincoteague
For \$200,000

•From Wesley McDonald
To Coverside Properties LLC
Lot 96 and 97, Section 7,
Captain's Cove
For \$5,000

•From Karen DeMatteo
To Autum Smyth
19460 Bonney Dr., Quinby
For \$90,000

•From Lori Small
To Jennifer Gehman
28507 Bobtown Rd., Melfa
For \$190,000

•From Jeanne Burton
To John and Robyn Holland
6236 Neal Parker Rd., Withams
For \$120,000

•From Branch Banking and
Trust Company
To Travis Vickers
Lot 2 near Jamesville
For \$11,000

•From Jefferson Dental Laborato-
ries Incorporated
To Oden Properties LLC
Parcels 1-6 in Northampton, 70.6 acres
For \$332,000

•From Nor-Mac Enterprises Inc.

To Arthur and Barbara Harmon
Lot near Machipongo, .437 acre
For \$3,500

•From Deborah Kozak
To Jeff and Tasha Stout
Lot on south side of Randolph Av-
enue, Cape Charles
For \$134,900

•From Vance Phillips
To Alex Ford
Lot 57, Cape Charles, Bay Creek
For \$15,000

•From Benjamin Mears III
To Brian Floyd
Lot near Parsons Siding, near
Cape Charles
For \$15,500

•From Michael and Zelia Goodboe
To Dianne and Gary Humphries Jr.
Lot 8, Cape Charles, Bay Creek
For \$567,500

•From Sandra Sullivan, trustee
To Angela and Thomas Corbitt Sr.
Lot 104, Cape Charles
For \$90,000

•From Thomas Tillar Jr.
To Angela and Thomas Corbitt Sr.
Lot 101, Cape Charles
For \$85,000

•From Jo Ann Blair-Davis and
Michelle Davis, trustees
To Brandon and Paige Magness
Lot 5, subdivision of property of
Sheppard H.C. Davis Sr.

For \$290,000
•From William Neal III, Elizabeth
McCray, and Susan Price, co-trustees
To Joshua Webb
Parcel at Nassawadox
For \$140,000

•From Deborah Cooley and Rob-
in, Louise, and Susan Sexauer
To Kathleen O'Keefe
Lot B near Silver Beach
For \$199,000

•From Christine Faircloth, Zella Curl-
ing, Taylor Basnight, Sharon Christoff,
and Timothy Dixon, executor
To William and Joy Rayfield
Lot 12 near Townsend, Butlers Bluff
For \$575,000

•From Deborah and Howard
Markwith Jr.
To Sean and Sarah McDaniel
Unit B, Park Place condominium,
Cape Charles
For \$170,000

•From Patricia and Ronald Bailey Jr.
To Robert Dorman
Parcels at Seaview Commons near
Seaview
For \$350,000

•From WWT Properties LLC
To Manuel Palacios, Maria Mo-
rales Raya, Martin Salazar and
Claudia Morales
Parcel near Exmore
For \$50,000

- From Harold and Constance Pettit
To Arthur and Judith Gould
5446 Cedar Dr., Chincoteague
For \$215,000
- From Thomas and Tiffany O'Brien
To Dan and Susan Dickerson
326 Main St., Chincoteague
For \$280,000
- From Wilmington Savings
Fun Society, trustee
To Caroll Justis
20410 Parsons Rd., Greenbush
For \$22,500
- From Patricia Richardson
To Jewel-Ann Nicony
4092 Channel Ln., Chincoteague
For \$311,000
- From Palisade Point Properties
LLC

Weichert
REALTORS®
Mason-Davis
47 Market St. Onancock, VA 23417
757-787-1010
www.mason-davis.com

Independently Owned & Operated

NEW PRICE! \$129,000 - 3br, 2 bath
EXMORE, VA - MLS 43093

NEW PRICE! \$199,900 - 2 br, 1.5 bath
ONLEY, VA - MLS 46294

NEW LISTING! \$350,000 - 3 br, 2.5 bath
BELLE HAVEN, VA - MLS 46947

OPEN HOUSE! SATURDAY!
01/27/2018 from 12:00 P.M. to 3:00 P.M.
MLS 46181 - \$295,000
36051 BELLE HAVEN RD- BELLE HAVEN, VA
CALL SCHUYLER HURLBUT, 757-710-9576

FRONT OF HOME

NEW PRICE! \$119,000 - 3br, 2 bath
EXMORE, VA - MLS 44848

BELLE HAVEN, VA - MLS 46514
\$129,000- 3 br, 1 bath

NEW PRICE! \$194,890 - 3br, 2 bath
NASSAWADOX, VA - MLS 46585

FRONT HALL

MELFA, VA - MLS 46547
\$90,000 - 3 br, 1 bath

FRANKTOWN, VA - MLS 46214
\$235,000 - 3 br, 2.5 bath

PARKSLEY, VA - MLS 45590
\$184,900 - 4 br, 2 bath

Court Postings

By Linda Cicaira

Woman Threatened To Blow Up Steamers

A Northern Virginia woman was charged with threatening to blow up a Chincoteague nightspot last weekend.

Kimberly Anne Simmons, 46, of Middleford Drive in Springfield, allegedly made the threat when being removed from Steamers Restaurant and Sports Bar by bouncer Jared Carter on Jan. 20. She is also accused of biting his finger (assault and battery) and obstruction of justice, both misdemeanors.

Simmons is being held in Accomack Jail without bond. Officer S.C. Lenhoff of the Chincoteague Police Department investigated.

Cheriton Man Sentenced To 31 Years For Drug And Uttering Charges

A Cheriton man was sentenced Monday in Northampton Circuit Court to 31 years in prison for drug and uttering charges.

All but four years was suspended for 56-year-old Melvin Andrew Benton Jr., a single parent who said he committed the crimes because he needed the money.

Judge W. Revell Lewis sentenced Benton to seven years in prison with five years suspended for possession with intent to distribute nearly an ounce of cocaine. Lewis gave Benton another five years for each of five counts of uttering counterfeit bills and suspended all but two years of that term for a total of four years to serve. Benton was ordered to make restitution of \$2,500 to Dollar General in Cape Charles.

Upon release from prison, he was ordered to be on good behavior for 10 years and supervised probation for three. He will also have a suspended driver's license for six months.

Commonwealth's Attorney Beverly Leatherbury said Benton used the counterfeit bills to load money to a credit card at the store. Then he went to the nearby Food Lion and took out \$200 at a time and transferred the remainder of the balance to his sister. When an officer went to arrest him, he was found with crack and powdered cocaine.

Benton asked for leniency and said

he "doesn't want to put blame on anyone else. I had what I thought was a good reason ... to make sure my son had a good education. ... I thought it was the right reason. ... I apologize for what I have done. I raised my son since he was two years old. ... Now he's being raised by my niece."

In another case, Kenneth Gray, 61, of Williamston, N.C., pleaded guilty in an Alford plea, which means he maintains his innocence but admitted to the charges because of overwhelming evidence, to possession of a controlled substance and possession of marijuana. Gray contended that his brother put the drugs in the car before he left New York on a return trip home. A presentence report was ordered.

Zachary Edward Sayers, of Cape Charles, was given a 90-day suspended sentence and was ordered to do 50 hours of community service in the next six months for assault and battery, a misdemeanor. He was initially charged with attempted malicious wounding, a felony. The victim was Bruce Nutter.

Evidence showed the late grandfathers of the two men had been friends and the men had a conflict regarding who owned tools that were left. Sayers confronted the Nutter while he was cutting grass and backed his truck up to hit him, according to two neighbors who did not know the men.

Judge Recuses Self From Strangulation Case Involving Local Teacher

A local judge recused himself from a criminal case involving a Nandua High School teacher last week because the defendant is the nephew of the court's clerk.

Judge Gordon Vincent of Northampton General District Court will not preside over a case involving a felony count of strangulation made against Jeffrey Antonio Wayman, 39, a physical education/driver education instructor with Accomack County Public Schools, because Clerk of the District Court Karen Sparrow Merritt is Wayman's aunt, according court documents.

Wayman, of Belle Haven Road in Belle Haven, is accused of strangling Tyler Combs, 21, of Seaside Road in Capeville, on Dec. 24, 2017, at Kelly's Gingernut Pub on Mason Avenue in Cape Charles. He was also charged with assault and battery of Combs and disorderly conduct.

Before recusing himself, Vincent set

a \$5,000 unsecured bond for Wayman, which was agreed upon by defense lawyer Paul Watson and Commonwealth's Attorney Beverly Leatherbury. The bond specified that Wayman "may not leave Virginia, no excessive alcohol, no possession of firearms or other dangerous weapons, no contact with the complaining witness and good behavior."

Gordon also removed himself from hearing the charges against Combs. He is accused of reckless handling of a firearm, disorderly conduct, brandishing a firearm and carrying a concealed firearm without a permit, all misdemeanors. Combs is also free on bond.

The Accomack School Board could have taken action to suspend Wayman from his job until the case is decided. However, no such action has been taken and Wayman continues to teach classes.

Cape Charles Police Chief Jim Pruitt said both men had been drinking. "Some words were exchanged and then the two got into a scuffle. It could have been a really bad situation. The other issue we have is nobody called and reported it" despite a reported room full of people in attendance.

No shots were fired. An ABC agent is "looking into it on the administrative side," Agent Chelsea Pfeifer said.

In other cases, Jeffrey Craig Bradford, 35, of Belle Haven Road in Belle Haven, and Robley Todd Hastings, 36, of Westfield Avenue in Exmore, were charged with burglary in connection with an incident that occurred on Jan. 15, 2018. They were arrested the same day. Both were released on unsecured bond of \$2,000. Deputy William Lewis of Northampton County Sheriff's Office investigated.

Devonte Sandy, 24, of Culls Drive in Cheriton, was charged with distribution of a Schedule I or II drug on Jan. 17, 2018. Deputy C.L. Forbes of NCSO investigated. He is being held without bond.

Charges Pending In Shooting At Mary N. Smith Center

A suspect has been interviewed and charges could be made pending further investigation in connection with the shooting of two men outside the Mary N. Smith Cultural Center near Accomack last weekend.

Sheriff Todd Godwin said Wednesday the man, who was not identified, is suspected as being the shooter of both Marquise Downing, 34, and Cymaine Banks,

33, of Parksley.

The incident was reported to the sheriff's office at 1:20 a.m., Sunday, Jan. 21. When deputies arrived at the former school, they found the two suffering from gunshot wounds. A private party was being held and several people were outside when a dispute occurred and gunshots were fired, Godwin said.

Downing and Banks were taken to Riverside Shore Memorial Hospital and then airlifted to Sentara Norfolk General Hospital. The sheriff's office was assisted by state police, and officers from Parksley, Onley and Onancock police departments.

Anyone with information about this or any other crime, is asked to call the sheriff's office at 757-787-1131 or 757-824-5666. Tips may also be submitted through the sheriff's website at accomackcountysheriffsoffice.org

Driver Charged With DUI in 4-Vehicle Crash

By Stefanie Jackson

A Cheriton man who was driving under the influence caused a four-vehicle accident Saturday, Jan. 20, that sent him and his passenger to the hospital with "non-life threatening" injuries, according to Virginia State Police.

Brandon Owens, 30, ran his SUV off Route 13 across from Sting-Ray's Restaurant in Cape Charles, and hit three parked, unoccupied vehicles at approximately 1:32 p.m.

The Northampton County Sheriff's Office was called at 1:45 p.m. to assist, Sheriff David Doughty said.

The injured driver and passenger were air-lifted and transported to Norfolk Sentara Hospital.

Owens was arrested for DUI, reckless driving for failure to maintain lane, and possession of marijuana.

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

Gifts & Local Art • Magazines

Open Friday - Monday

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

OBITUARIES

Martha Elizabeth Hawkins Crumb

Mrs. Martha Elizabeth Hawkins Crumb, 91, of Roanoke, Va., died Saturday, Nov. 18, 2017. She was born Dec. 21, 1925 in Richmond, Va., child of William M. Hawkins and Inez Middleton Hawkins. Both her parents, an infant brother; and a special grandson, William Warner Bodine, preceded her in death.

Mrs. Crumb

Mrs. Crumb grew up in Richmond where she attended John Marshall High School and was a proud member of her high school orchestra, playing the concert bass (or "bass fiddle" as she loved to call it). She continued her education at Richmond Professional Institute (now Virginia Commonwealth University), excelling in her studies and earning a degree in medical technology.

In 1947, she married the Rev. Charles Warner Crumb and spent the rest of her life as a worthy and devoted helpmate in her husband's United Methodist ministry, sharing her skills and her loving spirit with her children and grandchildren. Mrs. Crumb was an avid reader, a wonderful cook and a devoted mother to her two daughters, by whom she wished to be referred to as "The Landlord." The Landlord laid down the law and expected compliance. She was rarely disappointed.

Loving survivors include her devoted husband of 70 years, Rev. C. Warner Crumb, her daughters, Elizabeth Snead (and husband, Bob) of Roanoke, Nell Bodine of Lynchburg, grandchildren Martha Facenda (and husband, Dave) of Kill Devil Hills, N.C., Elizabeth Bowdel (and husband, Jamey) of Roanoke, David Bodine (and wife, Kristen) of Richmond and Michael Bodine (and girlfriend, Natalie Farmer) also of Richmond. Also surviving are great-grandchildren Aida and Luca Facenda, Zoey Bodine, and Reagan Bowdel (appearing soon), former son-in-law Bill Bodine and a host of special cousins, nieces and nephews.

A memorial service was held at

Greene Memorial United Methodist Church on Saturday, Nov. 25, 2017, with the Revs. Gary Heaton, David Mucha and Bernard Via officiating, and inurnment at Forest Lawn Cemetery in Richmond deferred to a later date. The family expresses its deepest appreciation to the loving staff of the Hermitage Roanoke. Memorial gifts may be made to the West End Community Center, Greene Memorial U.M. Church Building Fund, or the Samaritan Fund of Hermitage Roanoke. Arrangements were made by Oakey's Roanoke Chapel and Crematory.

Dane Michael Jones

Mr. Dane Michael Jones, 36, a resident of Painter, passed away Friday, Jan. 19, 2018, at his residence. Born June 9, 1981 in Collinsville, Ill., and reared in Onancock, he was the son of Robert Bernie "BJ" Jones, of Painter, and Sherry L. Morgan and husband, Charles E. "Gene" Morgan Jr., of Onancock.

Mr. Jones graduated from Nandua High School, where he was praised for his skills on the football field and was known for his compassionate nature, sweet smile, and big truck. Following high school, he attended James Madison University, earning his bachelor's degree in finance and accounting. Mr. Jones worked as a logistics coordinator for Lockheed Martin, was a volunteer coach for Nandua's football team, and had recently been accepted as a substitute teacher for Accomack County Public Schools. He was a loyal fan of the Kansas City Chiefs, loved a good mud hop, and spent most of his free time at the YMCA lifting weights or helping others achieve their lifting goals. Mr. Jones will forever be remembered for his kind soul, beautiful heart, and unconditional love, which he graciously shared with all who knew him.

In addition to his parents and stepfather, Mr. Jones is survived by two stepsisters, Pam Lewis and husband, Tommy, of Exmore, and Shelia Belote and husband, Richard, of Onancock; two stepbrothers, Charles E. Morgan III and wife, Laura, of Quinby, and Shane Morgan and wife,

Mr. Jones

Maureen, of Machipongo; seven nieces and nephews, Morgan Lewis, Shelby Bonniwell and husband, Cole, Jade and Hayes Belote, Charlie and Coy Morgan, and Campbell Morgan; great-nephew, Benjamin Bonniwell; great-niece, Peyton Evans; many other extended family members; and countless friends.

A memorial service will be held at Oak Grove United Methodist Church in Melfa, on Saturday, Jan. 27, 2018, at 11 a.m., with Rev. Curtis Lucy officiating. The family will greet friends at the church a half hour prior to the service.

In lieu of flowers, memorial contributions may be made to Oak Grove UMC, 17300 Main St., Painter, VA 23420.

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

Arrangements were made by the Williams-Onancock Funeral Home.

Donald L. Hart Sr.

Mr. Donald L. Hart Sr., 86, beloved husband of Rosalie Stevens Hart and a resident of Keller passed away Monday, Jan. 22, 2018, at Heritage Hall Healthcare and Rehabilitation Center in Nassawadox.

Born Jan. 8, 1932, in Bobtown, he was a son of the late L. Brooks Hart Sr. and Flora Berry Hart Etz. Mr. Hart's greatest passions in life were gardening, fishing, hunting, and most importantly, his family. As owner and operator of Buxus Nursery, Mr. Hart looked

Mr. Hart

forward to going to work and maintaining the fruits of his labor. He enjoyed reading and studying geography and history and he loved to travel, near or far, but was especially fond of long car rides with his wife, Rosie. Whether Mr. Hart was taking care of a loved one, playing jokes, or having treasure hunts with his grandchildren and great-grandchildren, family was always first. As a true patriarch, his legacy will live on through the unwavering love and support he showed throughout his life.

In addition to his loving wife of 64 years, he is survived by his son, Donald L. Hart Jr. and wife, Beth, of Keller; six grandchildren, Dereck Lee Hart and wife, Courtney, of Keller, Donald L. Hart III

and wife, Sasha, of Henderson, Nev., Kristin Hart Shockey and husband, Craig, of Madison Heights, Va., Avery Hart Long and husband, Patrick, of Belle Haven, Anna Lynn Hart, of Keller, and Hillary B. Robinson and husband, Cody, of Dover, Del.; 10 great-grandchildren, Dereck Lee Jr., Ethan Ray, Alysia, Dwayne, Aaliyah, Nevaeh, Lailani, Braelyn, and Kameron Hart, and Mason Talley; two brothers, Brann B. Hart and Peter V. Hart; three sisters, Joan H. Northam and husband, Leslie, Ingelow H. Swain, and Jeanne Frazier; and numerous nieces and nephews.

Other than his parents, he was predeceased by his son, Lemuel Ray Hart; and two brothers, L. Brooks Hart Jr. and Henry C. Hart.

