

Eastern Shore POST

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Free

CIRCULATION
10,000

April 2, 2021

Iconic Tammy and Johnny's Restaurant To Be Sold at Auction

By Carol Vaughn

A former Eastern Shore fast-food icon will be sold at auction Saturday, April 10.

Tammy & Johnny's, on Route 13 in Melfa, for decades was a go-to eatery on the Shore for fried chicken, as well as being known for its cheesesteak subs, hamburgers, and more.

Ronnie Edwards opened the restaurant with his wife, Shirley, in 1967.

The business was named for their two children and the family operated it for half a century.

Edwards had previously worked for the C&P Telephone Company and once met someone who found success selling doughnuts. He thought he could do something similar and decided to open a stand selling hamburgers (for 19 cents apiece), french fries, and milkshakes.

Fried chicken was added to the menu later.

Edwards added an eat-in dining area in the mid-1970s.

When Tammy & Johnny's opened, the first McDonald's chain restaurant on the Eastern Shore of Virginia was still a decade away from being built.

The restaurant scene has changed a lot since then, with multiple fast-food eateries and convenience stores up and down Route 13, including some that offer fried chicken.

But back in the day, Tammy & Johnny's was THE place for travelers and locals alike to stop for fried chicken and other treats.

Many a church supper and community picnic on the Shore featured the familiar brown-and-orange

striped buckets of chicken.

The eatery's sign, with its big yellow block letters spelling out the two names, was a beacon for highway travelers who made it a point to stop there every time they passed through.

At Tammy & Johnny's 40th anniversary celebration in 2007, customers enjoyed 40-cent hamburgers, a disc jockey, and face painting and balloons for the kids.

The restaurant that year won a Cooperative Living magazine Best in Virginia readers' choice award for best fried chicken.

The magazine article spoke glowingly about the restaurant, saying, in part: "What makes Tammy & Johnny's fried chicken so special? Ronnie Edwards says it's 'a combination of the things we do ... and the things we don't do.' They do marinate fresh chicken overnight in a secret blend of spices. They don't cook at low temperatures. The chicken is cooked in pure cottonseed oil, so 'it's never greasy,' Edwards insists. If they run out of properly marinated poultry, they don't fry any more until the next batch has been seasoned overnight."

The Edwards retired. Then, the restaurant was closed in March 2018, needing some structural repairs.

Shirley Edwards died in November 2018 at age 83.

Express Auctioneers, which has offices in Baltimore, Delaware, and Virginia, will auction the property.

The on-site auction sale, at 27352 Lankford Highway in Melfa, in-

(Continued on Page 2)

Tammy & Johnny's Restaurant, which has welcomed local diners and U.S. Route 13 travelers since 1967, will be auctioned April 10. Photo by Connie Morrison.

Eastern Shore Rural Health Gets \$5.7M in Federal COVID-19 Funding

By Carol Vaughn

Eastern Shore Rural Health System Inc. is one of 29 Virginia community health centers to receive funding through the American Rescue Plan to support COVID-19 testing, treatment, and vaccination efforts.

Senators Tim Kaine and Mark Warner and Rep. Elaine Luria announced nearly \$80 million in federal funding for Virginia health centers will be awarded by the Health Resources and Services Administration starting in April.

Eastern Shore Rural Health will receive around \$5.7 million.

The health care organization includes four medical centers and five dental locations and is the primary care provider for around 75% of Eastern Shore residents.

The funding is part of \$10 billion, within the \$1.9 trillion federal economic recovery package, to be used to expand access to COVID-19 vaccines and to build vaccine confidence in the hardest-hit and highest-risk communities, according to a press release from Luria.

"Eastern Shore Rural Health System, Inc. is grateful to receive more than \$5.7 million through the Ameri-

(Continued on Page 2)

Weichert Mason-Davis

REALTORS® Independently Owned & Operated

47 Market Street, Onancock
757-787-1010
mason-davis.com

OPEN HOUSE SATURDAY 3/3/21 @ 11 AM

4Br/2 Ba Painter Ranch MLS#53150 \$123,123
Schuyler Hurlbut 757-710-9576 schuylerhv@copper.net

NEW LISTING!! EXMORE #53528 \$158,000

2 Br/1 Ba w/Bonus Room & Home Office
Jessica Bernard 757-710-9938/jessicalikeshouses@mason-davis.com

Assawoman 3 Br/2.5 Ba
\$375,000 MLS 53398
Jane Bulette 757-710-0319
jbulette@mason-davis.com

Red Bank +/-3.36 Acrs
\$185,000 MLS 53094
Tammy Mason 757-710-2295
tammyvmason@gmail.com

Painter Commercial
\$175,000 MLS 51240
Susan W. Beasley 757-710-1284
susanbeasley@mason-davis.com

Jamesville 3 Br/2.5 Ba Waterfront!!
\$599,990 MLS 52953
Jane Bulette 757-710-0319
Leslie Lewis 757-709-8271

Bay Haven +/- 3.2 Acrs
\$129,000 MLS 53162
Maureen Mackay 757-709-8590
maureenmackay@gmail.com

Keller Historical 4 Br/1.5 Ba
\$149,000 MLS 52943
Cathy Salamone 631-838-5920
salamonecathy@gmail.com

Onancock 3 Br/2 Ba
\$239,000 MLS 52835
Nancy James 757-710-3089
njames@mason-davis.com

Crystal Beach +/- .31 Acrs
\$29,500 MLS 53395
Maureen Mackay 757-709-8590
maureenmackay@gmail.com

Onancock 3 Br/1.5 Ba
\$192,000 MLS 53466
Ian Mclean 757-693-2001
Bunny Mclean 757-710-5952

MLS #52939 \$130,000

Greenbackville Historical Eastern Shore Style 3Br/2Ba

Featured Agent!!

Schuyler Hurlbut

Onancock/Eastern Shore - WEICHERT, REALTORS®
Mason-Davis
47 Market Street
Onancock, VA 23417
Office: 757-787-1010
Fax: 757-787-1956
Cell: 757-710-9576
schuylerhv@copper.net

Information Deemed Reliable but Not Guaranteed

Licensed in VA

~ Auction ~

(Continued From Front Page)

cludes the 2,500-square-foot brick restaurant on one acre, paved parking, and a rental home behind the restaurant. The auction will be held Saturday, April 10, at 1 p.m. Pre-auction offers are accepted.

Auctioneer Michael Catrino of Express Auctioneers said the most recent listing price for the property was \$300,000. This is an absolute auction, meaning “somebody’s going to get a bargain,” he said.

“I thought it was a newsworthy story. For years, Tammy & Johnny’s was

THE place,” Catrino said, adding, “... They were known wide and far for their fried chicken recipe.”

Details about the auction and the property are at <https://www.express-auction.com/>

“It’s an old-fashioned, on-site, live auction,” Catrino said, adding he thinks there is “an opportunity there for someone” to open up a restaurant at the site that, like Tammy & Johnny’s, could offer “good food and good prices.”

“I just think somebody that bought that place could do that all over again. There’s the old saying, ‘If you build it, they will come’...It’s got so much history there,” Catrino said.

~ Rural Health~

(Continued From Front Page)

can Rescue Plan Act to expand access to services to all residents of Virginia’s Eastern Shore,” said Matt Clay, ESRH chief executive officer.

Residents do not have to have ESRH as their primary care provider to receive a vaccine at one of its health centers.

“Within the next few weeks we will be exploring opportunities

to use these funds to better serve our community including providing care for vulnerable populations and combatting COVID-19 vaccination hesitancy to get more residents vaccinated,” Clay said, adding, “Rural Health strives to ensure equity — that all residents have access to quality care — and this funding will help us continue to achieve this.”

The organization has not yet received the notice of grant award to study the details of allowed uses of the funds to form a plan, according to spokesperson Amy Bull.

“The American Rescue Plan is

critical to expanding access to the vaccine, ending the pandemic and securing the economic recovery for the Eastern Shore,” said Rep. Luria.

“Getting more resources to our rural communities is a top priority of mine, and I’m thrilled that Eastern Shore Rural Health System can use this funding to help so many people,” she said.

“For the past year, our community health centers have been on the front lines of providing care to our most vulnerable communities during the COVID-19 crisis,” a press release from Kaine and Warner said, adding, “Thanks to the congressional passage and eventual signing of the American Rescue Plan, we are now able to provide these critical federal dollars so that our community health centers can continue to provide lifesaving care to the folks who need it the most.”

Health centers will be able to use these funds to support and expand COVID-19 vaccination, testing, and treatment for vulnerable populations; deliver needed preventive and primary health care services to those at higher risk for COVID-19; and expand health centers’ operational capacity during the pandemic and beyond, including modifying and improving physical infrastructure and adding mobile units, according to the release.

Matthew Clay

Read the Eastern Shore Post FREE Every Friday

LONG & FOSTER
REAL ESTATE

LONG & FOSTER Eastern Shore VA

Serving ALL of Virginia's Eastern Shore & Maryland's Lower Shore Counties

Cape Charles * Chincoteague * Captains Cove
757.331.2500 757.336.5100 757.824.5195

LICENSED IN VIRGINIA & MARYLAND
3 OFFICES TO SERVE YOU!

MEARS— this 3BR/2BA Coastal Colonial on 1.46 acres features many upgrades & central heat & air. **\$160,000**

CAPE CHARLES— Bay Creek Signature Village building lot, .57 Ac., is ready for your home. Deeded Water Access. **\$47,000**

QUINBY WATERFRONT RETREAT - This beautiful waterfront estate encompasses 6.4 pristine acres on the beautiful Machipongo River and is a subdivision of 4 lots. The stylish 3BR home with modern flair is nestled on 1.86 Acres with 146' river frontage. The home boasts a pleasing open flow design with spacious rooms, elevator service from the ground level workshops, to the main level with fireplace and owners suite and onto the 3rd level with 2 additional guest bedrooms. There is a dream-come-true dock with water & electric and an RV/Boat port. The additional three lots range in size from 1.3 to 1.5 Acres each. **All for \$599,900**

CAPTAINS COVE
\$127,900
This 3BR/2BA home features a uniquely modern design with a large enclosed porch overlooking the golf course.

OCEAN VIEW (seaside) big and beautiful 2.31 acre building lot with water access to pier & slips. 4BR septic permit on file. **\$49,900**

ONANCOCK - this 3BR waterfront home on Deep Creek is a diamond in the rough. Don't pass it by without a glance! **\$196,000**

VIRGINIA LANDING Park mobile home on deeded lot overlooking HOG ISL. BAY! Cleaning station. 12x12 shop, great porch. New Roof! **Boat & Golf Cart sold separately. \$125,000**

BEST WATERFRONT LISTING!
80' T-Pier & Floating Dock

Located on **Ocohanock Crk.**, this beautiful ranch home is nestled on 3/4 Acre of beautiful land & features many upgrades. Don't wait, this is a great home!! **\$399,900**

ONANCOCK — Schooner Bay - located at the end of the road is where you'll find this .93 acre waterfront building lot. It's ready to go with a 3BR septic already installed. There is 289 +/- of private water frontage. Just minutes to Onanok. **\$165,000**

Build Your Dream Home!

BUYERS

Interest rates remain at all time lows making home purchases affordable for all!

Are you considering a purchase? Let us show you how to Improve your purchasing power to get the house you want!

Downtown CAPE CHARLES
In the heart and soul of historic Cape Charles is where you'll find this luxury studio condo! Hardwood floors, granite kitchen & fully furnished. Located just a few blocks from the beach and next to dining, art galleries & more. You overlook the harbor. Elevator service. **\$270,000**

GREENBUSH - Excellent value on a great, nearly 1 acre lot! This 3BR doublewide has a bonus room and all appliances convey! **\$127,900**

NASA 'Modern Figure' Tells Arcadia Middle Schoolers Anyone Can Pursue STEM Career

By Stefanie Jackson

Arcadia Middle School students met NASA "modern figure" Christyl Johnson, deputy director for technology and research investments for Goddard Space Flight Center, at a virtual event March 24.

The movie "Hidden Figures" was released in 2016, about three African American women who were NASA mathematicians in the 1950s and 1960s and helped the U.S. win the space race.

Following the film's debut, Johnson was named a NASA modern figure, someone "paving the way for the next generation of scientists and engineers, especially those young girls and boys that look like me," said Johnson, who is African American.

The goal of her virtual meeting with Arcadia Middle School students March 24 was to answer their questions and provide a different view of careers in STEM (science, technology, engineering, and math).

Anyone can pursue a STEM career,

and it's not necessary to be a science or math whiz or a straight-A student to get started, Johnson said. All it takes is wanting to learn and finding the right teacher.

"There is no concept whatsoever that is so complicated ... no concept on the planet that a third grader can't understand," she said.

"The challenge is really finding somebody that can break it down to you at the lowest level so that light bulb in your brain goes off and you're like, 'Oh, that's pretty easy. How come nobody explained it to me that way?'"

She advised the students to get extra help from their teachers when needed or ask for help from classmates who understand the material and can explain it in a different way.

Christyl Johnson

Arcadia Middle School staff at the virtual event with NASA scientist Christyl Johnson March 24, from left to right, are teachers Andrea Meisner, Carol Matthews, Shari Aigner, Principal Wandnetta McCray, and teacher Tanya Grimes. Submitted Photo.

Once a student understands a basic concept, the student can build upon that knowledge base and understand more complex ideas, and it's "off to the races," Johnson said.

Her career began in her first year of college, when she was assigned to a summer internship working with lasers in a physics lab at NASA's Langley Research Center in Hampton.

The assignment didn't seem very interesting compared to her friends' fun summer jobs, until Johnson witnessed the power of the lasers when a scientist accidentally lowered the sleeve of his lab coat into the path of a laser and burned a hole into the cloth.

From that experience she learned to look for the silver lining in every cloud, she said.

Johnson worked at the Langley Research Center for several years until she found the courage to ask if there were any work opportunities in science at the White House.

"You just have to throw it into the wind and just ask the questions, because that's how you open up doors for yourself," she said.

There were no positions available at the time in the White House Office of Science and Technology Policy, but she was granted an interview.

The day after her interview, Johnson was notified by phone that, by coincidence, the executive director of the National Science and Technology Council was leaving to accept a promo-

tion elsewhere. Johnson was offered the position, which she accepted.

She began the job in 2010 during the transition from President George W. Bush to President Barack Obama.

Following that era of her career, Johnson accepted her current position as the deputy director of technology and research investments at NASA's Goddard Space Flight Center in Maryland, about 6.5 miles northeast of Washington, D.C.

The job allows Johnson to "shape the missions of the future" in astrophysics (the study of the stars), heliophysics (the study of the sun), earth science, and the study of other planets in the solar system.

"We get to ask the big questions ... Why are we here? And also, what's out there? And, how do we survive?"

Not only that, but "how do we thrive, here on Earth? How do we continue to improve the quality of life every day ...?"

Examples of work Johnson's department performs are monitoring solar flares that can disrupt the power grid and disable GPS, as well as using lasers to track hurricanes and predict their severity and where they will hit.

One thing she enjoys about her work is that "every day is always a new adventure. You're never doing the same thing twice."

She's not stuck at a desk, in front of a computer every day.

"NASA pays you to think," and it of-

Saturday, April 3

CREEKSIDE CRAWL
5K Walk/Run

A fundraiser for
Historic Onancock School Playground Improvements

Family Fun
Kids Puddle Jumper ½ mile & Easter Egg Hunt

Registration, sponsor and race info at
historiconancockschool.org

Raindate April 11

AWARD WINNING STING-BAYS RESTAURANT
FRESH SEAFOOD
SINCE 1950

Cape Center
26507 Lankford Hwy. • Cape Charles, VA
OPEN 7 DAYS A WEEK
7 am - 8 pm
email: capecntr@msn.com
757-331-1541

Week of April 3 - 9, 2021

SATURDAY
Fresh Trout Platter \$15.99

SUNDAY
Easter Special (served 1PM - close)
Prime Rib & Shrimp Skewers w/ Dessert \$25.99

MONDAY
Homemade Meatloaf \$10.99

TUESDAY
Hot Turkey Sandwich \$10.99

WEDNESDAY
Stuffed Porkchop \$10.99

THURSDAY
Chicken Parmesan \$9.99

FRIDAY
Shrimp Combo: 1 Stuffed & 4 Battered \$17.99

fers Johnson and her team the flexibility to think through work challenges anywhere, whether in a shopping mall or on a boat, she said.

That's one reason why NASA has been rated as the best place to work within the U.S. government for the last eight years, Johnson added.

The job is also rewarding because the technologies used on space missions are adapted to improve life on Earth.

She spoke about the technology that was developed to prevent another disaster like the explosion of the Space Shuttle Columbia in 2003, which killed all seven crew members.

The explosion occurred as the space shuttle reentered the atmosphere because exterior tiles that provided heat protection had been lost during liftoff.

NASA scientists and engineers wrote algorithms that allowed bright, clear photos to be made of a space shuttle's exterior from the shaky images taken during liftoff, so that any damage that may occur can be identified and repaired at the space station before returning to Earth.

Those same algorithms are now

Arcadia Middle School students ready to participate in the March 24 virtual meeting with NASA scientist Cristyl Johnson are, from left to right, Arnoldson Destine, Lourde Metelus, Dalton Barnes, Kailah Davis, Jonathan Lagasse, Yaritza Lopez-Mendez, Ashley Austin, Macauley Hale, Abigail Whitelock, Kyle Shockley, Quenedi Ramirez, and Mohammed Sheikh (inset). Submitted Photo.

used by the FBI and police to clear up dark, blurry photos captured of crime suspects.

Johnson also shared photos of a woman and her two daughters as they were rescued from their vehicle fol-

lowing a car accident. A tool that was invented for an astronaut to cut metal on the International Space Station was used to cut the roof off the vehicle and save the woman and her children, Johnson said.

Such an event is "horrible to watch, but it also gives me such a warm feeling."

"This whole family now is a family unit, and it would not have been otherwise," Johnson said, thanks to "the impossible missions of NASA."

Free Gas card on your first visit for Eastern Shore Residents.

Marybeth Fasano, DMD
Cosmetic & Family Dentistry

(757) 412-2235

Life Tastes Better with a Healthy Mouth!

984 First Colonial Rd. Suite 200, Virginia Beach, VA 23454
www.VAPerfectsmile.com

LOOKING FOR THE PERFECT GIFT?

- Eastern Shore Themed Décor
- Stoneware Gift Sets
- Snack Mixes & Nuts

Welcome to our
H O M E
W E L C O M E

29368 Atlantic Drive • Melfa, VA • www.bluecrabbay.com

Northampton Comprehensive Plan Discussions Focus on Farmland, Housing

By Stefanie Jackson

The Northampton Planning Commission and Board of Supervisors discussed ongoing revisions to the county comprehensive plan during a March 24 joint work session that highlighted the continuing struggle to preserve Northampton's rural character while allowing the development of housing and accommodations for both residents and tourists.

Northampton's draft comprehensive plan acknowledges that tourism benefits the local economy but that tourism industry growth must be "sensitive" and "protect against displacement of existing residents."

The delicate balance between preservation and growth was made evident as county officials discussed the public's written comments and suggested changes for the comprehensive plan.

One way Northampton County promotes the preservation of its rural character is through its agricultural-forestry district program, which gives real estate tax breaks to owners of actively producing farm or forest

lands of 200 acres or more.

A public comment on the comprehensive plan raised concern that an increasing number of farms are being sold because the family is no longer interested in farming.

Supervisor Betsy Mapp interpreted the written comment as referring to "how the number of farmers is shrinking, and they are older now, and that there's a need for younger people in farming."

When there's no one left in the family to run the farm, the land is sold, but "the thing that really threatens farming is subdividing large parcels. So when you point out that many of the local family farms are one to nine acres, that's getting to be unusable land for a farmer with big equipment," Mapp said.

Northampton currently allows only one housing unit per 20 acres of land in rural areas traditionally used for agriculture.

Supervisor Dave Fauber suggested Northampton County incentivize the creation of cluster housing, in which several homes are grouped close to-

gether on part of a large parcel of land, and the remaining area becomes shared open space. This type of development could be allowed through a special agreement by petitioning the planning commission and obtaining the approval of the Board of Supervisors.

Page 30 of Northampton's draft comprehensive plan refers to it as "conservation design," which differs from a traditional subdivision that is split into individual lots with no shared open space, greater land disturbance, and no shoreline protection.

On a 20-acre parcel, if two acres could be used to build 10 dwelling units, the remaining land could be used for farming, Fauber said.

"If we make clustering more attractive, then I think somebody might take us up on it," he said.

Northampton families looking for homes also must compete with short-term rental businesses.

An anonymous writer argued that the purchase of homes for weekly vacation rentals is driving the price of

homes out of range for local families. It is also difficult to find homes to rent on a monthly or yearly basis.

The writer stated, "Local families will be forced to leave the area or they are going to be homeless."

"Everybody has issues with this one way or another, but at the end of the day, if you're going to have an economy that's based somewhat on tourism, you have to have short-term rentals," said Supervisor John Coker.

Northampton supervisors defended their recent decision to allow short-term rentals by right and rejected the anonymous suggestion to allow weekly vacation rentals only on a case-by-case basis.

However, supervisors were not interested in the recommendation of the Economic Development Authority of Northampton County to conduct a hotel feasibility study.

A summary of the recommendation stated: "The hospitality industry likely provides the county with the greatest chances for short term development. Things like hotels and restaurants are

OLDE MILL POINTE NEW CHURCH, VA
Waterfront lot overlooking the creek and freshwater pond, great for kayaking, fishing, canoeing. Development has a saltwater pool perfect for evening swims and picnics in the patio area! Close to NASA & Chincoteague Island, plus shopping/schools... NO FLOOD INSURANCE REQUIRED HERE! **NOW \$49,000**

JOHN WHEALTON LANE CHINCOTEAGUE
Looking for a 3BR building lot on Chincoteague? This is a private & peaceful setting that backs up to the Folly Creek and Silver Sails communities. Watch the birds nesting across the waterway. Carnival grounds at the end of the lane, too! THIS IS THE PERFECT PROPERTY FOR ISLAND LOVERS! **JUST \$65,000**

FRANKTOWN, VA NORTHAMPTON COUNTY
Charming 4BR 2BA Victorian farmhouse in lovely neighborhood of Franktown! On .55 acre in the heart of town with ancient shade trees, huge screened porch, full staired attic, beautiful corner cabinets & newer appliances including W/D! **NOW JUST \$179,900**

SEASIDE
Properties
4073 MAIN STREET
CHINCOTEAGUE ISLAND
757-336-6000

Let us help you find your happy place in the sun!

seasidepropertiesllc.com

FARMERS WANTED

OASIS MARKET IS SEEKING A FARMER TO PLANT AND MAINTAIN A PARCEL OF LAND THAT WE HAVE. WE WANT TO GROW FRESH VEGETABLES AND FLOWERS

Visit Us To See Our New Line of Swan Scrubs and Hospital Uniforms
See Our Nike Sneakers in Stock

6496 LANKFORD HIGHWAY, OAK HALL, VA 23416
757-824-6210
WWW.OASISMARKETGROUP.COM

necessary to grow a tourism industry that will ultimately benefit the county budget with commercial property taxes, sales taxes, payroll taxes, hospitality taxes and related spinoff revenues.”

Another written public comment pointed out that Northampton County lacks a strategy for addressing its citizens’ housing needs.

Mapp said the Accomack-Northampton Housing and Redevelopment Corporation, part of the Accomack-Northampton Planning District Commission (A-NPDC), is already in place and by creating a new housing strategy “we would be reinventing the wheel.”

The A-NPDC encompasses two housing organizations: the Accomack-Northampton Regional Housing Authority and the Eastern Shore of Virginia Housing Alliance, formerly known as the Accomack-Northampton Housing and Redevelopment Corporation.

Coker insisted that Northampton supervisors must prioritize housing needs in the county. “Every year, we have teachers that want to come here but don’t because they can’t find a decent place to live,” he said.

The current draft of Northampton’s comprehensive plan recommends the county continue to participate in the Eastern Shore Regional Housing Coalition, a group that is working to bring

Accomack Board Approves \$65M Budget for 2022

By Carol Vaughn

The Accomack County Board of Supervisors Monday approved a \$65 million county budget for fiscal year 2022 that includes no tax or fee increases.

A 5% raise for county employees and \$50,000 in seed money for the county’s recently implemented Economic Development Investment Program were included in the resolution approved unanimously by the board.

The two items were amendments to the budget presented for public hearing earlier in March.

The cost to bring raises from 2% to 5% is \$352,693, according to Accomack County Administrator Mike Mason.

The increase was proposed in order for county employees to receive the same raise as state-supported local positions, after a state budget was approved with a

request for proposals has been made to conduct a comprehensive housing needs study for the Eastern Shore, a cooperative effort of Northampton and Accomack counties and A-NPDC.

Northampton County Administrator Charlie Kolakowski added that a

5% raise for those positions.

Mason laid out sources of funding for the two items, including a \$236,284 increase in state reimbursement from the Compensation Board; a \$50,000 reduction in Comprehensive Services fund transfers; a \$20,785 increase in state funding for the voter registrar and electoral board salary; a \$50,000 reduction in the amount set aside for the county’s rainy day fund; and a projected increase in real estate tax revenue of \$45,624 as result of new construction in the county.

The board in separate motions also approved the tax rates, which are unchanged, and the capital improvement plan for the upcoming year.

Library Construction Actions

After meeting in executive session, the board of supervisors took action on

three items related to construction of the new public library in Parksley. Supervisors unanimously approved a three-month extension on the timeline for R.H. Contracting Inc. to complete the library project, with a reduction in the contract amount of \$48,225 to compensate the county for the additional expenses incurred as result.

The board also approved a change order of \$27,518, with a two-week extension, for the contractor to relocate roof drain lines at the project. Additionally, the board approved a change order and written release with architects Waller, Todd, and Sadler for additional management services for the project through July 27 in the amount of \$19,072.50, which includes a deduction of \$4,500 related to the roof drain lines relocation.

C. LEE HAULING

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

757-710-3032
Hopeton, VA

Jaxon's & Jaxon's Hardware
Gearing up for Spring!
Large shipment of Buddy by the Sea and Puppy Love shirts in stock now!

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

Kate's Kupboard

OPEN Saturday, April 3
8:30 a.m. - 2:00 p.m.

For pickup of Easter Goodies that have been **ORDERED!**

Subs, Pastries, and Cookies are for sale also!
Belle Haven, VA
442-7437

Ocean East REALTY
6373 Maddox Blvd.,
Chincoteague Island, VA
www.ChincoteagueOceanEast.com
1-866-406-3354 • 757-336-2222

Linda Budd

Vicky Thornton

Donna Jones

MLS #53469
Ridge Rd.
Large Chef kitchen, large Family Room, Living Room, 3 Bedrooms, & 2 full Baths. Relax on either the large covered porch or the open deck with a patio connected. This home sits on almost an acre of land (.98) overlooking the creek with a privacy fence surrounding the home.
\$439,900

MLS #52154
Miles Rd., New Church
Wonderfully spacious lot in this upscale gated Community of Baywatch on Pitts Creek. Ideal building location for a new home. Deeded water access for all your kayaking, fishing and other boating activities. Equestrians, this development has a community riding area.
\$52,900

MLS #51358
Wild Cat Lot # 7
Enjoy abundance of wildlife, evening strolls and tranquility from this 3.34 acre waterfront property overlooking Chincoteague Bay. 3 Bedroom Septic installed on Property. Build on this beautiful lot and use as your retirement or a vacation rental home.
\$225,000

TWO ABSOLUTE AUCTIONS

NO RESERVE! YOU SET THE PRICE!

FORMER TAMMY AND JOHNNY'S RESTAURANT AND ADJACENT INCOME-PRODUCING HOME

AUCTION WILL BE HELD ON SITE 27352 LANKFORD HIGHWAY, MELFA, VA SATURDAY, APRIL 10 AT 1 PM PREVIEW BEGINS AT NOON

Entire lot is approximately one acre with 2,500-square-foot brick building. Paved parking lot. At rear of property is 3BR, 1BA home currently rented for \$850 per month. **THERE IS NOT ANOTHER OPPORTUNITY LIKE THIS. DO NOT MISS THIS AUCTION.**

SATURDAY, APRIL 10 AT 10 AM
AUCTION HELD ON SITE
631 OCEAN HIGHWAY,
POCOMOKE CITY, MD
1.38-ACRE COMMERCIAL LOT
NEXT TO NORTHEASTERN SUPPLY

REAL ESTATE AGENTS: MAKE MORE MONEY. ASK US HOW.

EXPRESS

Auctioneers - Appraisers

VAAF No. 285

CALL US TODAY: LINDA 804-832-8471
LARRY 410-365-2759 | MIKE 302-396-4042

MORE INFO AND TERMS AT EXPRESSAUCTION.COM

Seniors and 6th Graders Allowed 4-Day In-Person Instruction in Northampton

By Stefanie Jackson

Northampton schools Superintendent Eddie Lawrence announced Tuesday that students in grades six and 12 will be permitted to return to school in person four days a week starting Monday, April 12.

That means all Northampton elementary school students and seniors will have the option of a four-day school week following spring break, which is the week of April 5 for Northampton students.

Northampton schools have been gradually allowing additional grades back in classrooms four days a week since February, after the school division navigated through a post-winter break COVID-19 spike that temporarily closed school doors in both Northampton and Accomack counties.

School Board Vacancy

Lawrence also announced Tuesday that a school board member has resigned, and the board is looking for someone to fill the vacant position and finish the term that expires Dec. 31.

The Post has verified the seat is that of at-large member Randall Parks. No reason was given for his resignation.

Because it is an at-large seat, any qualified voter who lives in Northampton County is eligible.

Anyone interested in the position should send a letter of interest and his or her contact information to Clerk of the Board, Northampton County Public Schools, 7207 Young St., Machipongo, VA 23405, by April 22.

FY 2022 Budget

The Northampton school board adopted the fiscal year 2022 operating budget Tuesday night, totaling nearly \$25 million.

"This is going to be an unprecedented year for teacher compensation ... we're taking a big stride this year to get to where we want to go," said Chief Financial Officer Brook Thomas.

Northampton teachers will receive a raise of 2%, plus an additional 3% increase in anticipated Cost of Competing Adjustment or COCA funding, which would provide a total pay increase of 5%.

COCA is state funding that helps certain Virginia school divisions offer teachers competitive salaries. The fund was started for counties near Wash-

ington, D.C., but Gov. Ralph Northam included COCA funding for both Northampton and Accomack counties in the most recent state budget.

All eligible Northampton school employees also will receive an additional \$40 a month for the cost of health insurance.

About half of that money will cover a 3.6% increase in health insurance rates, and the other half is money that will go back into the pockets of school employees, Thomas said.

The majority of the operating budget, 65%, funds student instruction. The next largest expense is school building operations and maintenance, 11% of the budget, followed by school administration, attendance, and health personnel, 8%; student transportation, 6%; school food services, 5%; and technology, 5%.

COVID-19 Testing

"Fifty percent of the people with COVID never know they had it," said Lawrence, who was quoting a webinar he attended featuring Virginia State Superintendent of Public Instruction James Lane.

In response to possible asymptomatic spread of COVID-19, some Virginia K-12 public schools will participate in a pilot program this spring in which schools will perform their own rapid COVID-19 testing.

The practice likely will be mandatory starting in the fall, Lawrence said.

Each school will randomly give 10% of its student population the COVID-19 rapid test weekly (with parent permission), so "we might be able to identify people who potentially could be spreading it without knowing they had it," Lawrence said.

Vacation Leave

After the COVID-19 pandemic hit schools last March, many Northampton school employees working "to adapt to a brave new world" were unable to take their vacation time, Lawrence said.

Unused vacation time that normally would have been converted to sick leave was rolled over into the current year, but much of it still hasn't been used.

Administrative staff proposed giving school employees three options: use their vacation time, convert it to sick leave, or be paid for the unused vacation time; the school board approved the proposal.

After 48 Years, Forrest Gladden Retires From Virginia State Parks

Newly retired Kiptopeke State Park Manager Forrest Gladden (right) receives a certificate of recognition from Virginia Department of Conservation and Recreation Director Clyde Cristman (left) and Secretary of Natural Resources Matthew Strickler, in the park's new Big Waters Visitor Center that opens to the public this summer. Photo courtesy of the Virginia Department of Conservation and Recreation.