Funeral services will be conducted from the chapel of the Williams-Onancock Funeral Home on Friday, Jan. 26, 2018, at 11 a.m., with Rev. Barbara Parker officiating. Interment in the Belle Haven Cemetery.

Memorial contributions may be made to Mears Memorial United Methodist Church, P.O. Box 100, Keller, VA 23401.

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

Arrangements were made by the Williams-Onancock Funeral Home.

Margaret Ann Morris Parks

Mrs. Margaret Ann Morris Parks, 95, wife of the late Upshur Warren Parks Sr., and a resident of Parksley, passed away at her home on Thursday, Jan. 18, 2018. She will be greatly missed by her family.

Born June 30, 1922, in Woodland, Del., she was the first of four children born to Harry C. Morris and Myrtle A. Parsons Morris. Mrs. Parks graduated from Seaford High School and worked as a switchboard operator for the telephone company until she met her

Mr. Parks

husband, Warren. They married and she moved to Virginia, working by Warren's side for over 40 years establishing their business, Parks Motor Company, and serving as the Secretary/Treasurer.

She joined Grace United Methodist Church, where she was a longtime active member. Among many roles at the church, she spent much time gath-

Ruth Mitchell West

Mrs. Ruth Mitchell West, 93, wife of the late Howard U. West and a resident of Oyster, passed away Friday, Jan. 19, 2018, at her residence. A native of Hog Island, she was the daughter of the late James T. Mitchell and the late Maggie Doughty Mitchell. She was a member of Travis Chapel United Methodist Church.

Mrs. West

She is survived by a son, Gary M. West and his wife, Sharon, of Cherrystone; five grandchildren, Angela West, of California, Kelly W. Webb and her husband, Kyle, of Franktown, Ken Lewis and his wife, Dawn, of Cheriton, Tony Lewis and his wife, Shawna, of Machipongo, and Karen Ferguson, of Pennsylvania; eight great-grandchildren and one great-granddaughter. She was predeceased by two sisters, Virginia M. Simpson and Mary M. Parsons, and one brother, Wesley Mitchell.

A graveside service was conducted Jan. 21, 2018, at Cape Charles Cemetery with Rev. Janet C. Allen officiating. Memorials may be made to Riverside Shore Cancer Center, P.O. Box 430, Onancock, VA 23417.

Online condolences may be sent to the family at www.doughtyfuneralhome.com

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

Obituaries may be emailed to editor@easternshorepost.com or faxed to 757-789-7681

Carodan Farm Wool Shop

Chincoteague Island, Virginia
(800) 985-7083

www.carodanfarm.com

7151 Horseshoe Dr.

757-336-0536

Tuesday 10-8

Wednesday 10-3

ering flowers every Saturday, for Sunday services, cooking turnip greens for dinners, and making fig preserves to sell at their bazaars. Mrs. Parks was an avid gardener, planting enough for the entire community, and gladly delivering her vegetables. She was a past member of Soroptimist International.

Survivors include two sons, Upshur Warren Parks Jr. and wife, Donna, of Justisville, and Jeffrey Arnold Parks and wife, Betsy, of Atlanta, Ga.; five grandchildren, Upshur Warren Parks III and wife, Kristin, Maegan Leigh Smith and husband, Pete, Jeffrey A. Parks Jr., Thomas Lee Parks, and Sarah Elizabeth Parks; four great-grandchildren, Brantley Parks Smith, Aston Warren Parks, Braeden Garrett Smith, and Brookelynn Leila Smith; two sisters, Eleanor M. Jamison of Seaford, Del., and Kathleen M. Abbott and husband, Howard, of Georgetown, Del.; one niece; and two nephews. In addition to her husband and parents, she was predeceased by a grandson, Dennis Sewell Parks, and a brother, John Morris.

Funeral services were conducted from the Grace United Methodist Church on Thursday, Jan. 25, 2018, at 2 p.m., with Mr. George Fulk officiating. Interment followed at the Liberty Cemetery in Parksley.

Memorial donations may be made to Grace United Methodist Church, P.O. Box 156, Parksley, VA 23421, St. Thomas United Methodist Church, c/o Robert Carr, P.O. Box 485, Parksley, VA 23421, or to the Parksley Volunteer Fire Company, P.O. Box 14, Parksley, VA 23421.

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

Arrangements were made by the Williams-Parksley Funeral Home.

Betty Jones Sharpley

Mrs. Betty Jones Sharpley, 87, died on Jan. 19, 2018. Born in Salisbury on Sept. 1, 1930, she was the daughter of the late Harry V. Jones and Ethel Kelley Jones.

Mrs. Sharpley

Mrs. Sharpley graduated from Wicomico High School in 1947. After marriage and a family, she lived away, returning to Salisbury in 1968 and beginning work

as a secretary for H.H. Hanna III and William J. Ahtes, retiring in 1995. After retiring she worked as administrative assistant to John (Chris) Davis, of Davis Properties, retiring in 2007.

She served many years as an election judge for the Wicomico County Election Board and also served as a bailiff for the Wicomico County Circuit Court.

She was a member of Bethesda United Methodist Church for more than 50 years, where she served and chaired many committees. She was also a member of the PRMC Junior Board Auxiliary.

She is survived by a son, Mark V. Holloway (Peggy), of Accomac; a grandson, Lewis Holloway, of Easton; a granddaughter, Kelley Holloway, of Accomac; four great-grandchildren, Madison, Adrianna, Owen, and C.J.; two nieces, Valerie M. Dawson (David), of Salisbury, and Stephanie M. Ray (Michael), of Westminster, Md.; great-nephew, Jonathan Ray, of Westminster, Md., and a stepdaughter, Cynthia Sharpley (Nicole), of White Plains, Md.

She was preceded in death by her husband, William C. Sharpley Sr.; son, J.R. Holloway III, and a sister, Mary Frances Macon.

The family would like to thank Dr. P.J. Mehta and his staff for all of their care and concern.

A memorial service will be held at Bethesda United Methodist Church, 406 N. Division St., Salisbury, MD 21801, on Saturday, Jan. 27, 2018, at 3 p.m. Friends and family may call one hour prior to the service. Interment will be private.

In lieu of flowers, contributions may be made to B.U.M.C. Endowment Fund or Coastal Hospice.

Please visit www.hollowayfh.com to express condolences to the family.

Arrangements were made by Holloway Funeral Home, P.A., 501 Snow Hill Rd., Salisbury, Md. 21804.

Donald G. Spady

Mr. Donald G. Spady, 95, died Friday, Jan. 19, 2018, at home in the house he built. He was born in Bridgetown, Northampton County, on the Eastern Shore. He was predeceased by parents Southey Robert and Nan Williams; sisters Mary Margaret Floyd and Nan Crockett; brother S. Robert Spady; and daughter-in-law Ann Boutchard Spady.

He is survived by his wife of 66 years, Eileen Howard; sons, D. Graham Jr. (Gladys R.), John Robert, and Howard Williams

Mr. Spady

(Fran); daughter, Paula Maria and fourth son, T. Patrick Cherry; grandchildren, Joseph (Sara) and Amy Spady, residing in Italy, Jonathan, Graham III, Emily Spady and Sarah Spady Duhamel (Mike), of the peninsula; two great-grandchildren; and other family members.

He left the Eastern Shore to attend national defense training and began working at Newport News Ship Building. He was called into military service and served in the U.S. Army in World War II as part of the 10th Infantry Division. He returned to the shipyard where he worked as a foreman until he retired in 1979. He started Spady Sheet Metal in 1953 and retired from Donald G. Spady Inc. as a general contractor in 2002.

Mr. Spady was always involved in community affairs. He was active in Chestnut Avenue Methodist, St. Rose of Lima, and Immaculate Conception churches. He was a founding member of Wesley United Methodist Church where he was involved in various committees and activities. In years past, he was involved in scouting (Pack 24, Troop 10), Toastmasters, City Unity Commission, and Hampton politics. He served many years on the boards of Riverdale Recreation Association and Seton Manor.

Always proud of his Eastern Shore heritage, he never really left the farm. He was an avid gardener and loved animals. He instilled in his children a love of nature and the environment. He enjoyed attending the symphony, Fort Monroe concerts, traveling, and reading. Visiting and talking about the Eastern Shore made him happy. Mr. Spady was a loving husband, father, grandfather, a good neighbor and a loyal friend.

A memorial service was held on Thursday, Jan. 25, 2018, at Wesley United Methodist Church, Hampton.

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

Arrangements were made by R. Hayden Smith Funeral Home in Hampton.

H.K. Lee Made a Lasting Difference for Shore's Developmentally Disabled

By Bill Sterling

Special to the Eastern Shore Post

It has been 34 years since H.K. Lee left the Eastern Shore to pursue career opportunities elsewhere, but the impact he had on this area and the opportunities he created for the developmentally disabled are still being felt here today.

Lee passed away peacefully at the age of 71 at his Virginia Beach home Jan. 12 with his wife Debbie by his side.

Lee left the Shore as a relatively young man of 37 after spending 13 years here. Never one to let moss grow under his feet, before joining the Mentally Retarded System Services, Lee taught school, sold life insurance, managed a restaurant, and worked in the trucking business.

However, he was best known on the Shore for the almost three years he served as executive director of the Mental Retardation Services System. In the time he headed up the vocational center for disadvantaged clients, several ventures went from losing propositions to profit-making operations, the enrollment increased nearly 100 percent and a residential home for 10 developmentally disabled adults was established.

"H.K. became very involved in the community and understood the value of getting the word out on what we could offer," said Cheryl Davis, who eventually succeeded Lee as director of the MRSS. "He was speaking before groups, attracting volunteers and raising funds to support our services. He had a huge impact and left us much better off than when he arrived."

Lee, who grew up in northern Virginia and then attended high school in Silver Spring, Md., left the Shore to assume a statewide position in Richmond as grants manager for the developmentally disabled. A graduate of Randolph Macon College, he furthered his studies at Virginia Commonwealth University and Old Dominion University.

Although Peggy Downing, one of the founders of the Association for Retarded Citizens, had very little contact with Lee after he left the Shore, she remembers him well for the empathy he had for the people he served. "H.K. really cared for both the clients and their parents," says Downing, now 91. "We were really sad to hear he was moving on, but understood it was a good move for him."

Another ARC founder, Leonard Sturgis, who today is its president though he is 92, recalls Lee as having made a major impact in his short time working with his group.

Jim Cannon, who was the head of the Community Services Board, which eventually assumed the programs of the MRSS, said Lee "had a unique set of skill sets which allowed him to succeed at most any venture he attempted. He had a good understanding of business principles and was a great people person who knew the importance of public relations."

Cannon and Lee stayed in touch through the years. Cannon traveled from his home in Florida to help Lee's wife care for him in his final months and was at the house when Lee passed away after a lengthy battle with cancer that brought on other complications.

Cannon says today's vocational programs, which include a Shorecrafts Store, greenhouse, vocational center and adult residential center, were just getting started when Lee arrived to MRSS and grew significantly under his leadership. "He always had a can-do attitude," recalls Cannon.

H.K. Lee

Lee married the former Bonnie Davis during his time on the Shore, and they had two sons, Greg and Michael, who both reside on the Shore. Following his divorce, he married Debbie, who was with him for the final 15 years of his life and at the end.

A memorial service for Lee was held Jan. 25 in Virginia Beach. Memorial donations may be made to the Eastern Shore Vocational Center, 3462 Main St., Exmore, Virginia 23350.

CAPITAL LETTERS

By Sen. Lynwood Lewis

We've finished up our first full week of the 2018 General Assembly session and we are moving at a break-neck pace. The week kicked off with

Gov. Northam's State of the Commonwealth address in which he laid out his goals and plans for the assembly.

The rest of the week was as busy as I can remember the first full week of session being, with long committee meetings and full dockets. I had several bills up in committee already, including my bills regarding beneficial use and recycling, nonpartisan redistricting, dredging and creating a cabinet position for coastal resiliency and flooding adaptation.

While my bill to adapt the Iowa model of nonpartisan redistricting – Senate Bill 427 – failed to report out of committee on a tie 7-7 vote, we are still exploring other avenues of a path forward for nonpartisan redistricting. I've also submitted a bill that would set only criteria for

redistricting and am hopeful that it will make it to the Senate floor. Our Coastal Resiliency Cabinet Position Bill, SB 265, reported out of the Agricultural, Conservation and Natural Resources committee and was referred to the Finance Committee on a 10-3 vote. Addressing resiliency and remedial flooding must be a priority for our commonwealth and this bipartisan legislation will put us in the best position to receive federal dollars and take real steps towards finding solutions. SB218 directs the Department of Environmental Quality to encourage and support beneficial uses and directs the department to provide an evaluation of Virginia's solid waste recycling rates, along with a set of recommendations for improving the reliability of the supply of recycled materials during the next 10 years in order to provide for beneficial uses. It was uncontested and passed the Senate. It will be heard in the House after crossover next month.

The bill I've introduced to create the Virginia Waterway Maintenance Fund, SB693, has particular importance for the Eastern Shore. It is accompanied by a budget amendment that would allow for

untransferred motor sales tax dollars to be absorbed by the fund and distributed for small commercial dredging projects. With dozens of our waterways here on the Shore in need of dredging or partial dredging, and with so many of our economic drivers depending upon these waterways' navigability, the establishment of this fund is critical. The bill was well-received by the Agricultural, Conservation and Natural Resources committee and was referred to the Finance Committee on a 14-0 vote. Delegate Bloxom has a companion bill in the House.

There are still several of my bills that have yet to be heard, including my legislation to create local and regional drug overdose fatality review teams. Several other legislators have signed on to this legislation, as addressing and finding real solutions for our growing opioid crisis has strong bipartisan and statewide support.

This week in our Agricultural, Conservation and Natural Resources committee meeting we heard a bill that I've already received a lot of concern about from watermen on the Shore. This bill would require that all crab pots sold in the Commonwealth be fit with marine-biodegrad-

able escape panels by January of 2019 and that all crab pots regulated by the Virginia Marine Resources Commission or used within the Commonwealth be retrofitted with these panels by July of 2020. I recognize the problems in the bill and am aware that the technology is not yet ready for prime time and that retrofitting is overly burdensome for our watermen. I also believe that this should have gone through the stakeholder process at VMRC. I voted against reporting the bill to a full floor vote and was surprised that this made it out of committee, but am working to ensure that it does not pass.

We have already had several groups visit from the Shore and the district, with several more on the calendar for visits in the coming weeks. With session in until March 10, I encourage everyone to visit us in Richmond and to continue to monitor the activities legislature on the General Assembly website VirginiaGeneralAssembly.gov I can be reached at our legislative email, District06@senate.virginia.gov, and while in Richmond by telephone at 804-698-7506. Please do not hesitate to contact me on issues with questions about legislation or on issues of concern.

REALTOR

EQUAL HOUSING OPPORTUNITY

40+ Years of fulfilling dreams for folks of the Eastern Shore

CAPE CHARLES: Waterfront 4BR/2.5BA Contemporary offers 2966 sq ft on 2.55 acres. Glass Florida room, 1st floor Master bedroom, deluxe kitchen, beautiful stone fireplace and 2-car attached garage. Pristine Chesapeake Bay beach just a short walk.
 MLS#46149 \$650,000
 Dave Griffith 757-647-2649
 Randy Carlson 757-678-6395

BAY CREEK: 3BR/2BA MLS#46930 \$239,900
 Andrea Zember 757-710-2233

CHINCOTEAGUE: 2BR/1BA MLS#46568 \$149,000
 Sandy Daisey 757-894-2942

PARKSLEY: 3BR/1.5BA MLS#46913 \$225,000
 Shaun Sterling 757-854-8171/Keith Koerner 757-999-4670

PUNGOTEAGUE: 3BR/2BA MLS#46451 \$465,000
 Jason Restein 757-620-1532

NEW PRICE

SANFORD: 3BR/3BA MLS#46810 \$162,900
 Terry Bowling 757-710-0914

TOWER HILL: 3BR/3BA MLS#46678 \$410,000
 Trina Veber 757-442-0797

CHINCOTEAGUE: 3BR/2BA MLS#46629 \$159,000
 Anita Merritt 757-894-0108/Gladys Baczek 757-894-0098

NEW PRICE

ONLEY: 3BR/2BA MLS#45885 \$219,000
 Michelle Evans 757-710-5934

EASTVILLE: 4BR/1.5BA MLS#46956 \$189,000
 Jason Restein 757-620-1532

NEW PRICE

MELFA: 3BR/2BA MLS#46336 \$254,900
 Keith Koerner 757-999-4670/Shawn Sterling 757-854-8171

EXMORE: 3BR/2BA MLS#45954 \$115,000
 Stella Rohde 757-710-2025/AnneKyle Doughty 757-710-3824

CHINCOTEAGUE: 2BR/2BA MLS#46620 \$212,000
 Anita Merritt 757-894-0108

For complete listings, go to: www.cbharbourrealty.com

An Independently Owned and Operated Member of Coldwell Banker Residential Affiliates, Inc.
 Accomac, VA Onancock, VA Chincoteague, VA Cape Charles, VA

(757) 787-1305 / (800) 989-5852 (757) 787-1999 / (800) 637-8202 (757) 336-1999 / (800) 989-5854 (757) 331-3255

EASTERN SHORE SPORTS

VARSITY BASKETBALL ACTION

Story and Photos by Krystle Bono

The Broadwater boys started off the week with a win over Atlantic Shores Monday night in Exmore, 49-43.

Leading the Vikings were Jashawn Wharton with 15 points, Nathan Crumb scored 11 and Ahmad Scarborough netted 10. Scarborough had the most rebounds, grabbing eight.

The Viking boys dropped a 46-22 home loss to Hampton Christian Tuesday night.

Wharton led the team again, posting 17 to the scoreboard. Scarborough tossed eight and Clay Wardius threw six points. Wharton and Crumb tied for the team-high in rebounds with five.

Northampton traveled to battle Carver College and Career Academy Saturday afternoon in Chester, where the Yellow Jackets dropped a 71-61 loss to CCA.

Sheldon Payne led his varsity club with 18 points. Tamaze Brisco potted 15 and Vonte Coston scored 11 points. Brian Fisher grabbed the most rebounds with six.