By Stefanie Jackson

Kiptopeke State Park Manager Forrest Gladden has retired after a decade in his most recent position and a total of 48 years working at Virginia state parks.

He officially retired Feb. 1 but recently received a certificate of recognition signed by Gov. Ralph Northam, presented by Virginia Secretary of Natural Resources Matthew Strickler and Virginia Department of Conservation and Recreation Director Clyde Cristman in Kiptopeke State Park's new visitor center, a press release stated.

According to the proclamation presented to Gladden, the Virginia Division of State Parks will be "forever indebted to his leadership that has set a high standard of excellence for countless current and future leaders."

Gladden's career with Virginia state

parks began in 1972, when he became an hourly employee at Hungry Mother State Park in southwestern Virginia.

Gladden worked his way up into a leadership position and devoted his "unwavering commitment" to parks across the state including Smith Mountain Lake, Fairy Stone, First Landing, False Cape, Chippokes Plantation, Douthat, and finally, Kiptopeke.

Throughout his career, he showed his dedication to educating the public by developing and supervising interpretive programs that provide guests opportunities to learn about the natural, cultural, and historic features of the parks they visit.

Gladden will spend his retirement with his wife Susan Gladden near Kiptopeke State Park on the Eastern Shore in a home they have built, where he plans to spend time wood-working and relaxing.

COVID-19 Vaccinations Available to Phase Ia-Ic!

We are vaccinating Phase Ia, b and c. Phase Ic is the last phase before the general population is eligible. COVID-19 vaccinations are free with no out-of-pocket cost to you.

- Phase Ia is healthcare personnel and residents of long-term care facilities.
- Phase Ib is people age 65+; people age 16-64 with a high risk medical condition or disability increasing chances of severe illness from COVID; people living in correctional facilities, homeless shelters and migrant labor camps; and frontline essential workers.
- Phase Ic is other essential workers including food service; utility; and construction workers.
- See the COVID-19 tab at esrh.org for a complete list of who is in Phases Ia, b and c. A list of Ib high risk medical conditions is also posted.

How to get vaccinated:

- Shore residents in Phase Ia, b and c can call to arrange a vaccination.
- Many in Phase Ib and Ic will get their vaccine where they work or live and do not need to call to make an appointment.
- The Eastern Shore Health District will contact smaller and independent businesses to set up vaccinations for their employees.

Atlantic 757-824-5676

**Chincoteague Island
757-336-3682**

Eastville 757-331-1086

Onley 757-787-7374

**EASTERN SHORE
Rural Health**

The afternoon is the best time to call. Please be patient – don't hang up and lose your place in line.

The Eastern Shore Post is YOUR hometown newspaper!

SPECIAL EVENT INVITATION

Aging, Isolation and Depression

The precautions that came with the COVID-19 pandemic left many of us feeling the side effects of isolation. As our loved ones get older, they are more likely to live alone or spend more of their time alone even after COVID-19 mandates are lifted. This isolation often causes loneliness and depression.

If you have a loved one who may be feeling lonely, this presentation will share ideas on how you can help them feel connected.

Join us for this free presentation on the effects of loneliness, and solutions that can improve your loved one's quality of life.

JOIN US

Wednesday, April 14th, at 5 p.m.

Hosted by Commonwealth Senior Living
at The Charlotte Hotel & Restaurant: 7 North St., Onancock, VA 23417

Heavy hors d'oeuvres and drinks | Masks are required

Seating is limited. RSVP today.

757-655-7783

COMMONWEALTH
SENIOR LIVING at THE EASTERN SHORE

Welcome Home

Independent Living, Assisted Living & Memory Care

www.CommonwealthSL.com

Safe Boating Tips From U.S. Coast Guard Auxiliary Flotilla 12-02

Submitted Article

To complete the discussion of COLREGS, here is information about the use of lights on vessels underway at night.

To start with the basics, power driven vessels less than 50 meters in length must have a masthead light forward, sidelights (red on port and green on starboard), and a white sternlight.

Sailing vessels must also have sidelights and a stern light but not the white masthead unless they are under power.

Vessels under oars shall exhibit an all-around white light, or have an electric torch or lantern at the ready.

These navigation lights inform other vessels of your vessel status, location, and direction.

COLREGS describes light configurations, sound signals, and dayshapes for all types of vessels and activities for navigating at night or under conditions of reduced visibility. All boaters using busy waters like the Chesapeake Bay should become familiar with the lighting configurations they are likely to encounter and have a reference for light patterns they may occasionally encounter; for example, lights on vessels at anchor, vessels towing and under tow, and fishing and trawling vessels, to name a few.

Local Aids Notices

There are several changes to naviga-

tion aids for Occohannock Creek to reflect considerable shoaling at the entrance.

Three aids have been newly established:

- A lighted buoy 2 flashing red with 2.5-second interval.
- A lighted buoy 3 flashing green with a 4-second interval, and
- Buoy 5.

Five aids have changed:

- Entrance light 1 has been changed to a white flashing warning light with a 4-second interval and with NW dayboards worded "danger shoal."
- Light 3 has been changed to a warning daybeacon B with NW dayboards worded "danger shoals."
- Daybeacon 5 has been changed to warning daybeacon C with NW dayboards labeled "danger shoals."
- Daybeacon 7 has been changed to warning daybeacon D with NW dayboards worded "danger shoals."
- Warning daybeacon A has been changed to warning daybeacon E.

To learn more about safe boating topics, become a better boater, or to help the Coast Guard, go to www.USCGAux.org

Remember: A life jacket is your on-water seat belt, wear one whenever you are afloat.

Tourism Commission Makes New Hire

Submitted Article

The Eastern Shore of Virginia Tourism Commission recently announced Emily Machen has joined its team as marketing director.

Raised in a military family, she has lived all over the country but has called the Shore home since 2018. As a lover of the outdoors and avid kayaker, she considers the Shore a perfect fit.

Machen graduated from Liberty University in 2017 with a major in business administration. Shortly after graduating, she interned with the Richmond Justice Initiative, working with the Initiative to bring awareness and age-appropriate education about human trafficking to schools through digital marketing.

Machen has worked in different facets of Shore tourism since moving here, most recently handling marketing and content creation for Quail Cove Farms in Machipongo. She has run her own business providing marketing

Emily Machen

expertise to businesses around the world for the past three years and has experience in photography, videography, and social media content creation and strategy.

For more information, visit www.VisitESVA.com or email marketing@esvatourism.org.

COLDWELL BANKER

HARBOUR REALTY

WATERFRONT

GARGATHA LANDING: MLS#53020 \$169,000
3.50 acres dock permit and well/septic cert.
Sherry Williamson 703-727-7067

WATERFRONT

CREEK BLUFF: 1.10 acres. MLS#50049 \$199,000
3BR septic installed. Covenant protected
Anne Kyle Doughty 757-710-3824

WATERFRONT

CHESCONESSEX: 29.8 acres MLS#52468 \$279,000
Cleared & ready to build 3BR septic & well installed
Leslie Hart 757-894-0910

WATERFRONT

OCEAN VIEW: MLS#53473 \$99,900
3.31 acres in gated community w/amenities
Andrea Zember 757-710-2233

NEW PRICE

WATERFRONT

HARBORTON: 6.60 acres MLS#50206 \$64,500
Septic cert on file. Kayak out to the Chesapeake Bay.
Dave Mitchell 757-710-8852

WATERFRONT

SCHOONER BAY: MLS#49738 \$79,000
Waterfront w/dock & bulkhead .48 ac
Terry Bowling 757-710-0914

WATERFRONT

SCHOONER BAY: MLS#45460 \$99,900
Waterfront vinyl bulkhead .50 acres
Koerner Group 757-785-0444

WATERFRONT

OLDE MILL POINTE: MLS#48505 \$110,000
Waterfront partially cleared 2 acres
Koerner Group 757-785-0444

WATERFRONT

PORT SCARBURGH: MLS#50905 \$99,000
Mostly cleared 1.27 ac
The Morgan Group 757-387-2444

WATERFRONT

SCHOONER BAY: MLS#49559 \$39,900
Septic cert letter on file .52 ac
The Morgan Group 757-387-2444

WATERFRONT

VAUCLUSE SHORES: MLS#48776 \$44,900
.75 ac 3BR septic cert
Dave Griffith 757-647-2649

WATERFRONT

BAY CREEK: MLS#50878 \$175,000
1.10 ac w/community amenities
Kathy Weiner 757-646-3199

WATERFRONT

ARLINGTON PLANTATION: MLS#53257 \$220,000
.8 ac w/community beach & boat ramp
Beverly McCord 757-777-2900

NEW PRICE

WILSONIA NECK: MLS#52608 \$24,900
.65 ac w/community boat ramp
Randy Carlson 757-678-6395

WATERFRONT

NASSAWADOX POINTE: MLS#52986 \$295,000
2.01 ac w/beach access
Beverly McCord 757-777-2900

ATLANTIC: MLS#41190 \$50,000
5.6 wooded ac w/pond view
Judy Williamson 757-894-2488

ATLANTIC: MLS#39864 \$31,500
1.815 ac partially wooded
Sandy Daisey 757-894-2942

CHINCOTEAGUE: MLS# 43562 \$79,900
2 lots w/marsh views 4BR septic approved
Barbara Bowden 757-894-0702

WATERFRONT

CHINCOTEAGUE: MLS#53433 \$250,000
3.71 ac 3BR septic permit
Barbara Bowden 757-894-0702

CHINCOTEAGUE: MLS#53476 \$59,900
.28 ac w/access to pond and lake
Judy Williamson 757-894-2488

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

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

OBITUARIES

Josephine Adamo Baylis

Mrs. Josephine Adamo Baylis, 91, passed away Thursday, March 25, 2021, surrounded by loved ones, at her daughter's home in Nassawadox. Born Jan. 26, 1930, in Brooklyn, N.Y., and raised in Queens, N.Y., she was the daughter of the late Gasper Adamo and the late Frances Adragna Adamo.

As a wife, mother, grandmother, nurse, volunteer, and devout Catholic, Jo's life revolved around caring for others and she excelled in doing so. She began her career in nursing at the former Northampton-Accomack Memorial Hospital (Shore Memorial Hospital) in Nassawadox, where she also served as a volunteer during her retirement. Later, she worked at Heritage Hall, was the school nurse at South Accomack Elementary, and clinic nurse at Perdue Farms, where she would retire after decades of helping those in need. Nothing brought Jo more happiness than having a house full of kids, always welcoming her children's and grandchildren's friends and spoiling them with all the baked goods they could eat. She enjoyed knitting and crocheting and graciously shared the fruits of her labor over the years.

Jo is survived by her children, Thomas Michael Baylis, of Cape Charles, Gary Arthur Baylis, of Parkersley, Patricia Baylis Gorman and hus-

band, John, of Nassawadox, and Kevin Wayne Baylis and his wife, Debbie, of Onley; grandchildren, Jeremey Kyle Gorman (Liv), Jillian Gorman Olson (Jake), Zachary William Baylis, Garret Morgan Baylis, and Amanda Jo Baylis; great-grandchildren, Jude Edward Gorman and Ferris Redding Gorman; and several nieces and nephews. In addition to her husband and parents, she was predeceased by her sister, Frances Adamo Thuilot, and her husband, Charles; brother, Vincent James Adamo, and his wife, Chloris; granddaughter, Megan Leann Baylis; and daughter-in-law, Cindy Baylis.

A Memorial Mass was held at St. Peter the Apostle Catholic Church in Onley, Tuesday, March 30, 2021, with Father Michael Imperial officiating. Inurnment was in the Fairview Lawn Cemetery.

Contributions in Josephine's memory may be made to Intrepid Hospice, 165 Market St., Suite 2, Onancock, VA 23417.

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

Arrangements were by the Williams-Onancock Funeral Home.

Tyler Bivens

Minister Tyler Bivens, 26, of Fruitland, Md., received eternal life Saturday, March 20, 2021, at his residence.

Born in Salisbury, Md., Tyler was the beloved son of Rodnell Leonard and Markita Walker. He was employed at Credit Plus and also at Lewis N. Watson Funeral Home as a funeral attendant. He was married to Terrica A. Bivens.

Private funeral services were held Saturday, March 27, 2021, at the Cooper & Humbles Funeral Co. Inc., Accomac,

with Pastor Harvey Davis Sr. officiating. Interment was in the Shiloh Baptist Church Cemetery, Atlantic.

He leaves his love and fond memories to his wife, Terrica Bivens; son, Tyler Bivens II; parents, Markita Walker, Rodnell Leonard, and Tyrone Douglas; grandparents, Deacon Tyrone Strand, Florence Douglas, Charlie Downing, Michael Byrd, Robert Leonard, and Clifton Beach; siblings, Tyrel Douglas, Ra'Saan Revels, Rodnell Leonard Jr., Joanell Leonard, and Abigail Taylor; two aunts; two uncles; one niece; one nephew; three great-aunts; mother-in-law, Hannah Holden; father-in-law, Terry Holden Sr.; and a host of other relatives and friends.

Arrangements were by the Cooper & Humbles Funeral Co., Accomac.

Marlene Brown

Pastor Marlene Brown, 71, of Oak Hall, received eternal life Wednesday, March 17, 2021, at her residence.

Born in Nassawadox, Marlene was the beloved daughter of the late Winfred Parker and the late Virginia H. Parker. She was the pastor of St. Joseph Holiness Church in Atlantic. She was married to Bishop Elton Brown.

Private funeral services were held Saturday, March 27, 2021, at the Cooper & Humbles Funeral Co. Inc., Accomac, with Apostle Ivan Grant officiating. Interment was in the St. Joseph Holiness Cemetery, Atlantic.

She leaves her love and fond memories to her daughter, Latonya Brown; two grandchildren, Jayden Townsend and Jayla Townsend; two sisters, Geraldine Parker and Elmira Marshall; three brothers, Cecil Parker, Winfred Parker, and Tyrone Parker; one aunt; one uncle; three sisters-in-law; and a host of other relatives and friends.

Arrangements were by the Cooper & Humbles Funeral Co., Accomac.

Terry Hazel Doerflein

Ms. Terry Hazel Doerflein, affectionately known as "Hazel," 96, formerly of Sanford and New Church and recently of Salisbury, Md., passed away peacefully with her family at her bedside Wednesday, March 24, 2021, at Peak Healthcare at Hartley Hall in Pocomoke City, Md. Born Oct. 8, 1924, in Sanford, she was the daughter of the late Russell Lee Godwin and the late Ruth Marshall Godwin.

Hazel served in real estate investment, owning Sharoak Mobile Home Park in New Church, The Berry Patch Flower Shop in Parksley, and Church Street Peddlers flower and gift shop on Chincoteague Island. In her younger years she was a nurse and owned Terry's Nursing Home in Ohio. She will also be remembered for serving at Twin Towers in Pocomoke City.

Hazel is survived by two daughters, Cheryl Laurence, of Salisbury, and Constance Holland, of Henderson, Nev.; one son, Edward R. Procaccio (Sharon), of Sanford; one son-in-law, Clark Adams, of Pocomoke City; and numerous grandchildren and great-grandchildren.

In addition to her parents, she was preceded in death by one son, Robert Murray; one daughter, Janyce Ruth Adams; one sister, Colleen Linton; and one brother, Donald Wayne Godwin.

A visitation was held Monday, March 29, 2021, at the Holloway Funeral Home in Pocomoke City, followed by the funeral service. Interment was in the family mausoleum in Downing Cemetery, Oak Hall.

Arrangements are in the care of Holloway Funeral Home, 107 Vine St., Pocomoke City, MD 21851.

To send condolences to the family, please visit www.hollowayfh.com

Theo Catherine Holland

Mrs. Theo Catherine Holland, 89, of New Church, passed away March 27, 2021, at the Harrison House in Snow Hill, Md.

She was born in Miami Beach, on Feb. 29, 1932, a daughter to the late

Mrs. Baylis

Min. Bivens

Ms. Doerflein

Pastor Brown

Visit our website for complete listings:
www.beachbayrealty.com
 6202 Maddox Blvd.,
 Chincoteague, VA 23336
angie@beachbayrealty.com
 757-336-3600

Angie Abell
Broker

Jennifer Huether
Realtor

Duane Gladding
Realtor

Bulkheaded Waterfront Lot
 Located in Capt Cove Golf Community, this lot offers water views of Chincoteague Bay with 90' frontage. Private location and natural setting.
\$59,000

Eastern Shore Style Home
 Charming home located in Exmore. Includes 3 bedrooms and 1.5 baths, cozy den, hardwood floors, fireplace and detached garage. Minutes from public boat ramp and shopping.
\$215,500

Happy Easter from Beach Bay Realty!

John “Jack” Carpenter and the late Jessie Mae (Hughes) Betz.

She was a member of Christ United Methodist Church, on Chincoteague Island, and OES # 62.

Theo is survived by her two sons, Jack Jester and his wife, Cherie, of Atlantic, and Cloyd Jester and his wife, Sue, of Sanford; daughter, Janet Watson-Rocchini, and her husband, Robert, of Stevensville, Md.; two granddaughters,

Danielle Daisey and her husband, Mark, of Chincoteague Island, and Heather Hardie and her husband, William, of Colonial Heights, Va.; four grandsons, Lance Jester, of Hallwood, Lee Jester, of Chincoteague Island, Randy Rhodes and his wife, Michelle, of Supply, N.C., and David Rhodes, of Supply; seven great-grandchildren; sister, Susie Tuberson, of Suffolk, Va.; four-legged loving rescue friend, Ollie; and several nieces and nephews.

She was preceded in death by her parents; husband, John D. Holland; and first husband, Carl Lambert “Chub” Jester.

Memorial services were held Tuesday, March 30, 2021, at Christ United Methodist Church, Chincoteague Island, with the Rev. Jon Woodburn and Pastor John Thorne officiating.

Flowers were accepted and donations may be made to the SPCA, P.O. Box 164, Melfa, VA 23410, or Manna Café, 6253 Church St., Chincoteague Island, VA 23336.

Services were entrusted to Salyer Funeral Home Inc., on Chincoteague Island. Condolences may be made online at www.salyerfh.com

José Antonio López

José Antonio López nació a la vida eterna el viernes 19 de marzo de 2021. Vino a nuestras vidas y compartió su luz, que brillará en nuestras almas por la eternidad.

A José le sobreviven sus padres, Betty López y Elio Escalante; hermana, Nataly Escalante; hermano, Edward Escalante; y muchos tías, tíos, y primos; e innumerables miembros de la familia extendida.

El velorio se llevó a cabo en la iglesia católica St. Peter the Apostle el sábado 27 de marzo de 2021 a las 10:00 a.m. con la misa de entierro cristiano a las 11:00 a.m. Entierro en el cementerio de Fairview Lawn.

Los tributos a la memoria se pueden compartir con la familia en www.williamsfuneralhomes.com

Arreglos de la funeraria por Williams-Onancock.

Mr. José Antonio López was born into eternal life Friday, March 19, 2021. He came into our lives and shared his light, which will shine in our souls for eternity.

José is survived by his parents, Betty Lopez and Elio Escalante; sister, Nataly Escalante; brother, Edward Escalante; and many aunts, uncles, and cousins; and countless extended family members.

Visitation was held at St. Peter the Apostle Catholic Church Saturday, March 27, 2021, at 10 a.m., with Mass of Christian Burial at 11 a.m. Interment was in the Fairview Lawn Cemetery.

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

Arrangements were by the Williams-Onancock Funeral Home.

James Allen Powell

Mr. James Allen Powell, 71, a resident of Belle Haven, passed away Monday, March 22, 2021, at his residence. A native of Quinby, he was the son of the late John T. Powell Sr. and the late Anna Farren Powell. He was a U.S. Army veteran and retired home builder.

He is survived by two children, Angela P. Killian and her husband, Freddie, of Portsmouth, and Jason Allen Powell, of Belle Haven; three brothers, John T. Powell Jr. and his wife, Dora, of Mexico, Gary Powell and his wife, Chong, of Las Vegas, and Randell Powell and his wife, Charlotte, of Wachapreague; and three grandchil-

Mr. Lopez

Mrs. Holland

Ms. Royster

dren. He was predeceased by his sister, Sharon P. Mapp.

A graveside service was conducted Tuesday, March 30, 2021, at Quinby Cemetery with Father J. Michael Breslin officiating. In lieu of flowers, memorials may be made to Light House Ministries Inc., 18309 North St., Keller, Virginia 23401.

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

Arrangements were made by Doughty Funeral Home in Exmore.

Sharon Lewis Royster

Ms. Sharon Yvonne Lewis Royster, 53, a resident of Cape Charles, passed away Monday, March 22, 2021, at her residence. A native of Oyster, she was the daughter of Carolyn Jean Parker Shanley, of Cape Charles, and Edward Lee Lewis, of Chesapeake. She was an in-home healthcare worker and lover of animals.

In addition to her parents, she is survived by her loving partner, Harrison Crumb; her siblings, Lisa Lewis and her partner, Charles Burton, of

Cape Charles, JoAnne Powell and her husband, Bobby, of Norfolk, Christy Iversen and her partner, Wesley Brown, of Cape Charles, Robert Shanley and his wife, Pam, of Cape Charles, and Ashley Floyd and her husband, Nick, of King of Prussia, Pa.; nieces and nephews, Audrey, Sam, Alley, Hunter, Jacob, Christopher, Chandler, Julian, Issack, and Robert; and her great-nieces and great-nephews, Bryton, JessieLynn, MJ, Mekhi, and Ruth.

A gathering of remembrance was conducted Saturday, March 27, 2021, at the Oyster harbor dock.

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

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

(Continued on Page 14)

NOW HIRING

Multi-line Insurance Agent

Accomac, VA

www.vafb.com/about/careers/apply

Products

Selling Auto, Home and Life Insurance

Salary

Successful new agents should earn between 50,000-70,000 with unlimited bonus potential with no caps

Additional Job Details

- Initial Sales Commission
- Cash bonus & incentive trips
- Product Renewals

Benefits

- Paid training
- Ongoing development support in all roles
- Medical & dental insurance on your first day
- Generous 401K & PTO
- Additional perks such as gym membership discounts for field employees
- A variety of ongoing contests and competitions with additional cash and prize opportunities

Mr. Powell

WILD WEDNESDAYS & FUN FRIDAYS

**WELCOMING
4TH-6TH GRADE
STUDENTS!**

FREE BAGGED LUNCH AND ALL MATERIALS WILL BE PROVIDED.

TAKE A BREAK FROM YOUR SCREENS AND LEARN ABOUT THE WILD WORLD ALL AROUND YOU!

COVID-19 PROTOCOL & GUIDELINES WILL BE FOLLOWED AT ALL EVENTS

Join environmental educators from The Nature Conservancy in local parks near you for an afternoon of FREE fun, hands-on learning!

**SCHEDULE
OF EVENTS:**

ALL PROGRAMS RUN FROM 12PM-4PM

WEDNESDAYS IN NORTHAMPTON
COUNTY:

4/14, CAPE CHARLES CENTRAL PARK
4/28, INDIANTOWN PARK, EASTVILLE
5/12, BROWNSVILLE PRESERVE,
NASSAWADOX
5/26, EXMORE TOWN PARK

FRIDAYS IN ACCOMACK COUNTY:

4/9, WACHAPREAGUE SEASIDE PARK
4/23, ONANCOCK TOWN PARK
5/21, MEMORIAL PARK,
CHINCOTEAGUE

Spaces limited!
First come,
first served.

SCAN THIS
CODE TO
REGISTER!

Link:
<https://forms.gle/k2k9Zfyh83rdmjSB9>

THESE MATERIALS, AND THE ACTIVITIES DESCRIBED HERE, ARE NOT SPONSORED OR ENDORSED BY THE ACCOMACK OR NORTHAMPTON COUNTY SCHOOL BOARDS

OBITUARIES

(Continued From Page 13)

Sarah Catherine Taylor

Ms. Sarah Catherine Taylor, 17, of Onancock, passed away at her residence on March 28, 2021. She is the daughter of Angela Taylor and stepfather, Devon Fairhurst, and the late Turner Mapp Taylor. She was born March 19, 2004, in Nassawadox.

Sarah was a very determined and strong-willed young lady. With her vibrant personality and laugh she would light up the room, but at the same time would tell you exactly what she thought whether you liked it or not. She was an avid sports fan and loved watching and playing the game. She loved her New York Yankees and Dallas Cowboys. She has played softball since she was a little girl. She was the catcher and third baseman for Central Accomack Little League and the Virginia Legends. Her love for softball was like no other. She played basketball at Nandua High School and was the only girl who played football at Broadwater Academy. Her love was in the kitchen cooking a meal for everyone. Being in the kitchen cooking was her happy place. She worked in the kitchen at Bizzotto's Restaurant and was learning from her mentor Miguel. She would do anything he asked of her and thoroughly enjoyed cooking next to him. The staff at Bizzotto's often said that she was a breath of fresh air in the kitchen and a very hard working young lady.

Ms. Taylor

In addition to her loving mother and stepfather, she is survived by two sisters, Courtney Taylor and Meghan Taylor, both of Onancock; maternal grandparents, Jerry and Dawn Lewis, of Watts-ville; paternal grandfather, Samuel Taylor, and his wife, Marji, of Craddockville; two aunts, Tonya Beasley, of Sanford, and Dorothy Tadder and her husband, Mark, of Virginia Beach; and numerous cousins. She was predeceased by her paternal grandmother, Georgie Mae Taylor, and uncle, Coley Beasley.

A graveside service will be conducted Saturday, April 3, 2021, at 2 p.m., at Belle Haven Cemetery with Pastor David Sabatino and the Rev. David Booth officiating. In lieu of flowers, memorials may be made to Central Accomack Little League, P.O. Box 486, Onancock, Virginia 23417.

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

Arrangements were made by Doughty Funeral Home in Exmore.

Raymond F. Waechter

Mr. Raymond "Ray" F. Waechter, 74, of Downingtown, Pa., died in the company of family at his home Wednesday, March 24, 2021.

Born Oct. 22, 1946, in Bridgeton, N.J., he was the son of the late Frank R. Waechter and the late Mary (nee Colona) Waechter. He is survived by his wife of 45 years, Elizabeth "Betsy" (nee Buikema) Waechter, and his two children, Jessica

Wabler (Brian), of Cincinnati, Ohio, and Kirk Waechter (Lexi), of Collingswood, N.J. He has three grandchildren: Matthew Wabler, Annalise Wabler, and Kyle Waechter.

He is also survived by his sister, Mary Walker; and his brothers, Dennis Waechter (Lisa), Timothy Waechter, and James Waechter (Stacey), as well as many nieces and nephews.

Ray was a proud graduate of Bridgeton High School, class of 1964. He earned a degree from the Pennsylvania Institute of Technology. He loved fishing and spending time on the Eastern Shore of Virginia. He was a member of the Brandywine Goddard Lodge #383 F&AM, a trustee of the Coatesville Royal Arch Chapter #267, a member of Centennial Commandery #55, and Goodwin Council #19.

Masonic services were held Tuesday, March 30, 2021 at Harris Mountain Funeral Home, 1030 E. Lincoln Highway, Coatesville, PA. A Funeral Mass was celebrated at Our Lady of the Rosary Church, 80 S. 17th Ave., Coatesville, PA.

In Ray's memory, memorial contributions can be made to Our Lady of the Rosary Church at the above address.

Mr. Waechter

For Display Advertising,
Front-Page Stickers, or
Insert Pricing
CALL Troy or Max AT 757-789-POST

In Touch Academy Partners With Accomack Schools for After-School Services

By Carol Vaughn

In Touch Academy Inc. signed a memorandum of understanding with Accomack County Public Schools March 24 to provide after-school services to students.

“It’s an agreement that we’re going to work together with two of the elementary schools, Accawmacke Elementary and Metompkin,” said Pastor Willie D. Justis, program director of In Touch Academy.

The academy in the past has offered summer and after-school programs to provide extra assistance to at-risk students.

Now it is applying for a \$150,000, three-year grant through the federal 21st Century Community Learning Centers program.

The application deadline is April 9 and grant awards will be announced in July.

In Touch Academy plans to hold its programs at Mary Nottingham Smith Cultural Enrichment Center in Accomack, as it has previously.

The Title IV grant program supports the creation of opportunities for academic enrichment during non-school hours for children, particularly students who attend high-poverty and low-performing schools. The program helps students meet state and local standards in core academic subjects, such as reading and mathematics; offers students enrichment activities that complement regular academic programs; and offers literacy and other educational services to the families of participating children.

“What they are trying to do is they are trying to get more community involvement with the school systems,” said Rhonda Hall, assistant superintendent of instruction for Accomack County Public Schools.

After In Touch Academy’s board of directors proposed partnering with the school district, “We decided it was something that we wanted to offer our kids, because of course, any time we can provide kids with some extra assistance, that’s what we want to do,” Hall said.

“Our goal is to serve 100 kids a week,” Justis said.

The school district will provide transportation for students who attend after-school programs at MNS and In Touch Academy tutors will stay in touch with students’ teachers, with parents’ permission, to communicate about how best to help each student.

“We want it to be a smooth transition, and seamless, so that they can continue working with what the teachers are working with,” Hall said.

The Virginia Department of Education earlier this year invited school divisions, nonprofit organizations, local government agencies, faith-based organizations, colleges and universities, and for-profit corporations to apply for grants through the program.

“Community learning centers will play an important role in supporting the efforts of school divisions to mitigate the impact of the pandemic on student learning and help students to make up the ground that they have lost,” Superintendent of Public Instruction James Lane said in January, when the invitation was announced.

The federal grant program was authorized by the Elementary and Secondary Education Act of 1965, as amended by the Every Student Succeeds Act of 2015.

Grants are awarded on a competitive basis. VDOE expects to award around 30 three-year grants of \$50,000 to \$200,000 per year and will give priority to applications that meet one or more of the following criteria:

- Joint applications between at least one school division and at least one public or private community organization.
- Proposals to serve students in schools that are identified for federal support and improvement.
- Proposals to serve students in middle or high schools.
- Proposals to serve students who attend schools with a free and reduced-price lunch eligibility rate of 75% or greater.

Justis said if COVID-19 protocols allow, In Touch Academy plans to hold a modified summer camp program and to start the full after-school program in fall.

Students participating in a summer program held by In Touch Academy pose for a photograph at Mary Nottingham Smith Cultural Enrichment Center in Accomack. Photo courtesy of In Touch Academy Inc.

The Rev. Willie Justis, center, holding a signed memorandum of understanding between In Touch Academy and Accomack County Public Schools, stands under a portrait of Mary Nottingham Smith at Mary Nottingham Smith Cultural Enrichment Center with Colby West, left, of the Mary Nottingham Smith Cultural Enrichment Center, and Rhonda Hall, right, assistant superintendent of instruction for Accomack County Public Schools, Wednesday, March 24. Photo by Carol Vaughn.

Information about In Touch Academy can be viewed at <https://intouch-academy.org/>, where donations also may be made to the program. In Touch Academy also is on Facebook.

Property Transactions

Northampton County

- From Kimberly Doughty
To James Queck
Parcel in Cheriton
For \$130,000
- From Kenneth and Kellie McIntyre
To Joanne and Walter Bronson Jr.
Lot 372, Cape Charles
For \$654,000
- From John Widgen Jr.
To Tyler and Jason Van Marter
Parcel, 2.55 acres, Cheriton
For \$282,000
- From Louis Batchelder
To Fish Camp LLC
2 tracts, 5.26 acres and 1.306 acres,
near Martin's Siding
For \$28,000
- From Gary and Lisa Seff
To John and Lisa Nelson
Lot 3, Miles Wharf, near Wardtown
For \$197,000
- From Steven Puls
To Siroun LLC
Parcel at Cheapside

- For \$1,000
- From Boyd and Deborah White and Peter Parks
To Michael and Angela Crist
Parcel C, near Jamesville
For \$17,500
- From Anthony and Linda Mordosky, trustees
To Andrew and Manya Mayes
Lot 1, Phase 1, Bay Harbour Club
For \$719,000
- From Jonathan and Hermenda Parks
To William Cloughly
Lots 49, 50, 52, 53, 91, 92, 93, and 94,
near Belle Haven
For \$126,140
- From Kellogg LLC
To Penelope Lehman and Derrick Kinsey
Lot 534, Cape Charles
For \$495,000
- From Beverly Watson and Harding Wescott Jr.
To Michael and Deborah Kelly
9513 Rogers Drive, Parcels 1 and 2,
near Nassawadox
For \$116,000
- From Tabitha Webb
To James Peck
8407 Denwood Road, 12 acres, Elliotts Neck, Franktown
For \$700,000
- From Maudene Sherman
To Stephen Banick III
5262 Seaside Road, 80.32 acres,
Exmore
For \$425,000
- From Stuart Davidson and Arina van Breda, trustee
To Pieter and Tammy Kuiper
Lots 2 and 3, Wellington River Woods,
Franktown
For \$203,000
- From Carol Kuper
To Carter and Meredith Laws
2212 Clearview Road, Lot 14, Exmore
For \$399,900
- From Charles, Fred, and Larry Medlin, Deborah Reynolds, and Mary Vallandingham
To C. & C. Tankard
2 parcels at Capeville
For \$400,000
- From William Sunkins Jr. and Sarah Wimber
To Joseph Dunton Jr.