The Yellow Jackets cruised to a 65-52 win over the Arcadia Firebirds Tuesday night in Eastville.

Payne led the pack again, posting 21 points. Coston scored 17 points and Jerron Jenkins tossed eight through the twine.

Brisco had the team-high in rebounds with 10.

Northampton faced Norfolk Academy Wednesday night in a road tilt, but fell to the Bulldogs, 72-38.

Leading the Yellow Jackets for the third-straight game with 17 points was

Payne. Trequan Spady hooped eight and Coston had seven. Aveyon Robinson-Taylor grabbed the most rebounds with four.

The Chincoteague Ponies boys varsity club suffered a deficit to the Salisbury Dragons on their home court Monday evening, 56-42.

Voshawn Davis tallied 27 points to lead the Ponies on the board. Skylar Alvarez potted five points and Trent Clark had four.

The Nandua Warriors boys fell to Pocomoke in Onley Tuesday night, 99-

64, but managed to come back to grip a close 53-52 win over the Firebirds Wednesday night in Oak Hall.

Tuesday evening, the Arcadia Firebirds girls grabbed a win over the Yellow Jackets in Eastville, 40-32. Northampton met the Firebirds on their home court fresh from a 58-49 road win over Greensville County Monday afternoon.

Kaylah Wharton led the Firebirds at the basket with 19

points. Normeia Harris tossed 13 and Denya Woolford posted six.

Maeyanna Delk led the Lady Jackets, hooping 10. Jada Giddens followed her lead with nine points and Brianna Bochman hooped eight.

The Firebirds earned another district win this week over the Warriors, 50-25, Wednesday in Onley.

Broadwater dropped a 70-18 loss to Atlantic Shores in Exmore on Monday.

Arcadia's Kaylah Wharton (15) led the Firebirds with 19 points against the Yellow Jackets Tuesday in Eastville.

Northampton's Jeremiah Major (45) battles Arcadia's Trey Ballard (24) and J. Dorsey (25) for the rebound during their game Tuesday night.

Our Mistake ...

In the photo caption for the NCPB youth basketball photo on Page 18 in last week's edition of the Post, a name was incorrect. The correct name for the player pictured is Amir Bailey.

NORTHAMPTON TAKES THIRD AT RURAL RETREAT INVITATIONAL

By *Krystle Bono*

The Northampton Yellow Jackets wrestling team brought home a third-place finish in the Rural Retreat Invitational at Rural Retreat High School Saturday afternoon. Rural Retreat finished in the top spot, followed by George Wythe in second.

Myles Lewis earned the highest placing individually, finishing first in the 120-pound weight class with a 2-0 record. Lewis defeated Jaden Poe of Carroll County by a technical fall of 17-1 in the semi-finals and then Mason Stewart of James River, 15-0, in the finals to claim his spot at the top of the podium.

Durrell Robinson placed second in the 195-pound weight class, finishing the day 2-1. Robinson topped Carroll County's Cameron Willis by a pin in 24 seconds in the quarterfinals, and then moved on to edge Branden Saunders, of Glenvar, by a 3-2 decision. George Wythe's Andrew Temple came out on top in the finals match by a 6-4 decision, placing Robinson in the second spot overall.

Jaquan Johnson also earned a second-place finish in the 182-pound weight class with a 2-1 record. Johnson pinned Kolby Barnes, of Galax, in the quarterfinals by a fall time of 1:26 and then retired Jesse

Carter, of James River, by a 5-2 decision. Ethan Martin, of Rural Retreat, took the finals match over Johnson by a fall time of 3:04.

Sean Patrick Marsh and Gary Peart III each earned third-place finishes in the 152- and 160-weight classes, respectively.

Marsh ended the day 5-1, falling in the quarterfinals to Brendon Kern, of Central, by a fall of 1:57, but battled back in the consolation rounds to the third-place match, defeating Micah Dunford, of George Wythe, by pin of 2:15.

Peart went 3-1 for the day, topping Adam Akers, of George Wythe, in the quarterfinals, 8-1, but falling to Caxton Vaught, of Galax, in the semis. He went on to win his consolation match by fall of 3:41 over Jackson Shumate, of Carroll County, and then the third-place match over Christian Smith, of Glenvar, 7-4.

Masen Ingram claimed fourth in the 220-pound weight class. Ingram pinned Trevor Hayes, of Central, in 49 seconds in the quarterfinals, but fell to Elijah Lee, of Marion Senior, by fall of 2:46 in the semis. He came back to pin Thomas Wimmer, of Graham, in the consolation semis, and Northwood's Zach Debusk won the third-place match by a pin over Ingram in 36 seconds.

Photo by Jennifer Ingram

Northampton's Myles Lewis earned first in the 120-pound weight class at Rural Retreat on Saturday.

Get more:

FAMILY FUN
RECREATION
FITNESS
NUTRITION
FAMILY
HEALTH

Join
the Y

50% OFF JOINING FEE

Sale ends January 31

Last week to join & save!

Get more at the Y than just our easy to attend Yoga, Pilates and Power fitness classes. Take a lap or two in the pool, dance the pounds away in one of our Zumba® classes, or find your strongest self with functional training and strength equipment. Take your fitness to the next level with one-on-one or group personal training.

EASTERN SHORE FAMILY YMCA

26164 Lankford Highway • Onley, VA • (757) 787-5601

Text **FREEWEEK** to **33733** or get started at **JoinTheY.org**

WALKER SPORTS GROUP PRE-COLLEGE AWARENESS WORKSHOPS

Submitted Article and Photo

Walker Sports Group Inc. sponsored eight Pre-College Awareness And Planning Workshops for high school students from Accomack and Northampton counties. With the belief that intervention in the early years of high school can put students on a successful path to college attainment and graduation, sessions were held on Oct. 21, Nov. 4, and Dec. 2, at Nandua High School. Seven sessions were conducted, including a parent/guardian informational session.

The workshops focused on encouraging students to see themselves as college bound, instilling the belief that college is accessible for everyone, building a strong foundation for students in and outside of the classroom by helping students choose a college preparatory course schedule in high school and encouraging extracurricular involvement. They helped students plan for standardized testing, building a student's self-motivation to pursue college and a support network of adult mentors to help reach that goal, and helping students assess their career interests and aspirations and begin researching colleges to pursue those goals.

Students discussed plans for taking required standardized tests, and participated in activities to motivate them to pursue a college education. A network of adult mentors provided support through assessing career interests, as well as researching colleges which might be a good fit for individual goals. Kindle Fires were awarded to seven recipients.

The Walker Sports Group thanks the volunteers, parents, participants, and local businesses for supporting the program, as well as presenters, Rev. Brandon McAfee, Devin Allen, Ashlee Hanna, Chevelle Mason, Adam James, Ronnie Holden and Willie Randall for taking the time from their busy schedules to provide valuable information to workshop attendees.

Walker Sports Group is a non-profit organization with the mission to create new opportunities for the youth of the Eastern Shore and surrounding areas through athletics, academics and enrichment activities. For more information, visit www.WalkerSportsGroup.com and follow us on Twitter and Instagram @ WalkerSportsGrp and on Facebook.

You are invited to join us!

**Eastern Shore's Famous
OYSTER ROAST**
Saturday, January 27, 2018

Hosted By: Onancock Elks Lodge

22454 Front Street, Accomack, VA 23301

757-787-7750

4pm - Social

5pm - Oysters will be served

\$30 per person (\$35 at the door) • \$10 for students

There will be 200 tickets sold. To purchase tickets in advance, please contact any of the following volunteers:

- Worth Saunders, Bayside Rehab (Cheriton, Belle Haven, and Onley) - (757) 442-5222
 - Pete Duer, Bundick Well and Pump (Painter) - (757) 442-5555
 - Farm Bureau Insurance (Accomack and Eastville) - (757) 787-4208
- HW Drummond, Inc. (Belle Haven, Greenbush, and Oak Hall) - (757) 442-6104
 - Elks Lodge - (757) 787-7750

Proceeds will benefit the **chapter scholarship fund**.

If you have questions or would like to be added to the chapter email list, please contact Worth Saunders at (757) 710-0049, or send your email address to aes3ptocs@yahoo.com

VirginiaTechforlife
ALUMNI ASSOCIATION

Eastern Shore Chapter

AWARD WINNING
STING-RAKS
RESTAURANT
SINCE 1950

Cape 26507 Lankford Hwy. Center Cape Charles

email: capecntr@msn.com

757-331-1541

[Loyal Locals Dinner Menu](#)

[Week of Jan. 27 - Feb. 2, 2018](#)

Saturday

1/2 lb. Steamed Shrimp w/2 Sides \$13⁹⁹

Sunday

Lunch: 3 Pc. Fried Chicken \$9⁴⁹

Dinner: Petite Catfish Platter \$10⁹⁹

Monday

Meatloaf \$9⁹⁹

Tuesday

Fresh Roasted Turkey Platter \$10⁹⁹

Wednesday

Homemade Lasagna w/1 Side \$9⁹⁹

Thursday

Buffalo Wings Platter/Choice of Sauce \$8⁹⁹

Friday

Shrimp Combo: 1 Stuffed
& 4 Battered Fried \$14⁹⁹

NCPR Spring Soccer Sign-Ups

Northampton County Parks and Recreation spring soccer sign-ups are underway. Deadline for registration is March 30. The season begins Saturday, April 7. Registration fee is \$35 per player and \$40 after deadline.

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

NCPR Co-Ed Volleyball Registration

Team registration is now open for Northampton County Parks and Recreation Co-Ed Volleyball. Registration deadline is March 19, and the season begins April 2 at Northampton Middle School.

Entry fees are \$125 per team of up to 10 players per roster, with a four male, two female minimum. There is a max of 14 teams.

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

SPORTS SHORTS

ACPR Youth Basketball Practice and Games

Accomack County Parks and Recreation youth basketball games and practices will be held at Arcadia High School, Saturday, Jan. 27, beginning at 9 a.m.

The schedule is as follows:

9 – 10 a.m.: ACPR Hornets & ACPR Heat Practice (ages 5-8)

10 – 11 a.m.: ACPR Knights & ACPR Wizards Practice (ages 5-8)

11 a.m. - Noon: ACPR Celtics & ACPR Lakers Practice (ages 5-8)

12 p.m.: ACPR Celtics vs. ACPR Cavaliers Game (ages 9-12)

1 p.m.: ACPR Lakers vs. ACPR Knights Game (ages 9-12)

2 p.m.: ACPR Heat vs. ACPR Braves Game (ages 13-15)

3 p.m.: ACPR Lakers vs. ACPR Celtics Game (ages 9-12)

Contact the Parks and Recreation office at 757-787-3900 or 757-824-0314 for more information.

Bust the Rust Nandua Softball Camp

The Nandua softball team will

hold its annual camp at Nandua High School on Saturday, Feb. 24, for players aged 8-12. All ability and skill levels are welcome.

Registration will take place from 8 to 8:30 a.m. and is \$35 per player. Camp hours will be from 8:30 a.m. to 1 p.m.

All proceeds will benefit the Nandua softball program. This will be a great way to shake off those rusty skills and get ready for the spring softball season. Contact Lynn Williams for more information at 757-710-4242 or find us on Facebook.

Request for Proposals

The Accomack-Northampton Planning District Commission (A-NPDC) is seeking expressions of interest from consulting engineering firms who wish to be considered to provide professional engineering services for:

Preparation of a Preliminary Engineering Report and feasibility analysis for Phase III of the Southern Tip Bike/Hike Trail. This section of the trail will be located on approximately 6 miles of former railroad right-of-way currently owned by The Nature Conservancy. The ROW begins at Capeville Drive in Northampton County and continues north to the Route 184/Parsons Circle Road (Route 642) intersection after crossing Route 13 north of Kiptopeke Elementary School.

An optional pre-proposal conference will be held at the A-NPDC, 23372 Front Street, Accomac, VA 23301 on Thursday, February 15, 2018, at 10:00 a.m. Expressions of interest are due no later than February 21, 2018, at 3:00 p.m.

For full documentation contact **Barbara Schwenk** or **Curtis Smith** at 757-787- 2936 x127 or x114 or by email at: bschwenk@a-npdc.org or csmith@a-npdc.org.

The Accomack-Northampton Planning District Commission, in accordance with the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252, 42 U.S.C. § 2000d to 2000d-4), and the Regulations, hereby notifies all bidders that it will affirmatively ensure that any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full and fair opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in consideration for an award.

SPORTS SHORTS

can be emailed to
sports@easternshorepost.com

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

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

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

EASTERN SHORE STREET HOCKEY LEAGUE GAME SUMMARIES

By Michael Garbacz

Game 1: Grounds Keepers Lawn Care Capitals 1, EZ Loan Bruins 2

Although the season just crested the halfway point, nearly every contest felt like it could have been conducted in the playoffs. The opener between the Bs and Caps was all that and a bag of chips, a very rough-and-tumble tilt that saw two shorthanded teams really muscling it out. Tayler Parks and the Smooth Criminal each found the back of the net in the first, and from there, each team sought to grind the other down.

A Julian Dedicatoria goal in the third frame gave the Capitals life, and they really threw the kit and caboodle at goalie Brad Ford. But the Bruins held on, and squeaked out a hard win. Chris Potter picked up a helper in the win for the Bs; Robbie Washington and the Pat Trick each earned one for the Caps in the loss.

Game 2: Charles E. Morgan Termite and Pest Control Penguins 1, Blues 2

Replicating the exact time of game that came before, right down to the final score, the Pens and Blues locked horns tight in a battle royale. The Blues just outshot the Penguins 19-18, but it felt like this one could have gone either way. Each respective defense was stifling, and there was not a lot of real estate to work with. After the General and Trae Merritt traded unassisted goals in the second period, Scott Millikin proved to be the difference maker in the final frame, edging in a far-side post goal to put his squad over

the top. Michael Pryor and Danny Tweedy picked up helpers on the game-winning goal.

Game 3: Delmarva Soil and Concrete Red Wings 4, Grounds Keepers Lawn Care Capitals 3 (SO)

In the third affair of the day, someone bumped the 'wild' knob up a couple notches. While no less evenly played, some serious offensive flash and skillful stickhandling displays presented themselves, each team putting 22 shots on goal. Early on, the Caps found themselves up 2-1 on the strength of a pair of Pat Trick goals, and held that same lead into the third. However, El Presidenté, the Huntsman and the Shovers were on the case, and made sure Ol' Plug-along was gonna feel it the next day. They managed to get two by him, and the Caps got one themselves, so to the shootout the game went.

In extra time, all three Wings shooters, Guy and Preston Shover along with El Presidenté made deposits in the net, while the Pat Trick failed to find the promised land after goals from Zach Webb and Logan Woermer, and that was that.

In regular time, Zach Webb picked up the Caps' third goal; for the Wings, the Huntsman registered two markers and an assist; El Presidenté had a goal and an assist; Preston Shover chipped in two helpers.

Game 4: EZ Loan Bruins 3, Charles E. Morgan Termite and Pest Control Penguins 4

After having the 'wild' knob turned up, the 'weird' knob also found an upward adjustment for the Bruins/

Pens tilt. If I were to tell you that all four Pens' goals came from the same stick, you'd probably guess it was the General's. And you'd be wrong! Youngster Ethan Ayer came alive, electrifying his team by scoring a natty hatty in the first and adding one just for fun. The Smooth Criminal resolved to get even, pumping an astounding fifteen shots on net, seventy-five percent of the team's total. But goalie Ray Johnson held on, and even though Bruins made things very interesting, the Pens managed to squeak by.

Even though they largely managed to contain the General defensively, the Bs were just not able to hit the offensive stride. Zach Mills and Wayne Ayer each picked up an assist in the winning effort for the Penguins. For the Bruins, the Smooth Criminal produced two goals and an assist; Tayler Parks had one marker and one helper; Dustin Aigner and Brandon Morgan registered an assist apiece.

Game 5: Blues 3, Delmarva Soil and Concrete Red Wings 2

In a day filled with exciting, one-goal games, the best was arguably saved for last. The 'wild' knob was up; the 'weird' knob was up; the 'grit' knob—let me tell you, the 'grit' knob was cranked to eleven. The Blues knocked off the mighty Red Wings in a tilt in which they got outshot almost 3 to 1. While the Wings produced the highest shot total of the day at 27, the Blues' defense largely kept the high danger chances in check, and the Parksley Original

turned in a career performance in net. Refusing to get bogged down in their own end, the Blues forced the issue whenever possible, scoring unexpected, opportunistic goals.

The Blues managed to tickle the twine seven seconds into the first period and stun the Wings. However, the redshirts' offensive pressure picked up and only kept growing as the game wore on. In the third period, down 3-2, the Red Wings threw the kitchen sink at Mark Stapleton. They threw the dishwasher. They threw the fridge and the cabinets, even the toaster! The irresistible force met the Parksley Original, and he didn't budge.

The Huntsman and Preston Shover were the goal scorers for the Red Wings in their maximum effort; El Presidenté assisted each one. For the Blues, Michael Garbacz led the parade, figuring in on each goal with a marker and two helpers. Scott Millikin and Danny Miller each had a goal; Michael Pryor picked up an assist.

ESSHL action resumes Sunday, Feb. 4, at 1 p.m., at Stapleton Rink in Parksley. For stats, standings, schedule and more, go to www.esshl.org or on Facebook.

C. LEE HAULING

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

757-710-3032

Greenbush, VA

Visit
the Post on Facebook
and "Like" us

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

Northampton County Sheriff's Office Aids Stranding Team in Porpoise Rescue

Article by Krystle Bono, based on an account by JimBaughOutdoors.blogspot.com Used with permission. Photos by Jim Baugh

The Virginia Aquarium Stranding Response Team was on sight at Mermaid Bay last week, attempting to haul more than 300-pound porpoise off the beach and through the dunes, so the team could perform a necropsy on the animal at its headquarters in Virginia Beach.

After attempting to get the porpoise to the truck for transport, the team was unable to get the animal through the thick dunes. One quick phone call to the Northampton County Sheriff's

office later, Deputy J.W. Foisey came to the rescue.