- 1/2 interest in Parcel C, Jarvis property, Old Town Neck, Eastville district
For \$2,000
- From John Carter and Tricia Tucker
To Joseph Dunton Jr.
1/4 interest in Parcel C, Jarvis property, Old Town Neck, Eastville district
For \$1,000
- From Joseph Dunton Jr., Alisa Foe-man, Linda White, Cheryl Warren, Lana Scurry, Michael Dunton, Tara Braddy
To Joseph Dunton Jr.
1/4 interest in Parcel C, Jarvis property, Old Town Neck, Eastville district
For \$1,000

Accomack County

- From James W. Elliott, special commissioner, on behalf of Patty Lankford Mariner, Erica L. Mariner, Jorge Chelton Mariner, and Jesse Hastings Mariner
To A.J. Ford
2 parcels, Thornfield, 2.2 acres, and Thornfield Tract 1, 1.5 acres, Quail Lane, near Pennyville
For \$8,400
- From Diane L. and Paul W. Sykes
To Romelia Properties LLC
Lots 29 and 30, Henry's Point, Accomack
For \$30,000
- From Mary E. and Joseph F. Costello
To Monique Jackson McGriff
Captains Cove Lot 47 Section 5,
Greenbackville
For \$500
- From Margaret Ann Faint and Kenneth Ritch
To Lemuel J. Richmond and Christopher L. Richmond
Captains Cove Lot 2419 Section 5,
Greenbackville
For \$1
- From Steven P. Hrubes
To H. Patricia and Douglas C. Lodge
22.456 acres near Onley
For \$75,000
- From Casper LLC
To Nathan T. Iseman
Lot 18 Underhill Creek near Onancock
For \$16,000
- From Earl Steven Young
To Maria Pamela Yadir Vazquez Quintero and Juan Rangel Chaves
27091 Turkey Run Road, Mears
For \$8,000
- From Son Nguyen
To Tuyen K. Vu
15167 Bethel Church Road, Bloxom
For \$32,000
- From Maureen C. and Edward G. Ketchen
To Dawn J. and Henry J. Munoz
Captains Cove Lot 2220 Section 4,
Greenbackville
For \$3,500
- From Dorothy E. Puryear
To Alisa M. Torney and Andre D. Hope
22261 Daugherty Road, Accomack
For \$32,018.66
- From Shannan L. and Keith T. Ross
To Sara and Timothy Jackson Jr.
Trails End Lot 195 Unit 3 Sheet 6,
Horntown
For \$19,000
- From Eastern Shore of Virginia Habitat for Humanity Inc.
To Michelle Bell
20394 Pickpenny Road, Melfa
For \$130,000
- From Diane M. and George E. Motler
To Jennifer A. and Anthony J. Foster
Nandua Bay Section 2 Lot 2, 3 acres,
Painter
For \$20,000
- From James E. Bowers
To Valistine Taylor
33239 Hansen Farm Road, New Church
For \$125,500
- From Richard A. Roop Jr.
To Lewis Home Solutions LLC
Olde Mill Pointe Lot 44, New Church
For \$35,000
- From Carole M. and Charles P. Fer-rand Sr.
To Corey A. McCorkle
Captains Cove Lot 2465 Section 5,
Greenbackville
For \$500
- From Wilmington Savings Fund Society
To Kelley Theresa and Joseph Mat-thew Biser
Captains Cove Lot 34 Section 6,
Greenbackville
For \$249,900
- From Maureen A. Dipuppo and Pat-rick W. Corkery
To Mary Merritt-Like
29328 Horsey Road, Oak Hall
For \$70,000
- From Delourse D. and James Henry Best Jr.
To My Name LLC
Captains Cove Lot 123 Section 9,
Greenbackville
For \$1,000

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

- From Jama E. and Lance R. Panarello
To Angela Lee Hall and Paul Glenn Neal Jr.
6321 Captains Lane #105 and Boat Slip Unit 27, Chincoteague
For \$370,000
- From J&A Builders LLC
To Cheryl L. and Mark D. Lerew
Captains Cove Lot 344 Section 2, Greenbackville
For \$240,000
- From Amber Lee Manoff
To Piotr J. Gloc
20561 North Shore Drive, Deep Creek
For \$254,000
- From Ayr Properties SEP LLC
To Thomas D. Smith
34236 Bradfords Neck Road, Quinby
For \$71,000
- From Gregory M. Lee
To Thomas D. Smith
19352 Plantation Road, Onancock
For \$58,900
- From Barry Krone
To Brenda L. and Paul W. Deibel
Trails End Lot 7 Unit 3 Sheet 7, Horntown
For \$15,000
- From Jo Ann M. and Walter Thomas Russell Jr.
To Greta B. and Darren Keith Bergan
17464 Northside Road, Onancock
For \$118,000
- From Magaly and Carlos Lopez
To Yves Ronise Gregoire
22647 Lee Mont Road, Parksley
For \$145,000
- From Volner Family LLC
To Messongo Creek LLC
143.82 acres on Savannah Road, Hallwood
For \$115,000
- From Beth Lynn Coulman
To Christopher Edward Ashburn
26201 Baylys Neck Road, Accomack
For \$10,000
- From Annette V. Williams and John P. Bascelli Jr.
To Racing Moon LLC
Lot 50 Pine Ridge Development, Chincoteague
For \$52,500
- From Gemcraft Homes CC LLC
To Nicole and Kevin Elliott
Captains Cove Lot 558 Section 1, Greenbackville
For \$220,700
- From Lamar Erdman LLC
To Clare and David Beam

- 3147 Ridge Road, Chincoteague
For \$420,000
- From Patricia Boulter Smith, William Vaughn Boulter, and David Maxon Boulter
To Brian James Levens
5 Lee St., Wachapreague
For \$70,000
- From Katherine Susan and John Lewis Dennis Jr.
To Matthew T. Reed
Olde Mill Point Lot 62, 1.5 acres, Horntown
For \$30,912
- From Jenelle R. Embrey
To Chincoteague Hotel LC
16 parcels on Lewis Street, Chincoteague
For \$545,000
- From Bernard Lankford
To E. Phillip Hickman Jr. and David L. Hickman
1 acre, 4568 Fleming Road, Horntown
For \$13,000
- From John W. McAlack
To Tammy M. and Timothy W. Aungst
Captains Cove Lot 1449 Section 3 Greenbackville
For \$298,500
- From William L. Golden and Carolyn V. McCarthy-Golden
To Robert Dickerson and Jason Heatwole
Captains Cove Lot 2540 Section 5, Greenbackville
For \$1,995
- From Brian S. Cunningham
To Elizabeth A. and Vignesh Kamatchi
12 Nandua Shores Drive, Painter
For \$139,000
- From Victoria K. Baxter
To Michelle Discepola
26486 Evans Wharf Road, Onancock
For \$300,000
- From Racing Moon LLC
To Kimberly A. and Christian M. Petrucci
3578 Main St., Chincoteague
For \$340,000
- From Beth Yumlu
To Robin Barnes and Donald Shell
Captains Cove Lot 498 Section 1, Greenbackville
For \$255,000
- From Gemcraft Homes CC LLC
To Janette Humangit Crum
Captains Cove Lot 1134 Section 1, Greenbackville
For \$239,565

- From High Tide Properties LLC
To Kathleen M. and Henry A.K. O'Connor
5204 Pine Tree Way, Chincoteague
For \$439,000
- From Dawn R. and William D. Sayers
To Helen and Robert W. Watson
8289 Bayview Ave., Chincoteague
For \$59,600
- From Kathleen J. Crawford
To Linda D. and Anthony A. White
Trails End Lot 36 Unit 3 Sheet 4, Horntown
For \$12,450
- From Brenda and Robert H. Reed
To Paula K. and Stephen W. Hurley
Trails End Lot 434 Unit 2 Sheet 2, Horntown
For \$18,000
- From Michele Utendahl and Nathaniel MacDonald Felton
To CMH Homes Inc.
15234 Quail Lane, Painter
For \$15,000
- From Robert Hinton
To Lauren Marie and Thomas Randall Blanchard
104.44 acres on Savannah Road, between Sanford and Hallwood
For \$115,000
- From George Marousis
To Roger M. Boyce
Trails End Lot 262 Unit 2 Sheet 2, Horntown
For \$9,500
- From Marie A. and Jack H. Custis
To William Wat Tyler
2.8 acres near Deep Creek
For \$12,500
- From Herbert L. Daisey Jr.
To Beverly F. and Arthur Ronald Birch
Parcel on northwest side of Ridge Road, Chincoteague
For \$10,000
- From Captains Cove Land Company LLC
To Gemcraft Homes CC LLC
Captains Cove Lot 507 Section 1, Greenbackville
For \$20,000
- From Stonewall Capital LLC
To Gemcraft Homes CC LLC
Captains Cove Lot 721 Section 1, Greenbackville
For \$50,000
- From Captains Cove Land Company LLC
To Gemcraft Homes CC LLC
Captains Cove Lot 815 Section 1,

- Greenbackville
For \$20,000
- From Teresa Marie Zack
To Jacquelyn M. and Michael T. Rentz
Captains Cove Lot 1370 Section 3, Greenbackville
For \$81,500
- From Timothy J. Valentine
To Monica D. Arnold and James B. McCauley
7.07 acres, 28528 Nelsonia Road, Bloxom
For \$200,000
- From Ursula E. Berndt
To Patricia A. and Douglas A. Lashmit
Trails End Lot 222 Unit 3 Sheet 3, Horntown
For \$50,800
- From Diana Mapp Davis and John Brent Davis
To Marissa Nickless and Kenneth Rey Blair
2 parcels, 1.36 acres and 1 acre, 12101 Indian Trail Road, Belle Haven
For \$179,000
- From Diana Mapp Davis and John Brent Davis
To Marissa Nickless and Kenneth Rey Blair
28.98 acres near Belle Haven
For \$71,000
- From Barbara K. and George J. Steinmetz Jr.
To Christina L. Sharpe and Shane Edward Henning
25467 Shoremain Drive, Bloxom
For \$190,000
- From Travis Adam Roughton and Jenee Frances Brooke Taylor
To Lloyd D. Johnson and Joan B. Lucas, Kathy M. and Upshur J. Taylor, and Robert G. Turner, trustee
8087 Jenkins Bridge Road, near Oak Hall
For \$123,500
- From Teresa A. and James B. Barnes
To Pocomoke Sound LLC
4 parcels, Flag Pond Road, Sanford
For \$349,000
- From Robert G. Turner
To Edward Burgess
26073 East Main St., Onley
For \$144,000
- From Patricia McGettigan
To Benjamin Burriss Jr. and Benjamin Burriss III
Trails End Lot 119 Unit 3, Horntown
For \$10,000

SUMMER JOB OPPORTUNITIES: Cherrystone Aqua-Farms

"The most important part of producing great shellfish is having the people that are passionate about it."
- Chad Ballard III, President

Cherrystone Aqua-Farms in Cape Charles, VA is the leading shellfish producer on the East Coast. We grow and pack millions of the nation's best bivalves to ship to seafood distributors, major grocery chains, and directly to consumers' homes, and we are looking to add to our dynamic team for the summer season.

Packing House Attendants:

May 29th - September 5th (can accommodate for school schedules)
\$11/hour with overtime paid at time and a half. Weekly and end-of-summer bonus opportunities available*

- Responsibilities include collaborating with Packing House Supervisors in all aspects of clam and oyster handling, to include:

- Receiving and inspecting product from local watermen.
- Grading and packaging product for shipment to customers.
- Monitoring product and packaging quality.

- Skills & Qualifications:

- Must be at least 16 years old.
- Ability to perform a variety of physical tasks, including lifting up to 50 lbs.
- Understanding of and willingness to abide by all safety protocols.
- Willingness to work a varied schedule, to include some weekends and holidays.
- Dependable and of good character and work ethic, self-starter

*bonuses are awarded to employees with no unexcused absences/tardiness or disciplinary issues. \$25 gift cards weekly and \$500 upon completion of the summer season.

Interested in participating in our local efforts to share the fresh, sustainable, and delicious bounty of Virginia's Eastern Shore with clam and oyster connoisseurs across America?

Contact Will Leland at will@clamandoyster.com for an application!

Court Postings *By Nancy Drury Duncan*

Accomack County Circuit Court

A Newport News man will spend 10 years in the penitentiary for striking his wife with his fist, breaking her jaw and other bones in her face, and for violation of his probation for an earlier crime. Demarco Montell Moore, 39, pleaded not guilty of malicious wounding in a three-hour bench trial in January.

According to testimony, his wife picked him up at the Accomack Jail on the evening of Sunday, Nov. 3, 2019. Moore was serving weekends for another conviction. The couple began to immediately argue over his accusation that she was with another man while he was in jail. They drove to the Regal Inn in Onley where she had rented a room for the weekend. He soon left with friends who stopped by. When he returned, he was intoxicated and the arguing continued.

The woman testified she was in bed when Moore jumped across the bed and punched her in the face. He then made a phone call and ordered her to take him to an apartment complex in Mel-fa. She did as she was told, then drove herself to the hospital emergency room. An ER doctor testified the woman had multiple facial fractures. Because of the severity of her injuries, the victim was transferred to the Norfolk Sentara shock trauma center, he said.

"The commonwealth is very familiar with Mr. Moore," said Commonwealth's Attorney Spencer Morgan at Moore's sentencing. He said the defendant had a long history of assaults. "He is a dangerous, violent drunk," he said. He was convicted in 2017 for shooting into a car where a former girlfriend was driving with her family and was on probation for that crime when he attacked his wife, Morgan told the court.

Judge W. Revell Lewis III sentenced Moore to six years with five suspended for probation violation and 20 years with 11 suspended for malicious wounding. He will be on indefinite probation when released.

Bail was denied for Latrell Rashawn

Davis, 41, of Onancock. Davis is charged with robbery and larceny from a person.

Assistant Commonwealth's Attorney William Fox described Davis as having "quite a violent history." He said Davis was currently on probation for his conviction of assault and battery of a family member.

Defense attorney Tucker Watson said his client was "on track paying restitution" but still owes almost \$6,000 for a 2019 conviction of welfare fraud.

After hearing the evidence and testimony of witnesses presented by Watson, Judge Lewis said the presumption against bond in this case had not been rebutted. "The court will deny bail," he said.

Robert Knoulton Bradley, 42, of Horntown, pleaded guilty to possession of cocaine.

The Eastern Shore Drug Task Force received a complaint about Bradley from a person at Trails End campground. When members of the task force arrived, they saw Bradley driving away. They followed him to Fleming Road where they saw him throw something out of his car and into the parking lot at Dublin Farms. The item was recovered and tested; it was found to be a glass smoking device containing cocaine residue.

"He denied throwing anything from the car," said Assistant Commonwealth's Attorney Fox. Bradley is set to be sentenced June 24.

Brian Keith Boyce, 31, of Greenbackville, pleaded guilty to breaking and entering and petty larceny in a plea agreement with the commonwealth. The prosecution agreed to dismiss the larceny charge in exchange for his plea of guilty to the burglary charge.

Boyce broke into the home of a couple for whom he occasionally worked. He entered the home through a window and stole a laptop computer. He attempted to sell the computer to a person who trafficked in narcotics. Boyce ultimately admitted he broke

into the house and took the computer. He will be sentenced on May 6.