Deputy Foisey lent his extra manpower to help get the porpoise to the truck – and at one point, even moving it by himself – where the stranding team then had to use a crane to lift the animal into the back of the truck.

With the porpoise safely secured on the truck, the stranding team was able to successfully transport the animal across the bridge, but this would not have been accomplished without the immediate attention from the Northampton County Sheriff's office and help from Deputy Foisey.

KOOL FORD WINTER SALES EVENT LARGEST SELECTION EVER!

FORD Certified Units / 7 yr., 100,000 Miles Warranty / 12 mo/12,000 Comprehensive / See Sales for Details

Ford Focus

2015 Focus

SE, White, 33,000 Miles, 40+ MPG

\$12,995

2013 Focus

SE, Hatchback, Blue, Black Leather, Sporty

\$12,995

2016 Focus

SE, 4 Door Sedan, Silver, 42,000 Miles, SAVE HUGE!

\$13,995

2017 Focus

SE, Tan, 4 Door, Like New, 18,000 Miles

\$14,995

2014 Focus

SE, Black, 74,000 One Owner Miles, Clean

\$9,995

Ford Fusion

2015 Fusion

SE, 4 Door, 54,000 Miles, Nice!

\$12,995

2016 Fusion

Gold, Sport Package, Clean, 28,000 Miles

\$14,995

2014 Fusion

Red, SE, Clean, 21,000 Low Miles

\$15,395

2017 Fusion Hybrid

Tan, 40+ MPG, 26,000 Miles

\$17,995

2015 Fusion

SE, Gray, 73,000 Miles, Great Price

\$11,995

Ford Escape

2016 Escape

SE, Silver, Clean, Priced Right

\$17,495

2015 Escape

SE, Gray, Only 24,000 Miles, Like New

\$16,995

2013 Escape

SE, Gray, 58,000 Miles, Priced to Sell

\$13,296

2015 Escape

Titanium, Red, Loaded, 34,000 Miles

\$20,995

2015 Escape

SE, Starburst, Clean, 44,000 One Owner Miles

\$15,295

F150 Fx4

2014 Fx4

Loaded, Black, Clean, 69k Miles

\$31,988

2016 Fx4

Crew Lariat, 4x2, Every Option, White

\$40,895

Explorer

2014 Explorer

Red & Ready, Local Unit

\$17,995

2017 Ford Flex *Arriving SOON!*

SEL, 23,000 Miles, Clean

\$24,995

If we do not have it, we will get it for 24-hour delivery with our FREE locator service
2018s arriving daily and in stock for immediate delivery.

The Little Store on the Shore will save you more!

787-1209 Koool Ford 787-1209

31066 Lankford Hwy, Keller, VA 23401

www.koolautomotive.com

Trucks Trucks Trucks!!!

Imports

SUV's

2008 Ford Edge
Titanium, Clean, Loaded

2003 GMC Sierra 1500
Clean, 132,000 Miles

2006 Ford F150 Lariat
Crewcab, Leather, Clean, 80,000
Local Miles

2015 Ford F150
XL, White, PL, PW,
Only 30,100 Miles

\$9,995

\$7,495

\$14,995

\$22,995

2011 Dodge Ram 500
Quad Cab, 4x4

2012 Ford F150
Lariat & Crew,
4x4, 78,000 Miles

2003 Chevy Trail Blazer
Priced to Sell

2007 Ford F150
4x4, Lariat,
Black, 102,000 Miles

\$21,990

\$25,995

\$6,995

\$12,995

Guaranteed Credit Approval

**LOW DOWN
Payment
Don't Use
All Your
Tax Refund!**

**Payments from
\$140/mo
Weekly,
Biweekly
or monthly
payments
available**

**Gap Insurance
Included in Most
Payments
NO High
Pressure Sales
Tactics!**

**Warranties from
2 yrs./24,000
miles on
all cars!
Cars from
\$4,995!**

**Kool Quick Lube,
Sales, Collision Repair
and Rentals!**

302-0313

302-0313

TIDE TABLE

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

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

MAGIC MAZE ● CALL IT QUILTS

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

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

- | | | | |
|----------|---------|------------|----------|
| Abandon | Fold | Relinquish | Vacate |
| Abdicate | Give in | Renounce | Withdraw |
| Abjure | Give up | Resign | Yield |
| Cave in | Leave | Stand down | |

Last Week's Answers

ACTI SISI ASIP RASCAL
 BAHN OMEN LYLE USED TO
 CRUSHUPAGA INST DORITO
 SANTAS WEE CARD OFAVON
 DEI HOARD IOLA
 GREATCARRIERRREEF AFAR
 HARDIEST ELIA ALOHA
 AGO OOH SING THECLUES
 NEURO NYC SHALF ENAP
 ASSORT HIRE ALF EDDY
 CARENECESSITIES
 MASK ATO EXPO NATURE
 OUT INTRO PHI TACOS
 CRASSQUINTET ETS SOS
 HAREM TOTE RATEBASE
 ALEX CRAVETHEELEMENTS
 SHUI ERATO OLD
 WINECARRELARI ATTICA
 ADORES DOESNTCODEWELL
 IODINE ANAT HAND AGOG
 FLEETS MSRP ALES YOGA

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

Weekly SUDOKU

by Linda Thistle

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

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

DIFFICULTY THIS WEEK: ◆◆◆

◆ Moderate ◆◆ Challenging
 ◆◆◆ HOO BOY!

Super Crossword

LETTER ADDENDA

ACROSS

- 1 Faux — (social slip)
 4 Tangos, e.g.
 10 Singer Anka
 14 May greeting card salutation
 19 "C"— la vie" ("That's life")
 20 Tristan's love
 21 Up to the job
 22 Bayer brand
 23 Anorak, for Alaska?
 25 Set no spending limits?
 27 Injury-sorting process
 28 Tell a story
 30 Drum set?
 31 Brit Jones played by Renée Zellweger?
 35 "Barbarella" star Jane
 37 Suffix similar to -ette
 38 Baseball's Tony La —
 39 Frat letters
 41 Tenth mo.
 43 Actress Tomei
 46 Decide to order ravioli?
 50 Old comics girl
 53 Soap format
 54 Baseball's Pee Wee
 55 Place for actor Baldwin's lawn?
 57 Party food provider
 59 González in 2000 headlines
 60 Lovers' god
 62 "No" vote
 63 That miss Kennedy
 66 Agents, in brief
 67 Tyke sitting on a fireplace floor?
 72 Tibia locale
 73 Fresno-to-L.A. dir.
 74 Iniquity
 75 "... for — know"
 76 Empathetic comment
 77 Suffer humiliation
 81 Furnish supplies to Oregon's capital?
 84 Box in a den
 87 — borealis
 89 Friendly teasing
 90 Jet kept in reserve?

DOWN

- 1 Druggist's crushing tool
 2 Houston team
 3 Blemishes
 4 UCSD part
 5 Fluttery tree
 6 3 R's gp.
 7 Inferior dog
 8 Moose kin
 9 Arises
 10 GI's chaplain
 11 Call off, as a launch
 12 Forearm part
 13 Riga native
 14 Socrates' T
 15 Bygone
 16 Huge vitamin intake, e.g.
 17 Hams it up
 18 New York team
 24 Tiny bit
 26 Suit
 29 Best competitive effort, informally
 32 Big name in water filters
 33 Stole cattle
 34 "The Lady — Tramp"
 36 Kind of hawk
 39 Bog fuel
 40 With 56-Down, pre-talkies time
 42 — Bo
 43 — a wet hen
 44 One-named R&B singer
 45 Arena arbiter
 47 Oval part
 48 Korean car
 49 — Lingus
 50 Leering types
 51 Chronicles
 52 Baloney
 53 Bluebonnet
 56 See 40-Down
 58 Cheering cry
 61 — Na Na
 63 Slate source
 64 Employing person
 65 Hostile party
 67 Assembly aid
 68 Using uppercase
 69 Lanchester of old films
 70 Flying stat
 71 Abbott & Costello musical
 72 Parboil
 74 Titan's planet
 76 Atoll unit
 77 Comics cry
 78 Ordinance
 79 "... cup — cone?"
 80 Took the gold
 82 Llama cousin
 83 Laotian currency unit
 84 Conan's network
 85 Eighth U.S. president
 86 Disdainful people
 88 Good to go
 91 Portion
 92 Fond du —
 96 Iraqi currency units
 97 City in Spain
 98 Lillian — (gift retailer)
 99 Ring combo
 101 Author — Calvino
 102 Three-card street scam
 103 John of rock
 104 Milk: Prefix
 105 Bygone anesthetic
 106 \$\$\$ dispenser
 107 "Chiquitita" quartet
 109 Alamo rival
 110 Russo of film
 113 Boy toy?
 115 Brewed quaff
 116 Oversharing initialism
 117 Co. owned by Verizon

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															92							
93						94						95	96							97	98	99
						100						101							104	105	106	
107																						
108																						
109																						
110																						
111																						
112																						
113																						
114																						
115																						
116																						
117																						
118																						
119																						
120																						
121																						
122																						
123																						
124																						
125																						

Join us for a healthy conversation with Governor Ralph Northam

Riverside and Eastern Shore Rural Health invite you to a
Health Care Forum led by the governor and other elected officials

Don't miss this

interesting and valuable discussion on health care in our state and region. Joining **Governor Northam** at this free event are **Virginia State Senator Lynwood Lewis** (DISTRICT 6) and **Virginia House of Delegates member Rob Bloxom, Jr.** (100TH DISTRICT).

WHERE: Lobby, Riverside Shore Memorial Hospital
20480 Market St., Onancock, VA

WHEN: February 3, 2018, 4:30 p.m.

Space is limited so please RSVP at 757-302-2142 or online at riversideonline.com/rsvp

IF YOU CAN'T JOIN US IN PERSON, BE SURE TO FOLLOW THE DISCUSSION ONLINE VIA

facebook.com/riversideshorememorial

Murray Outlines Northampton's 2019 Budget Priorities

By Stefanie Jackson

Northampton teachers, deputies, and farmers may be able to look forward to a brighter financial future in 2018. They are the top three budget priorities of the board of supervisors for the new year, according to Chairman Spencer Murray.

Supervisors will pursue increased pay for teachers and deputies, as well as some form of financial relief for farmers who have had a "rough three years," Murray said, with worries about falling grain prices and rising operating costs.

Northampton will continue building capital and paying down its debt in preparation to build a new high school. The county pays about \$3.3 million yearly on its current debt service, Murray said. While he cannot "guarantee" taxes won't be raised to help pay for the new school, Murray remains "optimistic."

The county comprehensive plan, published in 2009, has been a source of contention with citizens since it underwent review in 2011, a process which stalled and resumed under new leadership in 2014 when Jackie Chatmon became chair of the planning commission. Resolving this longstanding issue is another

priority of supervisors this year.

Virginia law requires county comprehensive plans to be reviewed every five years. Murray agrees Northampton's comprehensive plan should be "revaluated and updated with new numbers and data," but not necessarily re-written. While the review process is "not something that should be rushed," he indicated it is time to move the project towards completion.

Murray noted that "if appropriate," the board of supervisors would like to provide the planning commission with "additional guidance" on the comprehensive plan, possibly in the form of a joint meeting. He would also like to "circle back for public input." While the entire process may take a few months, Murray "hopes for a draft by the end of July."

Northampton's economy and jobs are another priority. Murray supports "leveraging the assets that we're blessed to already have," mentioning the Shore's clean water, broadband fiber optic network, short-line railroad, and Route 13 – which he dubs a "linear city."

Murray said supervisors are looking for a buyer for Bayshore Concrete in Cape

Charles, which was listed for sale by its Swedish-based parent company, Skanska. If a buyer is not found, the plant will close sometime in 2018 after its existing contracts are fulfilled. Murray's overall position on the economy is to "keep the jobs we have and add new jobs."

A conflict arose at supervisors' Jan. 9 meeting when Murray was re-elected chairman in a 3-2 vote, winning over Supervisor Oliver Bennett, who was hoping for a turn at the position. Murray defended supervisors' choice and said he believes he is "uniquely qualified" as chairman, feeling the need to continue in his position for at least one more year as he works with state legislators on issues affecting the local economy.

Murray is collaborating with Del. Robert Bloxom, Sen. Lynwood Lewis, and Gov. Ralph Northam on a legislative agenda item on Department of Environmental Quality regulations and Chesapeake Bay Preservation Act requirements, which Murray says are "overly restrictive." These laws require prohibitively high engineering costs for erosion and sediment control on any project involving more than 2,500 square feet of land dis-

turbance - an area approximately one-twentieth of an acre or larger.

Murray said a small development project for \$5,000 could easily incur engineering costs of \$10,000 under current state regulations, effectively tripling the project's total cost. Existing legislative measures "hurt development," and it's questionable how much real protection they offer to the Chesapeake Bay, Murray said.

The proposed legislative changes would give counties more control over erosion and sediment control measures, and allow Northampton to take full advantage of the two professional engineers it employs – Director of Planning and Zoning Susan McGhee, and Director of Public Works Chris Thomas.

Murray continues to wait for a response from Accomack supervisors to a proposed compromise to resolve a bi-county conflict over the Eastern Shore of Virginia Broadband Authority's board of directors. Murray believes the ESVA board needs "telecommunications experts" making the multi-million dollar decisions on how to propagate broadband across the Shore.

Somerset County's only not-for-profit facility, Tawes consistently receives high marks for quality care and has an unmatched reputation for personalized, skilled-nursing and rehabilitative care. Each resident's care is coordinated by a multidisciplinary team of professionals that also includes the resident's family.

Residents enjoy:

- Beautiful water views from every room (private and semi-private available)
- Long term care, short term rehabilitation and/or skilled nursing care
- Full daily activities schedule
- Beauty salon, flat screen TVs with free cable and Wi-Fi and other amenities
- Dental, podiatry, psychiatric and nutrition services on-site
- IV therapy services
- Dedicated wound nurse
- Personalized physical, occupational and speech therapy services for injuries and illnesses
- The convenience of McCready Memorial Hospital right next door!

At Tawes, we place our emphasis on quality of life, personal dignity and family involvement, and we're dedicated to helping your loved ones achieve their full potential for physical, emotional and social wellness. Call today for a personal tour or more information!

Alice B. Tawes Nursing & Rehabilitation Center
201 Hall Highway, Crisfield, MD
410-968-1022
mccreadyhealth.org

Tucked away in nearby scenic Crisfield, Chesapeake Cove Assisted Living offers the quality of life you or your loved ones deserve. With water views from every suite, Chesapeake Cove provides services for adults living independently and those who require assistance. Respite care is also available and Medicaid waiver accepted.

Residents enjoy:

- All-inclusive amenities
- Fresh quality meals
- Medication management
- Free wellness program
- Full schedule of activities and events each day
- Peace of mind, thanks to a 24-hour nursing staff
- Convenience of McCready Hospital right next door!

Come see what Chesapeake Cove has to offer – plan a tour today!

Chesapeake Cove Assisted Living on the Bay • 203 Hall Highway, Crisfield, MD
410-968-1022 • chesapeakecove.org

BETTER BANKING IS HERE!

- ✓ No Minimum Balance
- ✓ No Monthly Service Charge
- ✓ Free Access to over 55,000 ATMs Worldwide²

If you're looking for a checking account that is

CONVENIENT, WORRY FREE AND FLEXIBLE

*then our New **E**CHECKING ACCOUNT¹ is right for you!*

For Better
Banking, Switch
to Shore United
Bank today!

- Free Online Banking with Bill Payment
- Free Debit Card
- Free eStatements
- Free Mobile Banking and Mobile Check Deposit

**Shore
United
Bank**

To learn more about our other
checking options, stop by our Onley
branch in the Four Corner Plaza or visit
ShoreUnitedBank.com.
Serving Maryland, Delaware & Virginia

SHOREUNITEDBANK.COM | 877.758.1600

MEMBER
FDIC

¹Online banking, eStatements, and a debit card are required to be activated within three (3) months of opening the account and must remain open and active for the duration of the account. If at any time one or more of these requirements is not met, the account will be converted to a Regular Checking account subject to the fees and balance requirements.

²Shore United Bank is a member of the Allpoint Network, a surcharge free network of ATMs in 55,000 retail locations around the world. For a complete list of Allpoint Network ATMs visit ALLPOINTNETWORK.COM.

Northampton School Division Hopes Coalition Will Give Legislative Leverage

By Stefanie Jackson

Northampton County Public Schools can benefit from the work of a new Virginia organization - the Small and Rural Schools Coalition - presenting a united front for underfunded, small, rural school districts needing to be seen and heard by legislators in Richmond.

The coalition held its first meeting Dec. 4 in Wytheville, about six hours southwest of Eastville. Northampton Schools Superintendent Eddie Lawrence is on the steering committee for the new organization, which he says is more like an "association" than a "coalition" - an opportunity to engage in a "dialogue about issues unique to small and rural schools."

Lawrence said Del. Robert Bloxom and Sen. Lynwood Lewis "do a good job ... but are one vote (each)," making it "hard for us to be heard" in small school districts. He commended Bloxom for getting Northampton \$75,000 in aid for schools with declining enrollment, funding originally established for districts in southwest Virginia where families are leaving due to the region's declining coal mining industry. Their struggle was the catalyst in forming the Small and Rural Schools Coalition.

The six-hour drive to Wytheville isn't feasible for Lawrence, but he collaborates with other members of the coalition whenever they convene in Roanoke for meetings of the Virginia Association of School Superintendents. The coalition meets before or after VASS conferences and also communicates electronically.

The Northampton County School Board adopted a resolution pledging its support of the Small and Rural Schools Coalition at

its Jan. 16 work session. It joins approximately 60 school districts in this effort.

About 80 of Virginia's 227 school districts are considered small, rural, or both. Since 2009, they have lost over 5,000 students, a 6 percent decrease in enrollment. Fewer students means less funding; the fact that since 2009, the state share to fund education has decreased by 4.7 percent, while the local share has only increased by 4.3 percent, compounds the problem.

Many students in rural school districts are disadvantaged; 50 percent are eligible for free or reduced lunch, and 18 percent live below the federal poverty level.

By increasing property taxes one penny, these 80 rural Virginia school districts "would have the ability to raise only \$19,469,500," and cannot fund public schools at the same level as wealthy districts, according to the resolution.

The composite index, a calculation used by the state to determine how much localities are responsible for the cost of their public education, with its reliance on real estate values, hurts counties like Northampton, where many disadvantaged students live near a lot of waterfront property. The higher the composite index score, the more a county is expected to pay. In the 2007-2008 fiscal year, Northampton scored .3925 on the composite index; a decade later, it scored .4910.

Stakeholders in small and rural school districts, including school boards, boards of supervisors, town councils, and chambers of commerce, "believe that PK-12 public education is critical to the vitality of their region and to the commonwealth as a whole," and "working collaboratively will enhance their collective voice in legislative and other matters," the resolution stated.

The Northampton County Board of Supervisors is expected to adopt its own resolution in February in support of the small and rural schools coalition.

Lawrence's report on estimated needs for the NCPS 2018-2019 operating budget addresses falling student enrollment, teaching positions that can be cut to offset the decline, and additional teaching positions that are still needed.

A public hearing on the division's budget for fiscal year 2018 will be held at Northampton High School, Feb. 8, at 7 p.m.

Now Open

The Bistro in Bloxom

Open every Saturday

at 4:00 p.m.

— 26130 Mason Road, Bloxom, Virginia —

The Bistro in Bloxom Venue

Ask about booking our venue.

<https://thebistroinbloxom.com/>
(757) 665-3670

Perpetrators of Child Sex Abuse Can Be Any Age — Even Other Children

By Linda Cicaira

Nearly 36 percent of kids nationally known to authorities to have committed sex offenses — in some cases as young as six years old — molested others who were also underage, according to a juvenile justice bulletin.

An Eastern Shore woman says parents should be aware because even the sweetest girl, one who, to further complicate this issue, is probably acting on a behavior she learned from an adult, can be a perpetrator.

The mother's name is being withheld to protect the identity of the victims. She says a 6-year-old girl acted inappropriately to her 5-year-old daughter last summer and she dares anyone to write it off by saying "kids will be kids" or "kids will experiment."

"The friendly little girl wasn't the friendly little girl," the mother said. "It's hard for me to believe it is the same person. It could happen to anybody. I know it could happen to anybody. It makes me feel like you can't trust anyone. If you (as a parent) can't trust anybody, how's your child going to trust anybody?" she asked. "It's been a big long roller coaster and I feel like I'm still on it and my child is still on it."

This woman hadn't just dropped her daughter off for a playdate. She stayed at the house with her child because she was friends with the girl's mother and grandmother. They had met at church.

Because of that relationship, she felt safe in allowing her daughter and the other child to go into another room without the adults. "What possible harm could there be?" she thought. It was two little girls. She did not realize what could happen in the walk-in closet until they had been visiting frequently for about a month and it was too late.

Children who commit sex offenses against other children are more likely than adult sex offenders to offend in groups and at schools, the justice bulletin continued. The number of youth coming to the attention of police for sex offenses increases sharply at age 12 and plateaus after age 14. Early adolescence is the peak age for offenses against younger children. One

in eight offenders is younger than 12. Females constitute 7 percent of juveniles who commit sex offenses.

During one week, while the woman was on vacation from work, she and her daughter went to the friend's house every afternoon and often stayed until it got late, enjoying barbecues and getting closer with the family.

There was a playhouse outside that wasn't air conditioned and the mother went to check on the girls, who were inside. "I could tell they stopped doing something ... I got weird vibes." But not enough to consider taking her daughter out of the situation. It was just two little girls.

Sometime later in the week, it was mentioned that the other girl had stayed overnight with another child in the neighborhood and came back asking "what sex was." That conversation set off an alarm.

"I never thought of a kid doing this to my daughter," she said. "It doesn't matter what age it happens. It is just as important as it is with an adult."

A few weeks later, she noticed her daughter was quiet as if she was thinking more. They were pulling into the grocery store parking lot and the mother asked what was wrong.

"I can't tell you. It's a secret, Mommy," the girl said.

"You only have secrets with Mommy. No secrets between us," the mother answered.

"I'm scared (the other girl) is going to get mad at me," the daughter answered.

"She wouldn't tell me," the mother said. So she tried to find out by asking the other mother.

She contacted the mother to ask what the secret was but didn't get anywhere. The secret was blamed on a death in the family, which at the time appeared to be reasonable. The other girl had learned a bit about the woman and her child during their visits.

Sometime later, the daughter said, "Mommy, I want you to ask (the girl) what game does she like for me to play, that I don't like to play." More time passed and she learned the girl "and I played boyfriend and girlfriend ... she has to decide if I will be

her girlfriend or she will stay being her grandfather's girlfriend."

That was the end of the visits. The parents were asked to get their child into counseling but refused. The police got nowhere with the case because the family didn't want an investigation and the girl was not cooperative.

So the girl who didn't like the game is going to counseling, but continues to have problems. She told her mother she knows about sex between a man and woman. The girl is now 6 and did not learn this at home.

"I got too relaxed and that is something I have to deal with," the mother said, adding, what happened between the girls is not a crime, she was told by authorities. She said she received the most help and support from the Eastern Shore Coalition Against Domestic Violence (ESCDV) in Onancock.

Sheriff Todd Godwin said the first thing to do if there is any question of abuse, sexual or otherwise, is contact

law enforcement. "You have to start the ball rolling. There's no way you could prosecute a six-year-old. I think it's hard to prove criminal intent. No way she knows what she's doing. She is just acting out, mirroring what she's seen" either by adults or other children. His office would also send people to the Eastern Shore Community Services Board for counseling.

"When in doubt, reach out," said Shelly Strain, executive director of the ESCDV.

"Speak to our advocate, school counselors, call our hotline, 757-787-1329. It's confidential" any time of day or night. Not every child will show the same symptoms. It's so individual."

ESCDV Hotline
757-787-1329

Although Eastern Shore Community Services Board cautions that not every child will show the same symptoms, here are some possible signs of sexual abuse from Project Harmony, an organization accredited by the National Children's Alliance that is geared at protecting and supporting children:

- Bruising in the inner thigh or genital area
- Have difficulty walking or sitting
- Complaints of genital or anal itching, pain, or bleeding
- Frequently vomiting
- Becomes pregnant at a young age
- Have a sexually transmitted infection
- Exceptionally secretive
- Advanced sexual knowledge, more than what is age appropriate
- Extreme compliance or withdrawal
- Overly aggressive
- Inordinate fear of males or females
- Seductive behavior
- Sleep problems; nightmares
- Crying without provocation
- Sudden onsets of wetting or soiling in their pants or bed
- Suicidal ideation or gestures
- Frequently running away
- Cruelty to animals, especially pets
- Fire-setting behaviors beyond curiosity
- Self-mutilation; cutting, burning, scratching themselves

Church News

Cape Charles

St. Stephens AME Church will host the Second Annual Eastern Shore Community Gospel Banquet at The Oyster Farm, on Saturday, March 17, from 7 to 10 p.m. Doors open at 6:30 p.m. The featured speaker will be Rev. Russell Goodrich, pastor of Cape Charles Baptist. The musical guest will be pianist Joanne Smith-Spady. There will be many other speakers and musical acts.

Admission is \$50 per person in advance. No tickets will be sold at the door. Tables can be reserved. Photos will be taken to commemorate the event and sold for \$10 each.

For more information or to purchase tickets, call 757-350-0883.

Trinity UMC will host Lenten Lunch every Wednesday from Feb. 21 to March 28, from noon to 1 p.m. Bring a sandwich and drinks and dessert will be provided. There will be a short message and fellowship.

The Accomack-Northampton Regional Housing Authority is soliciting comments on its Section 8 Housing Choice Voucher Program 5-yr Plan. The Plan outlines the agency's goals, objectives with regard its Section 8 Program and affordable housing. Copies of the Plan are available at the offices of the Accomack-Northampton Regional Housing Authority and on the agency website at <http://www.a-npdc.org/accomack-northampton-regional-housing-authority/>. This plan was adopted in 2015 and the Authority has not made changes to its goals or objectives in the interim. However, a public hearing to solicit comments will be held in on April 16, 2018, at 6 p.m., at 23372 Front Street, Accomac, VA. Please call (757) 787-2800 ext. 119 for additional information or if you need special accommodations in order to view the Plan or attend the public hearing. Comments may be submitted in writing. Please send comments to:

Kat Edwards, Director of Housing Services
Accomack-Northampton Regional Housing Authority
P.O. Box 387
Accomac, VA 23301

The Accomack-Northampton Regional Housing Authority is an Equal Housing Opportunity Agency.

Cheriton

Cheriton Baptist Church will host a simulcast of the Extraordinary Women Conference, on Saturday, Jan. 27, from 9 a.m. to 3 p.m. There will be no cost, no nursery, but donations will be accepted. RSVP by calling Patty Ferguson at 757-710-4780 or go to www.cbwings.com

Craddockville

Craddockville UMC will participate in the Polar Duck Dip at Occohannock On The Bay, on Saturday, Jan. 27, at 12 p.m. Sign-in is at 11 a.m. with a contest at 11:30 a.m.

Women's Bible Study is now meeting on Thursdays at 7 p.m. Men's Bible Study will resume in February.

The beginning of the sermon series, A Step In The Right Direction, will be Sunday, Jan. 28, at 9:30 a.m.

The Red Cross Blood Drive will be at the church on Thursday, Feb. 8, from 3 to 8 p.m.

Exmore

Maranatha Baptist Church will host The Anchormen in concert, on Friday, Jan. 26, at 7 p.m. There will be a love offering.

Horntown

Tabernacle Baptist Church will hold a Song Fest, on Sunday, Feb. 4, at 3 p.m.

Melfa

Oak Grove UMC will hold a Ham Dinner, on Friday, Jan. 26, from 4:30 to 6:30 p.m. The menu includes ham, sweet potatoes, green beans, baked pineapple, rolls, dessert and tea or coffee. Dinners are \$8 per person. For more information or to place an order, call 757-710-4920.

Oak Hall

Downing's UMC will host the gospel group, In His Name, on Sunday, Feb. 11, at 3 p.m. Special guests will be Reunion Quartet and Jack Andrews.

A Chili Cook-off to benefit Heart Haven will be held Friday, Feb. 23, from 6 to 8 p.m. The cost is \$8 for all-you-can-eat chili, dessert and beverages. To enter your chili, donate finger desserts, or to purchase tickets, call Amy at 757-710-2490.

Bible Study: Revelations will be held every Wednesday from 11 a.m. to noon.

Parksley

Grace UMC will open its Thrift Shop in the fellowship hall on Saturday, Feb. 3, from 9 a.m. to noon. Winter clothes, shoes, blankets, housewares and more will be available for bargain prices. Profits from the sale will be used to send a child to Camp Occohannock for a week and to support mission and outreach projects. For more information, call 757-665-4783.

Pungoteague

Pungoteague Community Church will hold Youth Group meetings, on Friday, Jan. 26, Feb. 9, and Feb. 23, from 6 to 9 p.m.

Snow Hill, Md.

All Hallows Episcopal Church will host the Annual Shrove Tuesday Pancake Supper, on Tuesday, Feb. 13, from 4:30 to 7 p.m. The menu will consist of sausage, pancakes and baked apples. Tickets for dine-in service are \$7 for adults and \$4 for kids under 12. All take-out orders are \$7. Tickets will only be sold in advance. For more information or to purchase a ticket, call 410-632-2773.

Siemens Digital Hearing Aids at Great Prices!

\$995
In-The-Canal

\$795
In-The-Ear

\$1195
Open Fit

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.

*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

Advanced Partner
Siemens Hearing Instruments

SIEMENS

MORAN
HEARING AID CENTER

2554376-01
COLONIAL SQUARE 13C
BELLE HAVEN

(757)442-3277

Community Notes

Cape Charles

Friends of Cape Charles Library will hold the first ever Dinner with Friends, with keynote speaker Dennis Custis, at the Oyster Farm, on Saturday, Feb. 3, from 6 to 9 p.m. Custis will talk about the early history of the Eastern Shore. The dinner includes choice of entree, mozzarella-stuffed chicken with broccoli and potatoes or shrimp and grits, plus appetizers, salad, dessert bar, and beverage. A cash bar will be open. Tickets are \$60 for Friends members or \$65 for non-members. For more information or to book a reservation, call 914-695-4192 or go to FriendsCCMLAnnualDinner.eventbrite.com

Craddockville

The American Red Cross will hold a blood drive at Craddockville UMC, Thursday, Feb. 8, from 3 to 7 p.m. For more information, call 757-710-7360.

Machipongo

Eastern Shore Training and Consulting Inc. will host a winter workshop, "Welcoming and Celebrating Our Diverse Connections," at the Barrier Islands Center, Saturday, Feb. 17, from 10 a.m. to 2 p.m. Early registration is \$30 per person, and \$35 after Feb. 10. There is a limit of 35 participants. For more information, contact Gerald or Polly Boyd at 757-656-3460.

Onancock

Onancock International Films will present "Marshall," at the Roseland Theatre, Thursday, Feb. 8, at 8 p.m. The film is based on an early trial in the career of Supreme Court Justice Thurgood Marshall. As a young lawyer, Marshall defends a black chauffeur charged with sexual assault and attempted murder of his white socialite employer. The case serves as a template for the NAACP legal defense fund.

Wallops

The NASA Visitor Center will host the Engineering Program for Home-school Students, on Wednesday, Feb. 7, from 10 a.m. to noon. The event is for students age 5 to 15.

Registration is required. To participate in this free program, go to www.nasawallopsvc.eventbrite.com

CBBT Contest to Name Tunnel Boring Machine

The Chesapeake Bay Bridge-Tunnel and its partners on the Thimble Shoal Tunnel Project are sponsoring a naming contest for the Tunnel Boring Machine (TBM). According to traditions, a TBM can not begin work until it has been given a name.

All sixth graders may participate. Students must submit an essay of 200 words or less or a two-minute or less video that reflects his or her chosen name. All entries must be submitted by Friday, March 9, by 4:30 p.m. An appointed committee will select the Top 10 names and then the public will vote for the winner.

For more information and contest details, go to www.cbbt.com/TBMNamingContest

Accomack County Changes School Calendar

The School Board approved changes to the school calendar due to days missed from inclement weather.

The two exam days will be moved to Thursday, Feb. 1, and Friday, Feb. 2. There will be no early dismissal on these two days.

Monday, Feb. 5, will be a teacher work day, with no school for students. Tuesday, Feb. 6, will now be the first day of the second semester. It was originally to be a staff development day.

Report cards will be issued on Friday, Feb. 9.

CERT TRAINING

Community Emergency Response Team (CERT) training is available to Eastern Shore residents beginning Thursday, Feb. 1. The CERT training program prepares citizens and communities to take a more active role in emergency preparedness. CERT training gives the basic skills needed immediately following a major disaster. Participants will learn about disaster preparedness and response, basic fire safety, first aid, search and rescue techniques and terrorism preparedness. Students will have a chance to win door prizes at the conclusion of the class. All students will receive a backpack filled with emergency supplies.

The 20.5-hour free program consists of both lecture and practical exercises. The classes will be held on Feb. 1, 8, 15, and 27, from 6 to 10 p.m., and March 1 from 5:30 to 10 p.m., at the Eastern Shore Regional Fire Training Center, 28598 Beacon Rd. in Melfa. Participants must attend all sessions to receive credit. Class size is limited to 30, with a minimum of 10. For more information, call J.J. Justis at 757-302-4267.

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

COUNTRYSIDE AUCTION

25191 Dennis Drive or Rt. 676, Hopeton, VA
Saturday, January 27, 2018 @ 10:00 A.M.

Directions: Located approximately 60 mi. South of Salisbury, MD, and 60 mi. North of the Chesapeake Bay Bridge-Tunnel. Turn West Off Rt. 13 onto Rt. 676. Follow signs to Auction. Signs will be posted at Rt. 13.

- | | |
|---|---|
| (2) Willie Crockett Paintings (Originals) | Toby Mugs |
| Sleigh Bed | Children's Cups & Bowls |
| Victorian Walnut Bed | Depression Glass |
| Victorian Walnut Marble Top Dresser | Copper Luster |
| English Leather Top Desk | Hurricane Lamps |
| (3) Marble Top Tables (1 w/Picture Frame Top) | Pewter Coffee Set |
| Mantel Clock | Tea Pots |
| Mahogany Dining Table | Milk Glass |
| Set of 4 Dining Chairs | Collector Trucks |
| Large Office Desk (Very Nice) | Opalescent Glass |
| Victorian Lady's Chair | Victorian Fireplace Front |
| Pictures & Other Paintings | Oriental Style Rugs |
| Table Lamps | Ben Parks & Reade Nicholls Strawberry Tickets |
| Nice Antique Wooden Tool Chest | Mirrored Plateaus |
| Oak Hanging Corner Cupboard | Pictures of Eastern Shore |
| Nickel Lamp | Post Cards |
| (2) Hanging Lamps (1 w/Stain Glass) | Lots of Early Antique Tools |
| Early Banquet Dining Table (Makes 2 Tables) | Small Tools |
| Colored Glass | (2) Blower Heater (Just Right for Shop) |
| Gas Wall Lamps | Bicycle |
| Dolls (Barbies, Beanie Babies & Others) | |
| Marble Top Victorian Side Board | |
| Bird Carvings | |
| Whirly Gig | |
| Book Ends | |
| Cut & Pressed Glass | |

Lots & Lots of Box Lots & Other Items Too Numerous to Mention.

Watch for Next Auction in February.

Check Our Website For Pictures @ countrysideauctions.com
5% Buyers Premium Applies to All Transactions.
Auctioneer: Chester Jackson, VAAR. #377 Parksley, VA 23421
(757)710-2318, (757)710-5185, (757)665-5672

McCready Health's Pearl of the Year & Longevity Awards

In a recent ceremony honoring all monthly Pearl Award winners, McCready Health named Registered Respiratory Therapist Peter Kim, RRT, of Salisbury, Md., the Pearl of the Year.