Jonathan Edward Barrett, 40, of New Church, was sentenced to two years with all that time suspended for possession of a firearm by a convicted felon.

Barrett called police when he was involved in a domestic dispute he feared would escalate. When they arrived at his home, they noticed a rifle propped in a corner. Barrett admitted it was his and said he used it for hunting. He was arrested and spent 12 days in jail when his record revealed an earlier felony conviction.

"He was trying to de-escalate the situation," said defense attorney Garrett Dunham. He said Barrett was convicted of a DUI, second offense, in New York which is a felony there. He asked that his client be sentenced below the guidelines.

"This case is somewhat unusual in that the underlying felony would not be a felony in Virginia," said Judge Lewis. "There was a rifle in a corner of the room. You said you hunt. This case is worthy of going below the guidelines."

He sentenced Barrett to two years, all suspended, and ordered him to be on supervised probation for two years, with good behavior for five years.

Kevin Leigh Taylor, 49, of Parksley, pleaded guilty to eluding, DUI, and making a threat in text messages to kill or do bodily injury to his brother.

In May 2020, Taylor was arrested for sending threatening text messages to his brother. In July 2020, Taylor was spotted speeding past the sheriff's office in Accomac. He ignored police lights and siren and led officers on a chase through the Greenbush and Leemont areas. When finally stopped, he was found to be intoxicated. He was convicted of these charges in Nov. 2020.

At that time, the court allowed Taylor to attend a drug rehabilitation program in North Carolina. "I learned a lot about myself and the path I had taken," he told the judge. He said since leaving the program he attended church, AA meetings, community services board counseling, and had repeated negative drug tests.

Defense attorney Tucker Watson

asked the court to sentence Taylor at or below the low end of the guidelines. "Incarceration will be detrimental to his progress," he said. "He will be missing counseling appointments and AA and will be back to square one."

Commonwealth's Attorney Spencer Morgan admitted people can change, but recited Taylor's lengthy criminal history beginning in 1986 as a juvenile. He expressed concern that the change had not taken hold.

"You have made changes in your life," said Judge Lewis. "Have you really changed or just changed to avoid punishment," he asked. "We will find out."

He sentenced Taylor to five years, all but time served suspended, for making threats in writing; five years, all suspended, for felony eluding; and 12 months, all suspended, for DUI. He ordered him to be on supervised probation for three years and on good behavior for 10 years. He ordered him also to have no contact with his brother Gregory Taylor or his family.

Aleakie Treonte Tazewell, 21, of Ex-

more, pleaded guilty to carrying a concealed weapon, possession of ammunition by a convicted felon, brandishing a firearm, and assault and battery of a family member.

"He has amassed quite a criminal history for one so young," said Commonwealth's Attorney Morgan.

Defense attorney Tucker Watson said Tazewell was convicted of a felony as a juvenile "who made bad choices." He said also that Tazewell had missed the births of two of his children, one newborn and one six months old due to his incarceration. He said his client wanted to get "steady, good work" to support his children.

"Have you received your \$1,400 stimulus money yet?" asked Judge Lewis. The defendant said he had not. He suggested Tazewell might send that money to the mothers of the two children when he gets it. He ordered Tazewell to spend nine months of active jail time with six years and six months of suspended time. He is to be on supervised probation for three years and on good behavior for five years.

PUBLIC NOTICE

Applications are currently being accepted for funding under the Northampton County Tourism Grant program. All funded projects must complement and advance the Tourism Strategy adopted by the Eastern Shore of Virginia Tourism Commission.

To be considered for the tourism grant funds, applicants must complete an application and return it to the **Northampton County Administration** no later than **May 14, 2021**.

Grants will be awarded to selected projects by June 15, 2021.

Prospective applicants can call the **County Administrator's Office at 757-678-0440 ext. 516** or e-mail jwilliams@co.northampton.va.us to request an application packet.

FIGHT COVID 19 WITH CLEAN CLOTHES

- Dry Cleaning
- Tailoring Service

- Wash and Fold Service
- Shoe Repair

 6496 Lankford Highway
Oak Hall, VA

 757-824-6120
757-656-3075

 WWW.BAYSHORECLEANERS.COM

\$3 OFF

ANY INCOMING ORDER OVER \$10

Present coupon with incoming order. Coupon may not be combined.

\$5 OFF

ANY INCOMING ORDER OVER \$20

Present coupon with incoming order. Coupon may not be combined.

\$10 OFF

ANY INCOMING ORDER OVER \$30

Present coupon with incoming order. Coupon may not be combined.

10% OFF

ON SHOE REPAIR

Present coupon with incoming order. Coupon may not be combined.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ◆

◆ Easy ◆◆ Medium ◆◆◆ Difficult

© 2021 King Features Synd., Inc.

BONUS PUZZLE PAGE

Puzzles4Kids

by Helene Hovanec

WORD FUN

Study the two words on each line to find the ONE letter in the left column that is NOT in the word in the right column. Write the extra letter on the blank space. Then read DOWN to answer this riddle:

WHAT KIND OF EXERCISE DOES THE EASTER BUNNY DO?

WHIRLS	___	SWIRL	OODLES	___	LODES
DASHES	___	SHEDS	BLAMES	___	MALES
MARRED	___	DREAM	RISING	___	GRINS
RODEOS	___	ODORS	SCARCE	___	CARES
			TASSEL	___	LEAST

©2021 King Features Syndicate, Inc. All rights reserved.

"It's made especially for vacation wear... it attracts men and repels

_____."

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

Cover
RELAY _ _ _ _ _
Warning
RINSE [] [] _ _ _
Belt
PARTS [] _ _ _ _
Furnish
REACT [] [] _ _ _

TODAY'S WORD

Even Exchange

by Donna Pettman

Each numbered row contains two clues and two 6-letter answers. The two answers differ from each other by only one letter, which has already been inserted. For example, if you exchange the A from MASTER for an I, you get MISTER. Do not change the order of the letters.

1. Good-luck leaf	___ O ___	Ingenious	___ E ___
2. Thought	N ___	Witch's elixir	P ___
3. Of a greater age	___ L ___	More peculiar	___ D ___
4. Rowling's wizard	___ R ___	Laurel's buddy	___ D ___
5. Stretch to fit	___ A ___	Use money or energy	___ E ___
6. Windowsill	___ E ___	Traveler's inn	___ O ___
7. Tempest	___ M	Stockpile	___ E
8. Shaving foam	L ___	Dad	F ___
9. Edge of a page	___ G ___	Scorsese or Van Buren	___ T ___
10. Host DeGeneres	E ___	Poet Ginsberg	A ___

©2021 King Features Synd., Inc.

GO FIGURE!

by Linda Thistle

The idea of Go Figure is to arrive at the figures given at the bottom and right-hand columns of the diagram by following the arithmetic signs in the order they are given (that is, from left to right and top to bottom). Use only the numbers below the diagram to complete its blank squares and use each of the nine numbers only once.

	+		×		26			
×		×		×				
	+		×		24			
-		+		+				
	+		+		23			
27		15		14				
1	2	4	5	6	6	7	8	9

DIFFICULTY: ★★

★ Moderate ★★ Difficult
★★★ GO FIGURE!

©2021 King Features Syndicate, Inc.

Kids' Maze

©2021 King Features Syndicate, Inc.

Mega Maze

©2021 King Features Syndicate, Inc.

Kids' Maze

©2021 King Features Syndicate, Inc.

B
O
N
U
S

P
U
Z
Z
L
E

P
A
G
E

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Lamp is different. 2. TV dial is missing. 3. Stairs are moved. 4. Pants are different. 5. Skate wheel is missing. 6. Frame is thinner.

CryptoQuip

This is a simple substitution cipher in which each letter used stands for another. If you think that X equals O, it will equal O throughout the puzzle. Solution is accomplished by trial and error.

Clue: G equals T

XOGQW GNQ OXGNQW HQG NDL
MQQ BDYL NXEQ LQEQWXH OQHG-
GDC CQTL, NQ MXL X SXWBQY SXT.

©2021 King Features Synd., Inc.

CryptoQuote

AXYDLBAAXR
is LONGFELLOW

One letter stands for another. In this sample, A is used for the three L's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each week the code letters are different.

YUWNXZNDN, YUWNQZJRB
JRHDNAJMPN JY XEJQJRB

QU MN GRUXR.

— HEDP YEBER

©2021 King Features Synd., Inc.

By: rj
johnson

- UBH
- ♥ ORGINE
- TEARO
- ♥ HEWT
- NUTBAR
- ♥ OWH
- ♥ BAUT
- ♥ TEWSA
- ♥ UTN
- HAWSEC
- SITHO
- ♥ ASNW

Unscramble these twelve letter strings to form each into an ordinary word (ex. HAGNEC becomes CHANGE). Prepare to use only ONE word from any marked (♥) letter string as each unscrambles into more than one word (ex. ♥RATHE becomes HATER or EARTH or HEART). Fit each string's word either across or down to knot all twelve strings together.

©2021 King Features Syndicate. All rights reserved.

HEADS IN THE CLOUDS! With a little imagination, you should be able to pick out at least 15 people who have their heads in the clouds.

TIME OUT! One night, during a storm, lightning struck the Town Hall clock, sending the face of the clock to the ground, where it broke into three pieces. On examination, it was noted that the numbers on each piece added up to 26. Can you figure out how the face of the clock was broken?

YOUR AGE IS! Did you know that you can tell how old a person is just by knowing what their shoe size is? Here's how:

1. Have the person write down his or her shoe size (forget half sizes).
2. Tell him to multiply the size by 2.
3. Have him add 5 to the result.
4. Next, he must multiply the sum by 50.
5. Now tell him to add the "magic number" 1748 to the product.
6. Finally, tell him to subtract the year of his birth from the previous sum.

You now ask him what number he is left with. You'll find that the last two digits will be the person's age on his birthday this year. (Each year the magic number is increased by 1. This year, 1998 is 1748; next year, 1999 is 1749, etc.)

by Charles Barry Townsend

1.	T					E
2.	T					E
3.		T		E		
4.			T	E		
5.		E		T		
6.	E				T	
7.	E					T

FIND THE BIG WORDS

Using the definitions and anagrams below, you must find the seven eight-letter words that fit into the framework pictured on the left.

The letters in the two anagram words, for each definition, must be unscrambled and used to form the word asked for.

Definitions:

1. Fellow member
2. Liquids separator
3. Cashew casing
4. Appreciative
5. People mover
6. Easily broken
7. Large animal

Anagrams:

- meat + tame
- nits + rare
- shun + tell
- gulf+ tear
- rove + tale
- date+ lice
- neat + help

Time limit: 2 min. each.

1. Teammate. 2. Strainer.
3. Nutshell. 4. Grateful.
5. Elevator. 6. Delicate.
7. Elephant.

Eastern Shore Sports

Broadwater Ends Football Season Undeclared

3/27/21

Vikings 60

Knights 41

By Brennan Waldorf

Broadwater Academy has officially completed its first eight-man league season in a triumphant manner. “It was different but a lot of fun. Kids were just glad to play, man” said head coach Eddie Spencer on the year.

The Vikings traveled to Powhatan, Va., to take on the Blessed Sacrament-Huguenot Knights on March 27, for the final game of the season. They defeated the Knights 60-41 completing the program’s first undefeated season in 54 years. The Vikings’ high powered, senior-driven offense bulldozed all its opponents this season and capped it off with a 33-point lead going into the final quarter against the Knights.

Senior Gunnar Gustafson put on a show for the last time in his Viking career, ending the game with 241 yards on the ground and two rushing touchdowns. Gustafson did just as much damage in the air with 155 receiving yards, four receiving touchdowns, and a passing touchdown to finish the day with seven touchdowns. Senior quarterback Brant Bloxom also starred for the Vikings, finishing the game with six touchdowns, five in the air and one on the ground.

Despite the shortened season, standout Gustafson ended the season with 887 rushing yards, 396 receiving yards, and 22 touchdowns. An astronomical number for the small sample size of just four games but it’s nothing new to Gustafson. “Gunnar is a special athlete. (I) knew he was going to be something when I first saw him in sixth grade. He was our go-to guy,” said Spencer.

Gustafson started his football career at Broadwater with the same group of seniors and built one of the biggest resumes the Vikings have ever seen. In his time with the Vikings he broke multiple school records including most rushing yards in a season with 2,588. He amassed 6,378 total yards in his career and found the end zone a whopping 69 times. The specialist was remarkable on returns, daring teams to kick to him throughout his career. He finished averaging 24.9 yards per return and 9.3 yards per carry for the Vikings.

The Vikings will retire 10 seniors this year. Next year the underclassman will have big shoes to fill as Broadwater will embark upon its first full eight-man season. “It’s going to be hard to replace them (seniors), a great group of kids” said Eddie Spencer of his senior class.

Triple threat Gunnar Gustafson pulls one down in tight coverage against the Knights. He finished the game with seven total touchdowns. Photo by Airila Gustafson.

Yellow Jackets Fall on the Road

3/26/21
Pointers 47
Jackets 21

By Brennan Waldorf

The Northampton Yellow Jackets were on the road last week as they traveled to West Point Military Academy in West Point, Va. The Jackets fell 21-47 to the 2-2 Pointers, who currently sit third behind King and Queen Central and King William in the Tidewater district.

Leading running back junior Dustin Splawn led the Jackets on offense taking his 23 touches for 127 yards and three scores in the road loss.

Liam Flynn completed six of his 13 attempts for 65 yards with Alex Courtney being the beneficiary on receiving with three catches for 25 yards.

The Jackets' defense generated two forced fumbles in the game and was led by Splawn who had 6.5 tackles. Northampton will take the field again Friday, April 2, at 7 p.m., for the first round of the Region A playoffs against Northumberland High School.

Daniela Gonzalez Finishes First

By Brennan Waldorf

Northampton's reigning girls district cross-country champion, Daniela Gonzalez, continued her winning ways this week March 29. The senior took first place in the girls division for the Jackets in a four-team meet against Southampton, Franklin, and Windsor. Gonzalez was one of the Shore's best runners last year. After a third-place finish in the region she advanced to the state tournament where she finished 33 out of 105 runners. She completed the course in 22:01 on Monday at Southampton High and was followed by teammate Carrie Watson who finished second with a time of 27:23.

J.T. Applegate led the boys division for the Jackets finishing sixth overall with a time of 20:18. Nolan Hein was right behind Applegate finishing in

eight place with a time of 20:23. The Jackets will be preparing for the Region A tournament set to begin after spring break Monday, April 12.

Eastern Shore of Virginia's ONLY AAA Approved Auto Repair Service Center
10% Member Discount All Services Including Inspections, Oil Changes and Tires

- **VA STATE INSPECTION STATION**
- **\$19.99 OIL CHANGES**
- **ENGINE REPAIR & DIAGNOSTICS**
- **AIR CONDITIONING SERVICE**
- **PREVENTATIVE MAINTENANCE**
- **SUSPENSION & WHEEL ALIGNMENT**
- **OPEN SATURDAYS**

Moe's
SERVICE & TOWING

757-824-3333 • New Church, VA

Need an ad?
 Besides appearing in 10,000 weekly print copies, your ad will reach thousands of online readers every week.
 Call Troy or Max today at 757-789-7678!

Looking for a FUN JOB?

we employ
friendly, personable, awesome, hard-working teammates

to help families make happy memories at
Cherrystone Family Camping Resort

food service | rangers
 amenities attendants
 retail | housekeeping
 guest services
 maintenance

APPLY ONLINE

at cherrystone.com

1511 Townfield Drive Cape Charles, VA
757.331.3063 | work@cherrystone.com

Osprey-Eyed Reader Contest: Follow the Rules or You'll Have Egg on Your Face

Last Week's Contest: Find Fleurs, Get Chicken

Six fleurs-de-lis were on pages 21, 26, 27 (two), 33, and 35. Of the 44 readers who found all six, Carolyn Weatherly, of Bloxom, was randomly chosen to win the Super Tailgate dinner from Bojangles in Onley.

This Week's Contest: Claim a Fake, Get No Cake

It's April Fools' Day week so be careful and don't let these rules make a fool of you. This week we are hiding eggs like this:

We are also hiding eggs like this:

But these are not the legitimate clues that will win you status as a contestant. This week's certified clue is a cartoon rabbit holding an egg on its back. We've hidden four of them. If you claim any other clue, your entry will be disqualified and for this April Fools' Day week, there will be no second chances.