As a respiratory therapist, Kim provides care for critical patients and performs pulmonary function tests to help diagnose lung disorders. He also oversees the Cardiac Rehab program at McCready Health's Mozelle Saltz Wellness Program, where he provides blood pressure and heart rate monitoring for cardiac rehabilitation patients.

Peter Kim

Additional monthly Pearl Award winners recognized at the ceremony include Jill Rayfield, LPN; Myra Friedley, RN; Warner Rayfield; Kristen Ward, BS MLS (ASCP) CM; Lorene Colbourne; Maisie Grizzle, MS, CCC-SLP; Shelley Marshall; Marcia Johnson, RN; Michael White; Richard Chestnut and Tashia Campbell.

McCready Health also recognized employees celebrating five years of service to 45 years of service at its annual Longevity Awards program.

With 45 years of service now under her belt, Jill Sterling, LPN, began working for McCready in 1972 as a nursing assistant, and received her LPN license in 1975. Over the years, she worked as a hospital charge nurse, in the ER and in OB. In 1997, she joined the Outpatient Services Department

MILE POSTS

to work as Dr. Vijay's nurse, where she found her home and works to this day, well-known for her ever-ready smile and offers to help anyone in any way she can.

Kathleen Harrison & Jill Sterling

Susan Evans and Lana McCready, LPN, are both celebrating 20 years of service to McCready. Manika Borden, GNA (Nursing Home); Lillie Coleman (Environmental Services); Marta Melendez (Environmental Services); and Myrna Whittington (Dietary) are all celebrating 15 years of service to McCready. Susan Bradshaw, RN (Nursing Home); Charles Marsh (Radiology); and Lisa Tyler (Health Information Management) are celebrating 10 years of service. Debbie Landon (Activities), Margie Morgan (Administration), Tiffany Patton (Social Worker), Rommel Perilla (Information Technology) and Kristen Ward (Lab) were recognized for five years of service to McCready Health.

LOST: PHONE WITH FAMILY PICTURES

Our Samsung Galaxy S6 was lost in Walmart, in Onley, on Wednesday, Jan. 24, in the book section.

Please do the right thing and return the phone. It has all of my wife's pictures of our kids on it.

Call 757-710-0487.

Woodhurst Appointed to Virginia Realtors Property Managers Council

Patty Woodhurst, Associate Broker with Long & Foster Real Estate's Chincoteague office, has been appointed by the Virginia Realtors organization to serve on its Property Managers Council.

Patty Woodhurst

The Council is responsible for assisting members who are engaged in property management with education and professional opportunities. It also provides advice to other committees, including the Standard Forms and Public Policy committees, on issues important

to the property management profession.

"I'm very pleased to have an opportunity to share my years of experience as a property manager," Woodhurst said.

A realtor since 1988, Woodhurst has been affiliated with Long & Foster's Chincoteague office since 2015. Woodhurst also serves as the chair of the Eastern Shore Association of Realtors' MLS Committee. She has been a member of the Eastern Shore Association of Realtors since 1994.

Woodhurst enjoys living on Virginia's Eastern Shore with her husband, a retired plumber, and two golden retrievers, and she is an avid quilter. She raised her two children on the Eastern Shore, and both still live close by. When not working, she enjoys spending time with her grandchildren.

Service award recipients (from left): Jay Welch, Amy Shockley, Annette Edwards, Tina Stratton-Taylor, Carole Read, Bob Rhea, and Malcom White.

ESCC Presents Service Awards

Eastern Shore Community College presented service awards to staff and faculty members last week, during a special breakfast program at the Workforce Development Services building.

ESCC President Dr. Linda Thomas-Glover oversaw the presentations acknowledging and celebrating years of service to the college and to the Commonwealth of Virginia.

Honored were: Amy Shockley and Tina Stratton-Taylor (5 Years), David Branch and Jay Welch (10 years), Malcom White (15 years), Annette Edwards

(20 years), and Carole Read and Bob Rhea (25 years).

Shelly

This precious animal is available for adoption at the SPCA in Onley. Stop by today to give a pet a forever home!

Epiphany Party & Auction Results

The Epiphany Party & Auction, held in Cape Charles on Jan. 13, raised proceeds for charities. The money was allocated as follows:

- Citizens for Central Park \$2,325.54
- Wounded Warriors \$2,325.54
- Cape Charles Vol. Fire Co. \$750.00

**FRIDAY
JAN. 26**

★8 a.m. - **Breakfast at the VFW** - VFW Post 2296, Tasley - donations accepted
★10:30 a.m. - **Story Time** - Northampton Free Library

★11:30 a.m.-12:30 p.m. - **Alzheimer's Caregivers' Support Group** - Riverside Shore Rehab Center, 26181 Parksley Rd., Parksley - 665-5133 (Lori Wilson)
★noon - **AA mtg.** - UMC, Onancock
★12:30 p.m. - **Science & Philosophy Seminar: Half a Century Saving the Chesapeake Bay** - ESCC, Melfa
★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** - Exmore Moose Lodge, Belle Haven

**SATURDAY
JAN. 27**

★9:30 a.m. - **1981 Class of Arcadia Class**

Reunion Planning mtg. - Sage Diner, Onley
★10 a.m.-1 p.m. - **Soup Kitchen** - Faith Christian Tabernacle Ministries, Rt. 13, Accomac - 787-1811
★2-4 p.m. - **Empowering Girls' Group** - ESTACI, Exmore - 757-656-3460
★7:30 p.m. - **Bingo** - Eastville Vol. Fire Co.

**POST TIMES
Jan. 26-Feb. 1**

**SUNDAY
JAN. 28**

★9:30 a.m. - **AA mtg.** - Cokesbury Church, 13 Market St., Onancock
★noon - **Social Luncheon** - Calvary Bible Church, Accomac

★7:30 p.m. - **AA mtg.** - Grace UMC, 18484 Wilson Ave., Parksley
★12:30 p.m. - **Bingo** - Vietnam Veterans' Bldg., Main St., Onley

**MONDAY
JAN. 29**

★noon - **AA mtg.** - St. Peter's Catholic Church, Onley
★5-6 p.m. - **Al-Anon mtg.** - Holy Trinity Episcopal Church, Onancock
★6 p.m. - **Bingo** - Elks Lodge, Tasley

★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 - 789-1761
★7 p.m. - **AA mtg.** - Rock Church, Onley
★7 p.m. - **AA mtg.** - Christ Episcopal Church, Eastville

**TUESDAY
JAN. 30**

★9 a.m. - **Al-Anon mtg.** - Refuge Inn, Chincoteague
★10 a.m. - **Zumba** - Franktown UMC
★10 a.m. - **Bingo** - Accomack Senior Village, Onancock - 787-3900

★10:30 a.m. - **Story Time** - E.S. Public Library, Accomac
★11 a.m. - **Duplicate Bridge** - Fairgrounds, Onancock - 787-2432
★5-6:30 p.m. - **Fathers' and Sons' mtg.** - Exmore - 757-656-3460
★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
★7:30 p.m. - **AA mtg** - Holy Trinity Episcopal Church, 66 Market St., Onancock
★7:30 p.m. - **AA mtg** - Atlantic UMC
★7:30 p.m. - **Bingo** - Cheriton VFC - smoke free

**WEDNESDAY
JAN. 31**

★7:45 a.m. - **Kiwanis Club of Accomack mtg.** - Sage Diner, Onley
★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 & Bible Study: Revelations** - Downing's UMC, Oak Hall
★11 a.m.-1 p.m. - **Soup Kitchen** - Corner Stone Seventh Day Adventist Church, 3431 Main St., Exmore
★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
★6-7 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 - 789-1761
★7 p.m. - **AA & Al-Anon mtgs.** - Franktown UMC
★7:30 p.m. - **Bingo** - Painter VFC

**THURSDAY
FEB. 1**

★10 a.m. - **Tales for Tots** - Chincoteague Island Library
★10:30 a.m. - **Story Time** - Cape Charles Memorial Library

★2 p.m. - **Book of the Month mtg.** - Pocomoke Library
★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
★6-10 p.m. - **CERT Training Prgm.** - E.S. Regional Fire Training Center, 28598 Beacon Rd., Melfa - 302-4267
★6:30 p.m. - **Kiwanis Club mtg.** - St. Andrew's Catholic, Chincoteague
★6:30 p.m. - **American Legion Post 101 mtg.** - Chapter Bldg., 25534 Main St., Onley
★7 p.m. - **Celebrate Recovery Group mtg.** - Chincoteague Church of God
★7 p.m. - **E.S. Shooting Club mtg.** - Exmore Fire Dept. Hall - 678-9038
★7 p.m. - **Republican Party mtg.** - Little Italy, Nassawadox
★7 p.m. - **NA mtg.** - Painter Garrison UMC
★7 p.m. - **AA mtg.** - Christ UMC, 6253 Church St., Chincoteague
★7-8 p.m. - **Debedeavon Toastmasters' mtg.** - Market St. UMC, Onancock

Eastern Shore Trading POST

Announcements

The family of the late Reid H. Diggs Jr. would like to thank friends and neighbors for their thoughts and prayers during our father's passing.

We would also like to thank all of the doctors, nurses and staff at Riverside Shore Memorial Hospital for the care and kindness they showed our father during his illness.

From the Diggs Family

The family of Horace W. Hall Sr. would like to thank Riverside Shore Hospice, Dr. Hoshino, the doctors, nurses and staff at Riverside Shore Memorial Hospital, and Parksley Vol. Fire Co. Rescue Squad.

A special thank you to friends and relatives for the food, cards, flowers and prayers during his passing.

Help Wanted

IMMEDIATE OPENING FOR A MANAGEMENT POSITION in an automotive repair shop. Must have mechanical & computer knowledge. Salary and benefits based on experience and ability. Call 757-787-4837 for an appointment. If no answer, leave message.

Help Wanted

UNEMPLOYED SENIOR 55+

If you are interested in getting back into the work force and can meet the qualifications, you may be selected to join a Job Training Program and work part-time. For an application and more information please contact Linda Arvidson@ 757-442-9652 Eastern Shore AAA/CAA.

Accomack County Sheriff's Office is accepting applications for the following positions: **Full-Time Certified Law Enforcement Officer and a Full-Time Correctional Officer.** Applications may be obtained from the Accomack County Sheriff's Office or online at accomackcountysheriffsoffice.org. Applications must be returned to this office by Friday, February 2, 2018, by 5:00 p.m. Accomack County Sheriff's Office is an Equal Opportunity Employer.

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

Certified Law Enforcement Officer

Job will require shift work, nights, weekends and some holidays.

Qualifications: over the age of 21 and have obtained high school diploma or GED.

Applications may be obtained from the Northampton County Sheriff's Office located at 5211 The Hornes, Eastville, Va. 23347 or the County's website www.co.northampton.va.us

Deadline for applications: February 2, 2018.

Northampton County is an Equal Opportunity Employer.

The Town of Cape Charles is accepting applications for a Police Officer. Duties consist of providing a full range of law enforcement services to the Town, working closely with the public, enforcing the laws of the Commonwealth of Virginia and ordinance of the Town of Cape Charles. Applicants must have an unblemished record and character, possess a valid Virginia Driver's License, be committed to the highest level of professionalism and excellence, and successfully complete a background investigation. A current DCJS law enforcement certification preferred and 5+ years of police experience a plus. Salary DOQ. Submit resume and a Town Employment Application to the Town Clerk, 2 Plum Street, Cape Charles, VA 23310 or by email to clerk@capecharles.org by February 20, 2018. An employment application is available for download at www.capecharles.org. Submittals without a Town Employment Application will not be considered.

Libby Hume, Town Clerk

PART-TIME SERVICE COORDINATOR

Looking for a part-time Early Intervention Service Coordinator for the Parent Infant Program of the Eastern Shore. Must hold a Bachelor's Degree and enjoy working with children, infants, and their families in a home setting. Please fax resumes to (757)442-5438 or send via email to helen@lhfpeds.com
Little Hands Little Feet Pediatric Therapy, P.L.L.C.
(757)442-5437

Protecting nature. Preserving life.™

MARINE FIELD TECHNICIAN

The Nature Conservancy is soliciting applications for one short-term Marine Field Technician for six months employment beginning in April 2018 assisting with marine restoration projects. The position includes construction of oyster castle reefs, collecting and processing oyster samples, and data tracking. It also includes assisting with collection of eelgrass reproductive shoots, maintenance of seed curing facility, and nursery work with bay scallops. Applicants must have degree in natural resources; environmental studies or equivalent combination of education; and 6 months experience. Valid driver's license, safe driving record, and boat operation/trailing experience required. Please go to www.nature.org/careers, click Current Job Opportunities, and search by position title or Job ID 46101 for full description, requirements, and how to apply. EOE.

Registered Dental Hygienist

Eastern Shore of VA: Dentist seeking a full-time Registered Dental Hygienist (RDH). Candidates should fax their resumes to the attention of HR Director at 757-716-4731.

2017-2018 VACANCIES

NORTHAMPTON COUNTY PUBLIC SCHOOLS

- Reading Tutor
- Bus Monitor
- Bus Drivers (must possess a CDL)
- Coordinator of Health Services (Part-Time)
- Substitute Teachers with GED/Diploma \$60/day or Degree \$100/day
- Substitute Cafeteria Workers
- Substitute Bus Drivers
- Substitute School Nurses

For job descriptions, qualifications, salaries, and to apply go to www.ncpsk12.com

Inquiries may be directed to:
Melinda Phillips - Director of Administrative Services
(757) 678-5151 ext. 2013 or
mphillips@ncpsk12.com

Northampton County Public Schools does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities.

TRANSIT MANAGER, Tasley, VA

Salary range dependent upon qualifications. Transit Manager will be responsible for the daily operations of the STAR Transit service. Required: Bachelor's Degree or 5 yrs. related exp. See website for complete job description. Apply Online: www.mystartransit.org
Questions: 540-338-1610, ext. 1204 EOE M/F/D/V

Help Wanted (Cont'd)

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

- **Developmental Services Community Coordinator**
 - IT Systems Analyst
 - Payroll Administrator
 - Senior Clinician/Clinician
 - **Developmental Disabilities Aide (PCAs & CNAs welcome)**
 - **Substance Abuse Outpatient Clinician (CSAC required)**
 - Part-time Driver
 - **Mental Health Skill-Building Specialist**
 - Residential Supervisor
 - **Mental Health Facility Technician**
 - Human Resources Assistant
- For more information or to apply, please visit the ESCSB's website at www.escsb.org
 ESCSB is an EOE

Community caretaker wanted for a gated community on Folly Creek in Accomac. Position requires a mature, trustworthy individual with good customer service and communications skills. Ability to perform maintenance and repair chores on community facilities is required. Ability to solicit proposals, make recommendations and monitor performance of community contractors and vendors is a must. Position requires ability to operate community water taxi as required. Comfortable living accommodations are provided on site. Salary negotiable. Please email resumes or statements of qualifications to SEAVIEWPOA@gmail.com. Resumes will be accepted through noon on January 31, 2018.

Help Wanted

BOOKKEEPER - The ESVBA has an opening. Apply through the website at www.esvba.com

RECEPTIONIST (PART-TIME) - Apply in person (bring resume) at ES Foot Center, 25322 Lankford Hwy., Four Corner Plaza, Onley.

EXPERIENCED COOK NEEDED - Applications available at Moose Lodge in Belle Haven.

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

CLASS A CDL DRIVER NEEDED - Full-time, long distance. Must have current physical, clean driving record, produce experience preferred, references required. Drug free workplace, good equipment, benefits available. CALL (757)678-5097.

EXPERIENCED HVAC SERVICE TECH - Ice Machines & Refrigeration a Plus! Clean driving record; Drug Free; Willing to work; Pay based on exp.; Apply in person: Shelton Refrigeration, New Church, VA

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

HELP WANTED Individuals who have roofing experience and general laborers needed on renovation site. Please call for interview. 877-503-2728.

Boats, Etc.

'07 17-FT. MAY-CRAFT Center Console, 40 h.p. Honda 4-stroke, recently conditioned, '06 long galvanized trailer, new: seats, Garmin g.p.s., VHF, tinted windshield, wiring & switches. \$6,500 OBO. 757-894-4470

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

ELDERLY CARE (Nelsonia, Virginia) We are looking for elderly care for a couple in a private home. Currently there is one aide and we are looking to add someone on a part time basis. We are extremely flexible with hours. This is a perfect opportunity for someone trying to get extra hours during the week or weekends. Duties primarily include helping to get the patients out of bed in the morning, cleaned and dressed.

The patients live in a single room which must be clean. Meals are provided and the patients need to be brought to the table in their wheelchairs and escorted back to their rooms. No experience in the nursing field required we are willing to train. You will be working with a home health aide with over 25+ years experience. Salary negotiable depending on hours. Contact: Michael Thompson (973-868-3083)

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

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

'93 CARVER 30-ft. fly bridge sedan w/twin (2) 265 HP V8 (300 hrs.), H/C H2O, A/C heat, sleeps 6, lightly used, windless, C.G. equip., clean, \$10,000. 757-787-1470.

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

'01 Shamrock Center Console - complete new engine with less than 100 hours, 5.7 liter multi-port injected, fresh water cooled, outriggers, new in 2015 Raymarine chartplotter/depth finder, older Raymarine depth finder, Garmin GPS, Uniden VHF radio, anchor pulpit with anchor & rode, swim platform w/ladder, T-top with rod holders & lights, three piece cockpit enclosure, triple axle aluminum trailer in great shape, \$27,500. Contact: karica2@verizon.net for further details.

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

'90 22-FT. SEAPRO CUDDY 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.

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

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.

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

SONY WEGA 55-INCH LCD REAR PROJECTION TELEVISION - REDUCED: \$275. \$375. Call 757-709-0813.

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

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

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

'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

'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), Reduced: \$3,000 OBO. 757-442-5019.

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

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

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

'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.

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

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

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

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

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

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

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

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

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

'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.

'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.

Farm & Lawn Equipment

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

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

Feed/Seed

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

Firewood

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

SEASONED FIREWOOD - Cut, split and delivered. \$165. Call 757-665-6172 or 757-665-1217.

Misc. - For Sale

COMMERCIAL COUNTER TOP GRILL - Cooking Performance Group 4 Burner, G48 Gas. Measures 48"X29" - Like New. \$600. 757-787-3928.

30" AMANA ELECTRIC RANGE - Smooth-top, self-cleaning, very good cond., nice and clean, white. REDUCED: \$200 \$325. Call Scott at 757-442-2079.

GUN CABINET - Solid oak, custom made, holds 11 guns. REDUCED: \$350 OBO. \$600. 789-3904.

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

30KW KOHLER GENERATOR - 4-cyl. diesel, 3-phase or 1-phase. \$3,500. Exc. shape. 787-1469.

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

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

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

OUTDOOR ALL-WEATHER 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.

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

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

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.

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

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

PERFORMANCE INCREASE POWER PROGRAMMER - Instant horsepower, improved economy, easy installation, lifetime warranty. 4.8, 5.3, 6.0 & 8.1, '99-'06 GM trucks. Paid \$400 for it and only asking \$200. 787-4674.

RESIDENTIAL HEATING BOILER - Columbia FTG30C, 96K BTU output, runs on propane. Call 910-616-2033.

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

Mobile Homes

PARKSLEY AREA: 3BR, 1BA, \$750/mo., 1st month's rent & security deposit req'd. Sec. 8 approved. Call 267-939-8296.

TRAILER LOTS - Land lots available to lease for singlewide trailer homes at Modest Town Trailer Park. Call Carl at 410-262-3070.

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

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

(757)824-0315

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

WE PAY TOP DOLLAR FOR USED HOMES AND TRADE-INS!! - Call today to schedule your free home evaluation: 302-846-9100.

Pet Products

HAPPY JACK VITABTS®: restore nutrients lost after worming dogs and cats. *Eastern Shore Pets* (787-1462) (kennelvox.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.

HARBORTON - Luxury 1BR apt. overlooking water, fully furnished (all appliances), beautiful view from deck, beach & dock rights. \$800/mo. 442-3375.

EXMORE - 2BR lg. duplex, hardwood floors, \$725/mo., references, credit ck., & deposit req'd. Call 732-259-8239.

BELLE HAVEN - 1BR duplex for rent. \$550/mo., 1 mo. sec., No Pets, No Sec. 8. 757-678-3737.

LOCUSTVILLE - 1BR, 1BA, Full Kitchen w/all appliances, W/D, LR/DR combo., walk-in closet, no pets. \$595/mo. + \$650/sec. dep. Call 757-787-7886.

ONANCOCK - 2BR, Liv./Din. area, 1BA, CAC, all appliances incl. W/D, \$750/mo. No smoking. No pets. 1 yr. lease, 1 mo. sec. dep., credit ck. req'd. 787-7640.

ONANCOCK - Newly renovated, 1BR, LR, DR, Kit. w/new appliances. Downtown: walk to everything. \$700/mo., references & credit report required. Call 757-710-2262.

NASSAWADOX - 2BR, Liv./Din. area, 1BA, CAC, all appliances incl. W/D, \$750/mo. No smoking. No pets. 1 yr. lease, 1 mo. sec. dep., credit ck. req'd. 787-7640.

Whoa Granny!! We didn't hire the other guy... we hired the best: John C. Miller!!

Driveway Repairs, Tree & Stump Removal, Crush & Run, Top Soil, Fill Dirt, Stone, Shells, Excavation & Backhoe Work.

ALL MATERIALS DELIVERED & SPREAD

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

Hartley Hall Senior Housing

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

Equal Housing Opportunity

NEW YEAR, NEW HOME & NEW SPECIALS!
Exmore Village II Apts
(757)442-9471
TDD 711

This institution is an equal opportunity provider.

Rentals - Houses

FOR RENT - 2-3 BR-1BA mobile home in Withams-\$700. Call 757.787.7697 & leave message.

BELLE HAVEN - 3BR, 1BA, all new appliances (including W/D). No pets, no smokers, No Sec. 8. \$800/mo. + sec. dep., ref. & credit check. 757-442-3303.

CHERITON - 2BR, 1BA, oak floors, new floor in bath and new fridge in Kit., good credit a must. \$650/mo. Avail. Feb. 1. 757-647-5480.

TASLEY - 2BR, 1BA, Central Heat & Air. No programs, no pets. \$650/mo. + sec. dep. 757-710-1104.

ACCOMACK - 2BR, 1BA, fridge, stove, dishwasher, W/D hook-up. No pets. \$600/mo. + \$600/sec. dep. & ref. 757-710-2192.

BIRDSNEST - Doublewide for rent. \$750/mo. Call 757-678-5547 and leave msg.

NEW 3BR, 2BA HOME ONLY \$1,000 DEPOSIT CALL FOR DETAILS: 302-846-0496.

NUEVA Casa-3 Recamaras, 2 Banos Solo \$1,000 Deposito - Llame para los requisitos: 302-846-0496.

Services

PARKS PAVING

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

SIMPSON TREE & BOBCAT SERVICE

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

Garage Doors Automatic Openers Installation, Sales & Service

Affordable Rates
Call 894-3151

MARSHALL'S TREE SERVICE

Capable, Affordable & Dependable
Licensed & Insured
Free estimates.
442-7540

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

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

757-331-4848

Storage

NANDUA MINI STORAGE

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

Need a NEW Employee??

Email: angie@easternshorepost.com

Call: Angie at 757-789-POST

NEW YEAR, NEW HOME & NEW 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

GO ONLINE TO DESIGN YOUR OWN CLASSIFIED AD AT
www.easternshorepost.com

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

WE ACCEPT

Vehicles - Cars, RVs, Trucks, SUVs, Parts

1947 PLYMOUTH RARE 2-DOOR SEDAN - Ready for restoration. \$5,000. Call 787-9314 (before 8 p.m.)

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

'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.

'96 FORD E150 CLUB-WAGON VAN - AM/FM/CD, power windows, auto., HD shocks, tow-hitch, 351 engine, \$1,250. 757-894-8561 or 757-336-4507.

'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.

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

'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.

'03 CHEVY VENTURE - 9-passenger van, maintained, 186K mi., mechanically safe, \$1,800 OBO. Can be seen on Wachapreague Rd. 518-586-0292.

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

'93 COACHMEN DIESEL PUSHER - 32-ft. widebody. Call for details. Call 757-442-4872 and leave msg.

'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.

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.

'09 PT CRUISER LESS THAN 10,000 miles, dark grey, all power including sun roof \$7,750. 757-710-7278

RARE 2005 SSR CHEVROLET ROADSTER - Hard-top convertible, LT-1 Corvette engine, black, exc. cond., special stripes. REDUCED: \$28,000. Call 757-894-1664.

'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.

'08 COACHMEN CAPTI-VA - 28-ft. aluminum ultra-light travel trailer, great cond., \$8,900 OBO. Call 757-331-0048.

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.

'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.

1999 SATURN SL \$1,600 - Manual transmission, A/C, Traction control, ABS, Dual Airbags. 4-door (757) 710-6679 Skipjackrock@gmail.com

Display Advertising: 757-789-POST

Vehicles - Motorcycles & ATVs & Scooters

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

2003 HONDA SILVER-WING SCOOTER 600cc - Tour pack, adj. back rest, garage kept, tall windshield, like new, current maint., 43K mi., \$3,000. 757-710-4835.

'01 VOLUSIA INTRUDER SUZUKI MOTOR-CYCLE - 800cc, like new. \$2,900. Call 757-824-3147.

Wanted

WE BUY LAND - Call Clayton Homes for more information: 302-846-9100.

Yard/Estate Sales

ESTATE SALE - 34000 Seaside Rd., Painter (Mappsburg) VA. Furniture, kitchen items, restaurant equipment. More. Sat., Feb 3, 8 a.m. to 5 p.m. Sun., Feb. 4, 1 p.m. to 5 p.m. No early birds please.

Legal Ads

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF NORTHAMPTON

THE BOARD OF SUPERVISORS OF NORTHAMPTON COUNTY, VIRGINIA

Plaintiff
 CIVIL CASE NO. 17-171

vs.

JUSTIN D. HARTFORD
 CB SERVICES CORP. TRUSTEE
 US MORTGAGE RESOLUTION LLC

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 the Town of Cape Charles, Northampton County, Virginia, being Lot 10, Plantation Pointe of Bay Creek Subdivision, and designated as Tax Map Number 00090-09-BLK-00 0000010.

standing in the name of Justin D. Hartford, 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 Justin D. Hartford, and 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 known post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Justin D. Hartford.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 16, 2018, 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 11th day of January, 2018
 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

NOTICE OF OYSTER GROUND APPLICATION

Hector Galvan and Naomi Galvan, (2017168) have applied for approximately 25 +- acres of oyster planting ground in Smith Island Bay situated in Northampton City/County and described as follows: **North By: New Inlet, Inc. PF #17533, Hardesty PF #17454, Hardesty PF #18538, East By: Vacant, South By: Vacant, West By: Vacant, New Inlet, Inc. PF #17533, Lat/Long: N37-07.6376 W75-55.6624**

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 OYSTER GROUND APPLICATION

Karen Terwilliger, (2017169) has applied for approximately 10 +- acres of oyster planting ground in Burtons Bay situated in Accomack City/County and described as follows: **North By: Vacant, East By: Accomack PG #42 (27), Kattau PF #15261, South By: Taylor PF #20294, West By: MLW, Lat/Long: N37-39.1353 W75-38.8123, Notes: Pending Survey of Kattau App #2015-287**

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 OYSTER GROUND APPLICATION

Michael Chernesky and JUDY CHERNESKY, (2017167) have applied for approximately 5 +- acres of oyster planting ground in Mattawoman Creek situated in Northampton City/County and described as follows: **North By: MLW, East By: Kidwell PF #21062, South By: Mears PF #21248, West By: Upshur PF #21061, Lat/Long: N37-23.3354 W75-56.9733**

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 OYSTER GROUND APPLICATION

Dan M. Bacot Jr., (2017165) has applied for approximately 10 +- acres of oyster planting ground in Parting Creek situated in Accomack City/County and described as follows: **North By: Vacant, East By: MLW, Northampton PG #10a, South By: Vacant, West By: Northampton PG #10a & PG #9, Lat/Long: N37-31.1700 W75-47.7404**

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 OYSTER GROUND APPLICATION

Bob Boardman and Tim Rapine, (2017163) have applied for approximately 50 +- acres of oyster planting ground in Toms Cove situated in Accomack City/County and described as follows: **North By: P.C.G Area 1, East By: Vacant, South By: Vacant, West By: Boardman PF #s 18943 & 18637, Rapine PF #s 18659 & 19629, Lat/Long: N37-53.1287 W75-22.9866**

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.

Public Announcement

The Northampton County Planning Commission will meet on Tuesday, February 6, 2018, at 7:00 p.m. in the Board Chambers located in the County Administration Building at 16404 Courthouse Road in Eastville, VA. The purpose of the meeting is to conduct regular business and a public hearing on the following matter:

A.) ZTA 2017-08: The Northampton County Planning Commission proposes to amend the Northampton County Zoning Ordinance 04/12/2016, § 154.2.003 Definition of *Campground* from: An outdoor facility which accommodates paying guests for a stay of short duration in rustic cabins and shelters, tents, RVs, campers, or travel trailers owned by guests. Parking, playgrounds, office, and retail uses such as snack bars or general stores for use by campground patrons shall be allowed as accessory uses; to: An outdoor facility which accommodates paying guests for a stay of short duration in rustic cabins and shelters, tents, RVs, campers, or travel trailers owned by guests **or facility**. Parking, playgrounds, office, **recreational ponds** and retail uses such as snack bars or general stores for use by campground patrons shall be allowed as accessory uses. The Commission also proposes to amend Appendix A: Use Regulations (Category 2—Commercial Uses) to include #27

Campgrounds with accessory goods/services, Appendix A: Use Regulations (Category 6—Recreational Uses) to remove #12 **Campgrounds with accessory goods/services**, and §154.2.246 Nonconforming Uses, Lots or Buildings from: (A) *Uses*. Lawful nonconforming uses may be continued but not be enlarged or extended; to: (A) *Uses*. Lawful nonconforming uses may be continued but not be enlarged or extended; **except as provided in §154.2.082 Statements of Intent for Primary and Secondary Zoning Districts**.

The Board of Supervisors shall also conduct a public hearing on the above matters on Tuesday, February 13, 2018 at 7:00 p.m. in the Board Chambers. The applications will be on file and open to public inspection in the office of the Clerk of the Board of Supervisors and in the Office of Planning, Permitting, and Enforcement located at 16404 Courthouse Road, Eastville, VA.

Anyone wishing to comment on the above item is invited to attend the meetings and make their comments known. Written comments can be submitted to the Office of Planning, Permitting, and Enforcement/P.O. Box 538/Eastville, VA 23347.

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

The Wachapreague Town Council will hold a workshop on Monday January 27, 2018 at 7pm in the town hall. The topics to discuss are Capital Projects.

On Tuesday, February 6, 2018, The Accomack County School Board will hold a public hearing on its proposed 2018-2019 Operating Budget. The hearing will be held in the auditorium at Nandua High School starting at 6:30 p.m.

*Greta L. Smith
School Board Clerk*

TOWN OF BELLE HAVEN, VIRGINIA NOTICE OF PUBLIC HEARING POLLING PLACE RELOCATION ORDINANCE

Notice is hereby given, pursuant to Section 24.2-306 of the Code of Virginia, 1950, as amended, that on February 6, 2018, at 7 p.m., in the Town Council Chambers, located at 15293 King Street, Belle Haven, VA 23306, the Council for the Town of Belle Haven, Virginia, will hold a public hearing on a proposed Ordinance to relocate the Town's polling place from the Eastern Shore's Own Art Center Building, at 15293 King Street, Belle Haven, VA 23306 to the Exmore Moose Lodge, at 15315 Merry Cat Lane, Belle Haven, VA 23306. Any person interested in the relocation of the polling place may appear and be heard. Following the public hearing, the Council will consider for adoption a proposed Ordinance. A copy of the proposed Ordinance may be requested via email at Townofbellehaven@gmail.com or viewed at the Belle Haven, Virginia Post Office.

For handicapped assistance, call 757-442-5031.

By Authority of the Council of the Town of Belle Haven, Virginia

The Northampton County Planning Commission will meet on Tuesday, February 6, 2018, at 7:00 p.m. in the Board Chambers located at 16404 Courthouse Road in Eastville, Va., for the purpose of conducting public hearings on the following matter:

A.) Joint Hearing with the Town Council of Eastville—Zoning Text Amendment 2018-01: The Town of Eastville has applied to amend section 15-2 of their zoning Ordinance as follows: **Section 15-2 "CN," "CG" and "ITFD" Districts:** The following signs shall be permitted and regulations shall apply in the CN and CG districts: (See also Section 15-10)

All applications will be on file and open to public inspection in the office of the Clerk of the Board of Supervisors and in the Office of Planning, Permitting and Enforcement located at 16404 Courthouse Road, Eastville, VA. The file for Item A will also be available for public inspection in the Eastville Town Office, 5250 Willow Oak Road, Eastville, VA. Anyone wishing to comment on the above items is invited to attend the meetings and make their comments known.

Handicapped assistance available: Please telephone (757)678-0440, extension 516 at least 48 hours in advance.

**TRUSTEE'S SALE OF
26196 Savageville Road
Onancock, VA 23417**

In execution of a Deed of Trust in the original principal amount of \$48,720.79, dated September 24, 1997, recorded among the land records of the Circuit Court for Accomack County on September 25, 1997, as Instrument Number 970004147, in Deed Book 0750, at Page 00573, 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 February 19, 2018 at 10:30 AM**, the property described in said deed of trust, located at the above address and briefly described as: ALL THAT certain tract or parcel of land situate at Savageville, Lee Magisterial District, Accomack County, Virginia, containing 0.382 acres, more or less, as shown on a certain plat of survey captioned "Location Survey for Sarah Godwin," dated September 24, 1997, and made by John H. Plummer & Assoc. Inc., which plat is attached to and recorded with a certain Deed, dated the 17th day of September, 1997, from Robert Papetti, et ux, to Sarah E. Godwin, said lot or parcel being bounded generally as follows, to-wit: On the North, by the land now or formerly owned by Stella Nock Bagwell; on the East, by Virginia State Route 718; on the South and West, by other land of Robert Papetti and Ellen S. Papetti, his wife. Tax ID: 092A0A0000031A0.

TERMS OF SALE: ALL CASH. A bidder's deposit of \$4,800.00 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.

(Trustee # 576811)

Substitute Trustee: ALG Trustee, LLC, C/O Orleans PC PO Box 2548, Leesburg, VA 20177, (703) 777-7101, website: <http://www.orleans.com>
Towne # 5000.0777 - 01/19/2018, 01/26/2018

NOTICE OF OYSTER GROUND APPLICATION

Edward Kattau, (2017166) has applied for approximately 50 +- acres of oyster planting ground in Bradford Bay situated in Accomack City/County and described as follows: **North By: Vacant, East By: Accomack PG #38 (28), South By: Vacant, West By: Vacant, MLW, Lat/Long: N37-34.8123 W75-41.5868**

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 SUBSTITUTE TRUSTEE SALE
33061 Taylors Cove, New Church, VA 23415**

By virtue of the power and authority contained in a Deed of Trust dated August 16, 2012, and recorded at Instrument Number 201203209 and re-recorded at Instrument Number 201204134, and a Loan Modification recorded on March 8, 2017 at Instrument Number 170000884, in the Clerk's Office for the Circuit Court for Accomack County, VA, securing a loan which was originally \$164,957.00. The appointed SUBSTITUTE TRUSTEE, Commonwealth Trustees, LLC will offer for sale at public auction at main entrance of the Accomack County Circuit Court, located at 23316 Courthouse Avenue on:

March 29, 2018 at 1:30 PM

improved real property, with an abbreviated legal description of All that certain lot of parcel of land lying in Atlantic District, Accomack County, Virginia, shown and designated as Lot 4 on a certain plat of survey entitled "Stoney Creek Subdivision", made by Sutton and Mames, P.C., dated June 9, 1988, revised July 6, 1988, which plat is of record in the Clerk's Office of the Circuit Court of Accomack County, November 15, 1988, in Plat Book 88, at Page 187 et seq., and to which plat reference is made for a more complete and accurate description of the land herein conveyed, and as more fully described in the aforesaid Deed of Trust.