Readers who find all four rabbits (each with an egg on its back) will become contestants and, from that pool, one lucky osprey-eyed reader will be randomly selected to win his or her choice of a Becca's Smith Island cake.

See sponsor box on this page.

The rules:

- To become a contestant, find the four rabbits (each with an egg on its back) and tell us where you found them (page number and location on the page). Send this information to david@easternshorepost.com.
- You can start sending your entries now. Entries MUST have your first and last names and your town.
- Entries will be accepted until noon on Monday, April 5. Entries arriving after noon on the 5th will not be entered in the contest.
- Do not submit multiple entries.
- Include a photograph if you choose to submit one and tell us a little something about the picture.
- Anyone submitting a photograph must have taken the picture or have permission to use it.
- The winner and as many runners-up as possible will get their photographs in the paper.

If you don't want to use your own picture, you can submit a photo of your child or a pet — or a bunny rabbit, the house you inhabit, or even a monastery's abbot. Just no feet.

Last Week's Runners-Up

Left: Runner-up Kimberly Rice, of Bloxom, said her nephew, De'Vante, shown here with his stash of Easter eggs, is ready for Easter.

Right: Each week, the osprey-eyed contest makes suggestions for readers' photographs — and finally a reader took a hint. Here's a brand-new vacuum pic from Laurie Paschall, of Cape Charles.

Left: Beth McHenry, of Parksley, said Caesar loves to be cradled like a baby and "is not dead." We're not 100% sure but we'll take McHenry's word for it.

Right: With the weather springtime-fine and a beauty like this waiting to go, James Lamberth, of Cape Charles, concluded, "Time to get ready for riding."

Left: Here are Levi and Eva in Ocean City, Md. Jessica Thornes, of Bloxom, explained, "Not only are they cousins, but best friends!"

Right: Sandy Taylor, of Atlantic, said this is her son, Austin Taylor, with evidence of what he likes to do — fishing!

Last Week's Winner

Carolyn Weatherly, of Bloxom, was the second to last osprey-eyed person to get her entry in, but that proved to be no barrier to her being randomly chosen to win the Super Tailgate dinner from Bojangles in Onley. Standing in for Weatherly is her sister's pet, Frisky, of Belle Haven — possibly not a personal protection animal but probably good at cuddles.

This week's Osprey-Eyed Reader wins

Choice of a Becca's Smith Island Cake

From Becca's Smith Island Cakes

- ☎ 757-710-4395
- ☎ Call ahead for orders
- ☎ Small and large cakes
- ☎ See us on Facebook

More Runners-Up

Jeanette Bell, Onley
Anabel Beatty, Silver Beach
Patricia Willey, Quinby
Jimmy Targett Jr., Strange Creek, W.V.
Nadine Chrzanowski, Strange Creek, W.V.
John Chrzanowski, Melfa
Marina Bell, Birdsnest
Richard Marshall, Atlantic
Panisha Johnson, Cape Charles
Marion Basford, Alum Bank, Pa.
Oliver Bennett, Weirwood
Eileen Kruger, Accomac
Rob Moore, Cape Charles
Patricia M. Voss, Bloxom
Sara M. Fetterman, Bloxom
Wayne Hale, Bedford
Sarah Morgan, Oyster
Anne Gregory, Belle Haven
Dawn Taylor, Parksley

Pamela Jones, Hallwood
Janet Leigh Cooper, Onley
Shannon Lewis, Bloxom
Cindylou Nelson, Myrtle Beach, S.C.
Mitzi Paul, Wachapreague
Colleen Koski, Chincoteague
Sarah Ross, Chincoteague
Leilani Smith, Hallwood
Barbara Whealton, Chincoteague
Jerome Schaum, Machipongo
Carol Wehner, Belle Haven
Douglas Wehner, Belle Haven
Marion Robinson, Chincoteague
Debbie Thornton, Hallwood
Anthony Manzione, Exmore
Frances and Terry Ewell, Guilford
Ginny Milbourn, Exmore
Bonnie Porter, Bloxom

Random Facts About ... Mondegreens and the Many Things We Misunderstand

By David Martin

When we opened our internet tubes last week, a classic Bob Dylan song, "Blowin' in the Wind," began playing, so we sang along, "The ants are my friend, they're blowin' in the wind..."

Mondegreen is the term given to a phrase or lyric or verse that you've misheard or misinterpreted — and then your misremembered version is one you stick with until someone corrects you. At first, you might argue that your version is the correct one. After all, it has been comfortably in your brain for years. But then you look it up on Google and, yeah, now it makes more sense that in "Dancing Queen" Abba should sing "feel the beat from the tambourine" instead of the way you've been singing it ("feel the beat from the tangerine") but for years "tangerine" sounded perfectly natural to your ears.

In a 2014 New Yorker article, Maria Konnikova explained that hearing takes

place in two steps. First, sound waves enter the ears and are conveyed into the brain. Second step, the brain makes meaning of those sound waves. According to Konnikova, "Mondegreens occur when, somewhere between the sound and the meaning, communication breaks down. You hear the same acoustic information as everyone else, but your brain doesn't interpret it the same way." Which is why, Konnikova says, some children wonder why Olive, the other reindeer, is so mean to Rudolph.

The term, mondegreen, was coined by Sylvia Wright back in 1954. She wrote about her mother reading to her from a book of old ballads, one of which ended with the lines: "They hae slain the Earl Amurray/ and laid him upon the green." Except Wright throughout her childhood heard those lines as having "slain the Earl Amurray and the Lady Mondegreen." Wright im-

mortalized the nonexistent Lady Mondegreen by giving that name to the phenomenon of misheard phrases.

You're probably familiar with mondegreens created by friends of yours or by your sister who insisted on singing, "Excuse me while I kiss this guy," for the Jimi Hendrix lyric, "Excuse me while I kiss the sky," or by that creepy guy from camp who really thought Creedence Clearwater Revival's "Bad Moon Rising" was singing "There's a bathroom on the right" instead of "There's a bad moon on the rise."

Some other mondegreens that people really misheard or that might be too good to be true:

- "Hold me closer, Tony Danza." ("Hold me closer, tiny dancer." Elton John.)
- "Donuts make my brown eyes blue." ("Don't it make my brown eyes blue." Crystal Gale)
- "Her heavy head turned to ice cream, being the one." ("Then every head turned with eyes that dreamed of being the one." "Billie Jean" Michael Jackson)

So many people thought they heard dirty lyrics in the 1963 song "Louie, Louie" that the FBI investigated over two

years, playing the song at various speeds, forward and backward, eventually producing a 140-page report. In spite of the dirty minded mondegreens claimed by others, including the governor of Indiana who had the song banned in his state, the men in black couldn't decipher any clearly naughty words in "Louie, Louie."

Since it's often among the first things a child has to memorize, the Pledge of Allegiance is a frequent victim of mondegreens, with one nation being recited as "invisible" under God instead of "indivisible," which, let's face it, is a hard word for people of any age.

Finally, we would like to stamp out a mondegreen version of an honored lyric that goes, "Beans, beans, the musical fruit ..." and you know the rest of it. The mondegreen version has beans as "the magical fruit." Nothing magical about beans unless you're talking about the Jack and the Beanstalk story. The verse in question has nothing to do with Jack or his freakish beanstalk. It's about the musical, not the magical, qualities of beans. People, please. Let's preserve our history and get this one right. Do it for the children.

Ten in a Row Retro Country

That's Country!

WOWThatCountry.com

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

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

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

Providing Waste Disposal Solutions for the Eastern Shore

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

Bundick Well & Pump Company

Water & Sewage Systems
Crane Service

“We make our customers our friends”

442-5555 • Painter • 824-3555

DEEP CREEK MARINA & BOATYARD

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

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

Now accepting

BIC, INC.

MARINE CONSTRUCTION

Docks, Piers, Bulkheads & Pile Driving

35 YEARS OF EXPERIENCE
SERVING ACCOMACK & NORTHAMPTON COUNTIES

757-854-4122

P
A
S
T
T
I
M
E
S

MAGIC MAZE ● — PEPPERS

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

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally
 Unlisted clue hint: Also Known as Sweet Peppers

- | | | | |
|---------|----------|-----------|----------|
| Banana | Chili | Hot | Sergeant |
| Black | Cone | Jalapeño | Stuffed |
| Cayenne | Green | Melagueta | Tabasco |
| Cherry | Habanero | Red | |

©2021 King Features Syndicate, Inc. All rights reserved.

Last Week's Answers

RELIC UPSTAGE COP SHOW
 ELENA NATIVES ONA HIGH
 FLANK MOVEMENT MELINDA
 SENSEI EWE ASEA EDEN
 PASS RIBTICKLING
 PROMOTE KNOT ANTED
 RUMPPARLIAMENT PSHAW
 IDEAS BIOME OUEST OBI
 XENA TIES ASTRA UPON
 SHANK OF THE EVENING
 AFFAIR HET ERASES
 ROUND OF AMMUNITION
 INTO ARRAY NEON ZEEES
 ADO STARR FACED MIDGE
 LANAI EYE EXAMINATION
 CLARA LEES NOSIEST
 CHUCK NORRIS BERT
 LINE IPSO ADA THELMA
 ADIPOSE WHERESTHEBEEF
 SETTLER EURASIA AROMA
 POSSESS DEALING DONOR

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

Weekly SUDOKU

by Linda Thistle

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

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!

© 2021 King Features Synd., Inc.

Super Crossword

POWER USERS

ACROSS

- 1 It may follow "Co."
- 4 Give a hug
- 11 Fave buds
- 15 Location
- 19 Sheep sound
- 20 Flan topping
- 21 Smell — (be suspicious)
- 22 — -pedi
- 23 Groups with queens and workers
- 25 Talk wildly
- 26 Lickety-split
- 27 — IRA
- 28 Ending for host
- 29 Nitric acid, old-style
- 31 Knife incision
- 33 Best Actor awards, e.g.
- 37 Blood vessel
- 38 Dairy Queen treat
- 41 Freshen up
- 43 Apple product
- 44 Tax-taking org.
- 45 Razor-billed seabird
- 46 Made a lap
- 47 Xenon and neon
- 51 Some nameplates
- 53 Certain recyclable
- 56 Syringe fluid
- 57 "Touched" actor Beatty
- 58 Suffix with Midwest
- 59 Like dweebs
- 60 Sleep lab study
- 63 Ocean route
- 65 Expectation
- 66 Airport
- 69 Peddle stuff on the street
- 73 The, in Cannes
- 74 Apple product
- 76 View lustfully
- 77 Really clean
- 79 Whole bunch
- 81 Patriotic ladies' gp.
- 82 "I told ya!"
- 84 Hoarse
- 88 Rival of Evander "The Real Deal" Holyfield
- 91 Petroleum distillate used as fuel
- 93 "Death Be Not Proud" poet
- 94 Pro vote
- 95 URL letters
- 96 Ocean east of N. Car.
- 97 Eternally, poetically
- 98 Make thrilled
- 100 Be really successful
- 103 — de corps
- 106 Spanish wife
- 107 Ozeki's sport
- 108 Tiny garden pest
- 111 Mothers
- 114 Witty writer
- 116 Showoff's cry
- 117 Spanish coin
- 118 Basis of this puzzle's theme
- 122 Part of QED
- 123 Deli dish
- 124 Ouzo flavorer
- 125 Walk- (small parts)
- 126 — terrier (dog breed)
- 127 Wallet bills
- 128 Items in the classifieds
- 129 Word that can follow the starts of nine answers in this puzzle to make the names of

DOWN

- 1 Steel girder
- 2 Measurable in microns
- 3 Cow carrier on rails
- 4 With
- 24-Down, organic cotton garb, maybe
- 5 Drone, e.g.
- 6 Dudes
- 7 Demand from a kidnapper
- 8 Gallic friend
- 9 Fair grade
- 10 Golfer Ernie
- 11 Brand of root beer
- 12 German wife
- 13 — bean (risotto bit)
- 14 Tennis great
- 15 Mobile device worn on the wrist
- 16 Adhesive in an art class
- 17 Broadcasting
- 18 Buzzed
- 24 See 4-Down
- 29 "How — you?"
- 30 Salem's state
- 32 Victory
- 34 Suffix with land or moon
- 35 "How — you?"
- 36 "My Way" lyricist Paul
- 38 Wee devils
- 39 Prior to, to a bard
- 40 Pack animal
- 41 Material carried away in a deluge
- 42 End-of-list abbr.
- 46 Soda insert
- 48 Bar furniture
- 49 Flee to marry
- 50 Monica of the court
- 52 Sine — non
- 54 Perceives
- 55 Purchaser
- 57 Unaided vision, with "the"
- 61 Nita of silent films
- 62 Lamb's mom
- 63 Stage array
- 64 Curved bit
- 66 Unassertive
- 67 — Gyra (jazz group)
- 68 Hank of baseball
- 71 — a soul (nobody)
- 72 Excess amount
- 75 Restaurant rendezvous
- 78 Crank's cry for Audrey
- 80 2001 title role
- 82 Guide for a DIYer
- 83 Nobel winner
- 85 Sauna alternative
- 86 Remarkable events
- 87 Lawn locale
- 89 Kit — bar
- 90 Graceful bird
- 91 Slangy refusal
- 92 From — B
- 99 Unmoving
- 100 Drone, e.g.
- 101 Most docile
- 102 Litigant
- 103 — Park, Colorado
- 104 Fire initiator
- 105 March 14, to math lovers
- 106 Stores safely
- 109 Pack animal
- 110 Gulf nation
- 112 Location
- 113 Storage site
- 115 Org.'s kin
- 118 Logger's tool
- 119 Spanish "a"
- 120 Dowel, e.g.
- 121 Figs. on a masthead

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

©2021 King Features Syndicate, Inc. All rights reserved.

Health Matters Coping with Stress During COVID-19

Courtesy of the Centers for Disease Control

The COVID-19 pandemic has had a major effect on many people's lives. Many are facing challenges that can be stressful, overwhelming, and cause strong emotions in adults and children. Public health actions, such as social distancing, are necessary to reduce the spread of COVID-19, but they can make people feel isolated and lonely and can increase stress and anxiety. Learning to cope with stress in a healthy way will make you, the people you care about, and those around you become more resilient.

Stress can cause the following:

- Feelings of fear, anger, sadness, worry, numbness, or frustration
- Changes in appetite, energy, desires, and interests
- Difficulty concentrating and making decisions
- Difficulty sleeping or nightmares

• Physical reactions, such as headaches, body pains, stomach problems, and skin rashes

- Worsening of chronic health problems
- Worsening of mental health conditions
- Increased use of tobacco, alcohol, and other substances.

It is natural to feel stress, anxiety, grief, and worry during the COVID-19 pandemic. Below are ways that you can help yourself, others, and your community manage stress.

Healthy Ways to Cope with Stress

• Take breaks from watching, reading, or listening to news stories, including those on social media. It's good to be informed, but hearing about the pandemic constantly can be upsetting. Consider limiting news to just a couple times a day and disconnecting from phone, television, and computer screens for a while.

- Take care of your body.
- Take deep breaths, stretch, or meditate.

- Try to eat healthy, well-balanced meals.
- Exercise regularly.
- Get plenty of sleep.
- Avoid excessive alcohol, tobacco, and substance use.

• Continue with routine preventive measures (such as vaccinations, cancer screenings, etc.) as recommended by a healthcare provider.

• Get vaccinated with a COVID-19 vaccine when available.

• Make time to unwind. Try to do some enjoyable activities.

• Connect with others. Talk with people you trust about your concerns and how you are feeling.

• Connect with community- or faith-based organizations. While social distancing measures are in place, try connecting online, through social media, or by phone or mail.

Helping Others Cope

Taking care of yourself can better equip you to take care of others. During times of social distancing, it is especially important to stay connected with your friends and family. Helping others cope with stress through phone calls or video chats can help you and your loved ones feel less lonely or isolated.

Mental Health and Crisis

• If you are struggling to cope, there are many ways to get help. Call your healthcare provider if stress gets in the way of your daily activities for several days in a row.

• During times of extreme stress, people may have thoughts of suicide. Help is available.