TERMS OF SALE: The property will be sold "AS IS," WITHOUT REPRESENTATION OR WARRANTY OF ANY KIND AND SUBJECT TO conditions, restrictions, reservations, easements, rights of way, and all other matters of record taking priority over the Deed of Trust to be announced at the time of sale. A deposit of \$20,000.00, or 10% of the sale price, whichever is lower, in cash or cashier's check payable to the SUBSTITUTE TRUSTEE will be required at the time of sale. The balance of the purchase price, with interest at the rate contained in the Deed of Trust Note from the date of sale to the date said funds are received in the office of the SUBSTITUTE TRUSTEE, will be due within fifteen (15) days of sale. In the event of default by the successful bidder, the entire deposit shall be forfeited and applied to the costs and expenses of sale and Substitute Trustee's fee. All other public charges or assessments, including water/sewer charges, whether incurred prior to or after the sale, and all other costs incident to settlement to be paid by the purchaser. In the event taxes, any other public charges have been advanced, a credit will be due to the seller, to be adjusted from the date of sale at the time of settlement. Purchaser agrees to pay the seller's attorneys at settlement, a fee of \$445.00 for review of the settlement documents.

Additional terms will be announced at the time of sale and the successful bidder will be required to execute and deliver to the Substitute Trustees a memorandum or contract of the sale at the conclusion of bidding.

FOR INFORMATION CONTACT:

Rosenberg & Associates, LLC
(Attorney for the Secured Party)
4340 East West Highway, Suite 600
Bethesda, MD 20814
301-907-8000
www.rosenberg-assoc.com

Legal Ads (Cont'd)

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK
 RE: WILLIAM V. BIRCH, deceased
 Estate No. 201600228

SHOW CAUSE ORDER AGAINST DISTRIBUTION

It is Ordered that the creditors of, and all other persons interested in, the above estate show cause, if they can, on the 8th day of February, 2018, at 9:30 a.m., before this Court, at its Courthouse, against payment and delivery of the estate to the distributees without requiring refunding bonds.

It appearing to the Court that reports of the accounts of Donald B. Birch, Executor of the above estate and of the debts and demands against the estate have been filed in the Clerk's Office and that six months have elapsed since qualification, and upon motion of the personal representative, it is further Ordered that the caption, style and first paragraph of this Order be published once a week for two successive weeks in the Eastern Shore Post, a newspaper of general circulation in Accomack County, Virginia.

ENTER: W. Revell Lewis, Judge
 DATE: January 22, 2018

I ask for this:
 Howard C. Wessells, II
 Virginia State Bar No. 31171
 23318 Courthouse Ave.
 P.O. Box 30
 Accomack, VA 23301
 (757)787-1077
 (757)787-9294

Notice of Public Hearing
 The Cape Charles Board of Zoning Appeals will hold a public hearing on February 5, 2018, at 10:00 a.m. in the Cape Charles Civic Center, located at 500 Tazewell Avenue, to receive public comment on a request for a variance from the rear yard setback regulations in the Residential-1 District. The applicant is requesting new construction of a rear addition to a single-family dwelling building at 114 Pine Street (tax map #83A3-13-A). The proposed addition is three-hundred (300) square feet in area. The Board of Zoning Appeals will hold a meeting immediately following the public hearing to consider the request for a variance. The application is available for public review in the Town Planner's Office, located at 2 Plum Street, during regular business hours. Please contact Town Planner Larry DiRe at 757-331-2036, or by email planner@capecharles.org if you have any questions or require additional information. Anyone interested in attending and needing special assistance please contact the Town at least forty-eight hours before the hearing.

FREE ESTIMATES

Hart Construction Co.
 • ROOFING • FLOOR FINISHING • DECKS
 • FENCES • PAINTING • DRYWALL • ADDITIONS
757-710-4145

REAL ESTATE

Beautiful Cape Cod in the Village at Deer Point

- Spacious 3BR/2.5BA
- Open concept Kitchen/ Dining/Family room
- Move-in ready
- Large 1st floor Master Suite w/walk-in closet
- Roomy 2nd floor BRs w/full BA
- Private backyard deck
- Over 1 ac for entertaining/gardening/storage

MLS#45848 \$239,900

Kay Laird • 757-710-4103 • Accomack, VA

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

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

- Power Washing Specials
- State Licensed Contractor
- Fully Insured
- Interior & Exterior

POSTCARDS

THE BLUE CROW
 Antique Mall

32124 Lankford Hwy.
 P.O. Box 189
 Keller, VA 23401
 Phone: 757-442-4150
 M-S 1-5, Sun. 12-5
bluecrowmall@gmail.com
www.bluecrowantiquemall.com

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

Commercial & Residential Licensed, Bonded & Insured

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

D&D Computing

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

Computer
 Repairing
 Upgrading
 Consulting
 Programming

Cabling
 Cat5e
 Telephone

P.O. Box 467
 Painter, VA 23420

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

neubeam
 Connect to what matters.

CASTAGNA
 A/C HEATING & REFRIGERATION INC.

- COMMERCIAL & RESIDENTIAL RESTAURANT EQUIPMENT
- Service & Sales • Installation • Oil, Gas Heating
- Heat Pumps • Chillers • Ice Machines
- Walk-in Boxes • Grills & Steamers • All Makes

John Castagna
 Master HVACR

www.airconditioningVaBeach.com
757-710-4859

COASTAL SATELLITE SYSTEMS
 exede INTERNET
 DISH NETWORK (888) 490-2500
 DIRECTV
 "Serving Delmarva Since 1997"
 Bryan L. Tarr, Owner

POST CARDS (CONT'D)

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

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"

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

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

LIFETIME www.metalroofover.com
METAL ROOFING
 1-800-893-1242
WE FINANCE!
 Single Wides - Double Wides - Houses
GARAGES, SHOPS & BARNs
 VA CAROLINA BUILDINGS, INC

Seafood Subs Pizza **YUK-YUK & JOE'S** Pool Tables
 RESTAURANT AND BAR
 15617 Courthouse Rd. Eastville
 757-678-7870
 www.yukyukandjoes.com
 Daily Lunch & Dinner Specials
 Kitchen Opens 11 a.m. Daily

SAVAGE'S LAWN CARE
 Grass Cutting • Mulching
 Hedge Trimming • Weed Pulling
 Powerwashing
 Licensed and Insured
 Dean Savage Cell: 710-8765

Make Your Own CLASSIFIED Ad Online Now!
 Add Pictures * Color * Graphics
 Visit our website:
 WWW.EASTERNSHOREPOST.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

P.O. Box 115
 Quinby, VA 23423
MICHAEL W. DOUKAS ELECTRIC SERVICE LLC
 40 Years Residential Experience
 Home 757-442-9089
 LICENSED / INSURED Cell 757-678-6630

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

MATTHEWS MARKET
 Full Service Grocery Store
 824-3061
 RT. 13 N., MAPPSVILLE
PRICES EFFECTIVE MONDAY, JANUARY 29, THRU SUNDAY, FEBRUARY 4, 2018

Lean Ground Beef	\$3.49/lb.
All Natural Value Packs Boneless & Skinless	
Chicken Breast Tenders	\$2.49/lb.
8-11 oz. Pkg. Fresh Express Salad Blends	2/\$4
Fresh Bone-In	
Pork Butt Roast	\$1.69/lb.
Value Pack Bone-In	
Southern Style Spareribs	\$1.79/lb.
Coca-Cola or Pepsi 2-Ltr. Bottles (Must Buy 4)	4/\$5
5-lb. Pkg. Shrimp (43-50 count)	\$32.99/Bag
USDA Choice Value Pack	
~Bone-In Rib Eye Steaks	\$8.99/lb.
~Boneless NY Strip Steaks	\$7.99/lb.
Shurfine Deli Gourmet	
Smithfield Cooked Ham	\$2.99/lb.
Best Yet Turkey Breast	\$4.99/lb.

SUPER BOWL TRAYS AVAILABLE

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

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

Posted at Sea Level

By Linda Cicaira

It was four decades ago that I worked at Pappy's at Four Corner Plaza in Onley, that pizza place where I found a second family. It was so much more than just a place to earn a few dollars. It was a fun place because of the coworkers. There was some truth to the slogan, "Pappy will make you happy."

The friendships that were made there have lasted even when years and years go by between visits. Facebook has helped make that easier as many have moved away.

I can still see H.K. Lee, then a local

teacher, who was also one of the managers at Pappy's. He would be wearing the red and white striped shirt and that styrofoam straw hat that was part of the uniform. Someone started the trend of taking a bite out of those hats so I imagine he was wearing one that was marred in that way.

He'd be smiling. We all thought he was pretty darn wonderful. He had the greatest laugh. We loved that guy.

H.K. died earlier this month. His accomplishments are discussed in another article in the Post. There were many of those for him. But for us it is so personal. Another part of our lives slipping away.

"H.K. was my teacher, but he was much more than just a teacher," Jani Savannah told me this week. "He was a friend to all who knew him." Jani is also from the Pappy's family and he was her boss for awhile.

"I had him for first period study hall and second period math at Parksley High School, which was great unless you didn't do your homework the night before."

"He was an amazing artist and he would doodle all year long on his desk calendar and then give it to one lucky student at the end of the year. That particular year, I was the lucky student," Jani said.

"I remember when one of our fellow classmates passed away. My best friend and I were so distraught," she said. "He tossed his car keys at us and said, go sit in my car where you can have some privacy."

"He had such a huge heart," Jani continued. "He often had students over to his house for dinner with his family and then he would take us to Bible study."

"He was all that and so much more," she said. "Smart, talented, always

smiling and laughing and loved by all who knew him. H.K., you have made a huge impact in this life and you will be greatly missed!" Jani added.

She summed that up pretty well. She and I are just among the many who expressed their sympathy to his family via Facebook, which is where I was reunited with H.K. in May of 2015 when he requested to be my friend. I was honored, of course, and kind of surprised with all the others he had mentored and helped. I never thought he would remember me. But that was the kind of guy he was. We were all as special to him as he was to us.

And sometimes, when we were really busy and I got nervous and jerky because of that player piano we had at Pappy's, he would look the other way when I unplugged it. Thanks H.K.!

'Come Heres' Drive Economy

Dear Editor:

A common question someone who has moved to the Eastern Shore of Virginia is asked is, "Where are you from?" And once determined that they did not hail from this peninsula, more often than not they are branded as a "come here." That tag, to most, is not often a compliment and seems to relegate the newcomer to a status less than stellar, in the eyes of those who use your origins as a barometer of who or what you are.

The reality is, unless we are of the Powhatan tribe, we are all "come heres." Captain John Smith, when he landed here in 1608, was not born on the Shore. He came here on the Phoenix and found what most "come heres" find — a fertile land, a vibrant fishery, an inviting climate, pristine waters, clean air, and a relatively friendly reception from the "been heres" (in his case, the friendly Powhatans).

Most of us "come heres," once discovering the Shore, bring significant investment once we settle. We pay real estate and personal property taxes, hire local contractors to build or remodel our homes, frequent local shops, restaurants, and grocery stores. We buy our fuel from local stations, and our electricity from the local cooperative. We give to local charities, support our volunteer services, and make very fine neighbors. In short, we contribute.

But many of us who have collectively invested hundreds of millions of dollars in Accomack County's economy are asking ourselves if we would have made that investment today as we look at hundreds of industrial poultry factories being constructed at a near-manic pace. We worry about our drinking water, air, community health, real estate values and even the scarring of our visual landscapes from these tin-clad monsters.

The Accomack County Board of Supervisors, perpetrators of this assault, proudly count their dollars as they roll in from mostly foreign investors in the poultry expansion. It is wild that these foreign nationals are

not dubbed "come heres" but are called "major drivers of the local economy," while the real drivers of this economy (us) are fiscally and environmentally pummelled.

Mary Strock, Sanford

Proud of Our President

Dear Editor:

I'm writing in response to your article in the latest edition of the Eastern Shore Post, "Shore Residents Sound Off on Trump's First Year." When referring to our president, it is disrespectful to refer to him without the title he earned, especially in a headline.

I noticed that several of the people quoted were disgusted with our president's first year because of their insurance issues. The blame for those issues rests with his illegal predecessor and Obamacare. We need a full repeal of the (un)affordable healthcare act. We need to open up competition across state lines so that an insurance company doesn't have a monopoly over a state. Tort reform would help keep costs down by reducing frivolous lawsuits and unrealistic "awards" for damages. Big Pharma is keeping us from low-cost, more effective treatments because they can't make any money if people are well. Don't you find it interesting that we're seeing ads for prescription medications for ailments caused by other prescription medications? Once you allow the free market to be the driver, costs for insurance, medical procedures, doctor visits, prescriptions, etc., WILL go down.

President Trump has had an amazing first year, in spite of opposition from both parties. We should NOT protect illegals in exchange for a wall. It's sad that OUR elected officials, paid by US, with OUR tax dollars, are holding our entire country hostage, putting illegal aliens above our military and U.S. citizens. My solution: send illegal families back to their countries on free flights, with \$100,000 per family in their pockets. They can fix their own countries with their taxpayer-funded, free, American educations.

I am proud of what our president has accomplished to date, in spite of opposition. Things he says do cause a twinge or two at times, but we elected him to Make

America Great Again. Caution: If you want to hold the president accountable for things he says, make sure HE actually said them, and they aren't words attributed to him by someone else. Dicky Durbin comes to mind here.

J. Maureen Saufley, Melfa

More 'Thanks' from Social Services

Dear Editor:

The Family Services Unit of the Accomack County Department of Social Services would like to thank the community for its support of our Children's Angel Tree Project. This project provided many children in need with wonderful gifts this Christmas. The Angel Tree's success is due to the continued support and generosity of the people of the Eastern Shore. The community's overwhelming support of this project is deeply appreciated by us and the families that were served.

A special thanks to Peebles Department Store in Onley for continuing to provide a "home" for our tree.

We thank you again and look forward to serving the community's needs at Christmas.

*Gail Godwin & Meghan Gaffney
Family Services Unit, Dept. of Social Services*

"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
STELLAR CARE AWARD
4th Year

SUBARU

1727 Market Street • Pocomoke, MD 21851 • 410-957-1414 • www.BuchananSubaru.com

Thank You Eastern Shore for Making 2017 Another Record Year!!!
The 5th consecutive year for New Subarus Sold!!!

<p>READ FOR THE SNOW!</p> <p>2015 RAM 1500 CREW CAB SLT 4X4 \$28,975 Stock#S2842</p>	<p>ONE OWNER, VERY CLEAN!</p> <p>2016 CHEVY SILVERADO ACCESS CAB 4X4 \$27,417 Stock#S2805</p>	<p>ONLY 37K MILES</p> <p>RAM CREW CAB, SLT PACKAGE CREW CAB 4X4 \$27,417 Stock#S2815</p>	<p>ONLY 44K MILES</p> <p>RAM BIG HORN CREW CAB 4X4 \$25,975 Stock#S2811</p>	<p>REDUCED!</p> <p>2013 FORD EXPLORER SPORT 4X4 \$23,000 Stock#S2738</p>
<p>ONLY 31K MILES</p> <p>2013 GMC TERRAIN SLE FWD \$15,500 Stock#S2785</p>	<p>AUTO, AC, ONE OWNER, ONLY 42K MILES</p> <p>2015 FORD TRANSIT XLT \$15,000 Stock#S2857</p>	<p>ONLY 37K MILES</p> <p>2011 KIA SPORTAGE SX \$14,900 Stock#S2823</p>	<p>4X4 LATITUDE</p> <p>2014 JEEP COMPASS SPORT \$13,900 Stock#S2784</p>	<p>ONE OWNER, VERY CLEAN</p> <p>2010 FORD EXPLORER BAUER EDITION \$13,450 Stock#S2843</p>
<p>LEATHER AND LOADED!</p> <p>2014 HONDA CIVIC LX \$13,250 Stock#S2856</p>	<p>ONLY 19K MILES</p> <p>2012 CHEVY EQUINOX LTZ \$12,995 Stock#S2835</p>	<p>ONLY 19K MILES</p> <p>2016 SCION IA GS EDITION \$12,900 Stock#S2786</p>	<p>VERY CLEAN, WON'T LAST!</p> <p>2016 JEEP COMPASS LATITUDE 4X4 \$12,900 Stock#S2701</p>	<p>VERY CLEAN, WON'T LAST!</p> <p>2010 BUICK ENCLAVE CXL \$12,500 Stock#S2813</p>
<p>SPORTY CAR</p> <p>2015 TOYOTA COROLLA LE \$12,200 Stock#S2758</p>	<p>ONE OWNER, LOCAL TRADE</p> <p>2014 DODGE DART SXT \$10,900 Stock#S2703</p>	<p>LEATHER, LUXURY RIDE</p> <p>2015 HYUNDAI ELANTRA SE \$10,900 Stock#S2772</p>	<p>LEATHER, LUXURY RIDE</p> <p>2008 TOYOTA AVALON XL \$9,900 Stock#S2829</p>	<p>LEATHER, LUXURY RIDE</p> <p>2014 FORD FOCUS SE \$9,900 Stock#S2830</p>
<p>SPORTY CAR</p> <p>2014 SCION TC \$9,900 Stock#S2600</p>	<p>LOCAL TRADE, NEW TIMING BELT, SERVICE BELT</p> <p>2011 SUBARU OUTBACK \$8,900 Stock#S2840</p>	<p>TOYOTA DEPENDABILITY</p> <p>2006 HONDA ACCORD EX REDUCED \$7,200 Stock#S2709</p>	<p>TOYOTA DEPENDABILITY</p> <p>2007 TOYOTA CAMRY LE \$6,200 Stock#S2745</p>	<p>GREAT ON MILE, AGE, CLEAN CAR</p> <p>2007 FORD FOCUS WAGON \$4,500 Stock#S2761</p>