• Free and confidential crisis resources can also help you or a loved one connect with a skilled, trained counselor in your area.

If you or someone you know is in crisis, get immediate help:

- Call 911
- National Suicide Prevention Lifeline: 1-800-273-TALK (8255) for English, 1-888-628-9454 for Spanish
- National Domestic Violence Hotline: 1-800-799-7233 or text LOVEIS to 22522
- National Child Abuse Hotline: 1-800-4AChild (1-800-422-4453) or text 1-800-422-4453
- National Sexual Assault Hotline: 1-800-656-HOPE (4673)
- Veteran's Crisis Line: 1-800-273-TALK (8255) or text: 8388255
- Disaster Distress Helpline: CALL or TEXT 1-800-985-5990 (press 2 for Spanish)
- The Eldercare Locator: 1-800-677-1116 - TTY

Siemens Digital Hearing Aids at Great Prices!

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

\$1195
Open Fit

THESE OFFERS INCLUDE:

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

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

MORAN
HEARING AID CENTER

COLONIAL SQUARE 13C
BELLE HAVEN

(757)442-3277

Len J. Bundick Chiropractor, P.C.

• Participating Provider for Anthem, BC/BS, Perdue

• Certified Drug Screening Collection Site

Therapeutic Massage

by Terry Bundick

VA Licensed Massage Therapist
#0019003401

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

757-787-1086

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

Community Notes

Sunrise Service

The Smith Chapel Seaside Charge will hold Easter Sunrise Service Sunday, April 4, at 6:30 a.m., at the Quinby docks. Face coverings and social distancing are required. There will not be a breakfast this year.

Free Fish and Fries

St. Luke AME Church will give free fish and fries dinners Easter Sunday, April 4, at 1 p.m., at 26900 Drummondtown Road, Daughtery. The food is free, but donations are accepted.

Eggstravaganza

There will be a Family Drive Thru Eggstravaganza and Parade Saturday, April 3, at 10 a.m., at Accomack County Sawmill Park, 24387 Joynes Neck Road, Accomac. Stay in the vehicle and see the bunny, get prizes for the youth, receive books from the public library, get gift bags for the parent (one per vehicle), and more. Decorate the vehicle for the parade. Ages 3 to 12 are eligible to participate.

Bingo Night

Bingo is back at the Exmore Moose Lodge, 15315 Merry Cat Lane, Belle Haven, beginning April 2. Doors will open at 6 p.m. The first game is at 7:25 p.m. Social distancing and masks are required. For questions, call 757-442-4958.

Free Nature Conservancy Outdoor Program

Accomack County Public Schools and Northampton County Public Schools 4th-6th graders who need a break from their screens may join educators with The Nature Conservancy's Virginia Coast Reserve on Wednesdays in Northampton County and Fridays in Accomack County for free hands-on outdoor exploration. Programs run noon to 4 p.m. and will take place in local community parks. See the ad on Page 14 for dates and places.

Register young ones using the following link: <https://forms.gle/cJht-THedkhdUHjzE9>

Space is limited. COVID-19 safety guidelines will be required while having lots of fun and enjoying a free lunch.

Tales for Tots

The Chincoteague Island Library is currently hosting the Tales 4 Tots program. Each episode features two children's books and an interactive rhyming activity. The virtual story times premiered on March 25. Visit the Chincoteague Island Library Facebook page for the link to the story time event. Once each story time premieres it will be archived on the Chincoteague Island Library YouTube page.

The first two episodes are archived. The next four episodes are as follows:

- Episode 3 (April 8): 10 a.m.
- Episode 4 (April 15): 10 a.m.
- Episode 5 (April 22): 10 a.m.
- Episode 6 (April 29): 10 a.m.

Kiptopeke State Park Visitor Center Open House

The Friends of Kiptopeke State Park are holding an open house at the new visitor center at the park entrance Monday, April 12, at 5:30 p.m. Guests are encouraged to attend to learn about FKSP, the park, and visitor center. Everyone is invited to bring their own picnic dinner.

Ranger Stan Osmolenski will be there to talk about the visitor center and will have information for those who may want to hike or fish. Guests may fish there at no cost, but they will need to bring their own gear and complete the information in the following FIP link prior to arrival: <https://mrc.virginia.gov/fip/>

Park entry is free to those attending the event. COVID-19 guidelines will be in place in regards to social distancing outside the visitor center and masks inside. Email timrussell0@gmail.com with any questions.

Run for the Animals

The 10th Annual Run For The Animals is set for Sunday, May 2, at the Wachapreague Carnival Grounds.

Participants may choose either the half marathon, 10K, or 5K. They may run or

walk, with or without a canine companion.

This is a charity event and all proceeds will support the animal organizations on the Eastern Shore.

For more information or to sign up, visit www.RunForTheAnimals.com

Bloxom VFC Soup and Salad Sale

The Bloxom Volunteer Fire Company will have a homemade vegetable beef and chicken salad sale April 9 and 10, from 10 a.m. to 4 p.m., at the fire station. The cost is \$10 a quart or \$6 a pint. For more information, call Jody Bagwell at 757-710-0408. Pre-order by going to www.bvfc6.com

ESCSB Meeting

The Eastern Shore Community Services Board will hold a meeting Tuesday, April 13, at 9 a.m., at the administration building, 24233 Lankford Highway, Tasley.

Northampton Pre-K Registration

Northampton County Public Schools is accepting applications for its pre-K program for the 2021-2022 school year. Applications may be obtained from the NCPS website Office of Special Programs at www.ncpsk12.com

Occohannock Elementary School pre-K in-person registration is April 21, from noon to 6 p.m.; and Kiptopeke Elementary School pre-K in-person registration is April 28, from noon to 6 p.m.

To be eligible, the child must reside in

Northampton County and be 4 years old by Sept. 30, 2021. Bring supporting documentation to register the child (proof of residence, proof of income, birth certificate, and immunization/health records). Applications will be accepted by email along with supporting documentation at aetheridge@ncpsk12.com.

'Great Art Heists' Online Presentation

Join the Eastern Shore of Virginia Historical Society in conjunction with the Virginia Museum of Fine Arts for a free online presentation of "Stranger than Fiction: Great Art Heists," Thursday, May 6, at 6 p.m.

To register for the event, go to the Eastern Shore of Virginia Historical Society's Facebook page or visit https://zoom.us/webinar/register/WN_cQcUHNqwrR2GEbFyO64PuaA

For questions, email marketing@shorehistory.org or call 757-787-8012.

Union Baptist Church

COMMUNITY EASTER CANDY

DRIVE THRU

Saturday, April 3, 2021
10 AM - 12 PM

Union Baptist Church Parking Lot
6365 Church St., Chincoteague, VA

Ages 1 Year - 5th Grade

This year, as last year, we are not able to do the Community Easter Egg Hunt, and *we miss each one of you greatly!* We would like to invite you to drop by the church parking lot to pick up an Easter Bag filled with candy and treats for children ages 1 year - 5th grade. We look forward to seeing you, and we hope that by next year we can plan on the Easter Egg Hunt once again.

We wish you and your family a Blessed Easter!

ROSELAND
THEATRE

48 MARKET ST. • ONANCOCK, VA
MOVIE INFO AND ONLINE TICKETING
www.RoselandOnancock.com

(757) 787-2209 CC-AD-AL

FRIDAY-SATURDAY APRIL 2-3 7 PM
SUNDAY APRIL 4 4 PM

"Nomadland"

Drama, Western
Rated R

RSMH Named to Top 20 Rural/Community Hospitals

Riverside Shore Memorial Hospital announced it was recently named one of the Top 20 Rural and Community Hospitals in the country by the National Rural Health Association. This accolade is earned by the dedication of Riverside staff to bring the best possible health care delivery to the Eastern Shore.

The NRHA determined the 20 highest-ranked hospitals in the country based on an evaluation by the Chartis Center for Rural Health. The top rural and community hospitals were evaluated on their inpatient market share, outpatient market share, quality, outcomes, patient perspectives, costs, charge, and financial efficiency.

RSMH is one of only two hospitals on the East Coast to receive the Top 20 recognition this year and the only

hospital in Virginia to make the Top 20 in the past five years. In 2020, RSMH was the only hospital in Virginia to be recognized in the Top 100 Rural and Community Hospitals. RSMH also earned the Top 100 honor in 2017.

RSMH will be recognized in a virtual awards ceremony during NRHA's Rural Hospital Innovation Summit May 21 in San Diego.

For more details about the award and Riverside's services visit <https://www.riversideonline.com/shore>

Chincoteague Students Color 'Unicorn Jazz' Pictures During Author Visit

Students at Chincoteague Elementary School colored pictures honoring the "Unicorn Jazz" series.

On March 11, Lisa Caprelli, award-winning author of the children's "Unicorn Jazz" stories and songs, made two virtual presentations to the young learners of Chincoteague Elementary.

Logan Speidel, third grade, said his favorite part of the book "Unicorn Jazz" was how the crow said Jazz was good at singing and how all the animals were nice to Jazz at the end of the story. He also liked how the author answered questions and had a special guest, Emily Isabel, talk about being a student and being on Broadway. Logan mentioned he would like to be in a Broadway show one day, too.

Lindsey Maguire, fifth grade, liked the question-and-answer part of the program. She especially liked hearing why the author started writing books and wrote the book "Unicorn Jazz." Lindsey also liked the song in the story and hearing from the special guest, Emily Isabel.

Beckley Farrell, kindergarten, said

she liked how the story was about unicorns and she likes unicorns because they are magical.

Braylen Dickerson, first grade, said her favorite part in the story was when Jazz met Woof the crow and he was nice to her and she was nice to him and they became friends. She also likes the song from the story.

Scouting VSA - Troop 300

Pack 300 Presents:

E.S. Cruisers' Car Club

April 3, 2021 · 10 a.m. - 2 p.m.

\$10.00 For Club Members

\$15.00 For Non-Members

Location: Parking Lot Across from Club Car Cafe in Parksley, VA

Awards:

- Free Dash Plaques for 1st 30 Entries
 - Trophies for Top 21 Vehicles
 - Judges Award Best Overall in Show
- Food and Drink available at the Farmer's Market

Auto Glass FAST!

We will work with your insurance company!

And, we can give you a lifetime warranty for just **\$25!**

Proud to become the **#1** Glass Company on Delmarva!

FREE estimates!
ACCOMAC Go-Glass.com
757.787.1900

SEND YOUR ENGAGEMENT AND WEDDING ANNOUNCEMENTS TO ANGIE@EASTERNSHOREPOST.COM

Eastern Shore Trading POST

Classified Ads, Real Estate Ads, Auctions, and Legal Notices

Announcements

THE YMCA IS HERE!

Friends of the Cape Charles Memorial Library invite you to a ZOOM AND LEARN, Saturday, May 8, at Noon.

Register by phone or use Eventbrite.

Speaker: Andre Elliott, Exec. Dir. Eastern Shore YMCA (757) 695-4192

Eventbrite:cc-ymca.Eventbrite.com

PUBLIC NOTICE

No Trespassing, No Hunting, No Fishing, No ATVS, Motorcycles (or bikes of any kind), no vehicular entry, and no unauthorized entry of any kind permitted on the following tax map parcels located in Wallops Island, VA, and owned by Gene & Stephanie Taylor, Annette Taylor, or Gene Taylor Jr.

The tax map Number included are as follows:

Parcel ID:

#028C1A000002200

#028C1A000002300

#028C1A000002700

#028C1A000002000

#028C1A000002600

#37A1

#37A2

Happy Heavenly Birthday Bobby

APRIL 7, 1983 - APRIL 26, 2020

I love you with my whole heart.

Missing you everyday.

Mom.

HYPERTENSION AND ME

Friends of the Cape Charles Memorial Library invite you to a ZOOM AND LEARN, Saturday, April 17, at Noon.

Call or use Eventbrite.

(757) 695-4192

Eventbrite:cc-hypertension.Eventbrite.com

Help Wanted

Clerical Worker Wanted

Looking for an experienced clerical worker, must have excellent typing and organizational skills. We would prefer someone with paralegal experience and knowledge of court systems. Hours and pay are negotiable. Must have knowledge of Microsoft Office, mass email procedures, and have a professional disposition. Please send resumes to WilliamHturner35@gmail.com. You may also stop in at Turner Sculpture to fill out an application or call 757-789-0909.

The Great Machipongo Clam Shack

Great cooks, Back-of-the-house staff: come join our fun team. Cooks/prep cooks. Our Clam Shackers are positive, motivated, and love working in our family atmosphere. Top pay. Apply in person.

ARC Secretary/Office Manager

The Association for Retarded Citizens Inc. - Eastern Shore of Virginia ("The ARC") is accepting applications for a part-time Secretary/Office Manager at the Developmental Center in Exmore, Va.

For additional information, job description, and application, please contact Sandy Taylor at james23316@msn.com

Bay Creek Resort & Club

Hiring for PT (seasonal) Groundskeeper - 40 hours a week with possible FT option at end of season (4/1/21-12/1/21)

Apply in person at 111 Palmer Dr., Cape Charles, VA 23310 or call Assistant Superintendent, Ryan Custis (757)710-6096 or email resumes to rcustis@baycreeklife.com.

Full-Time Sales & eCommerce in Pocomoke City

HIRING IMMEDIATELY. Base + commission. Jewelry store or banking experience preferred. Proficient in Word preferred. Knowledge of posting to eBay and Facebook and online sales needed.

Email resume with references to eileenkirkwood@yahoo.com

IN LOVING MEMORY OF NORMAN GIDDENS SR.

APRIL 3, 1966 - JANUARY 2, 2020

Blessed Are Those Who Mourn:
For They Shall Be Comforted.
Matthew 5:4

Our children need you now more than ever.

Start the Process Today!

We are taking every precaution to get you trained and certified during this time.

Become a Foster Parent!

CONTACT US TODAY!

www.embraceTFC.com

Trelle Warner
757-779-3100

Fantonis.Warner@embracetfc.com

Help Wanted (Cont'd)

Local Class A CDL Driver Needed

Home Daily - Hours are 8am-5pm

We offer: Health and Dental - Paid Holidays

- Vacation - Life Insurance - Vacation

Please Contact Chris at 804-517-3135 for more information.

Coastal Precast Systems, LLC is seeking a Warehouse Manager for the Cape Charles Plant. This is a full-time position with benefits.

JOB DUTIES/DETAILS

- Purchase of supplies/materials.
- Create and maintain purchase orders.
- Maintain an accurate filing system for all purchase related information.
- Review of inventory levels.
- Verification of purchase order details with supplied order confirmations.
- Receive, unpack, and inspect materials and supplies for damages and defects.
- Contact suppliers and resolve delays in delivery of items, damaged items, incorrect items or incorrect quantities received.
- Responsible for keeping materials secure at all times.
- Maintain a secure, clean and organized warehouse at all times.
- Keep Management informed regarding concerns; contribute suggestions for improvement.
- Supervision of Warehouse Assistant.
- Fork lift operation

High-energy individual with a strong work ethic. Self-motivated with ability to work with limited supervision. Must have knowledge of commonly-used concepts, practices, and procedures within the warehouse setting. Ability to add, subtract, multiply, and divide in all units of measure, using whole numbers, common fractions, and decimals. Must have basic knowledge of computers and software applications. Must be proficient in reading & writing using the English language. Must have the ability to follow written and verbal instructions. Must be able to perform repetitive bending, turning, twisting, kneeling and reaching motions. Must be able to lift up to 50 pounds and stand for long periods of time. Bi-lingual (Spanish) a plus.

Resumes should be sent to pthornes@csprecast.com

CLASS A CDL DRIVERS WANTED

- CLEAN DRIVING RECORD
- CURRENT DOT PHYSICAL
- TWO YEARS EXPERIENCE REQUIRED
- COMPETITIVE SALARY AND BENEFITS

CONTACT JOHN AT MOORE'S TRUCKING LLC
15442 MERRY CAT LN., BELLE HAVEN, VA 23306
757-442-2734

OR EMAIL JOHN.ANNIS@MOORESCOMPANIES.COM

Locally Owned, Locally Operated

SERVICE MANAGER

wanted immediately at Coastal Tire and Auto in Exmore.
Salary based on knowledge and experience.
Call 757-710-2866 for an appointment.

Would you like a \$500 Sign-on Bonus?

Now hiring PT CDL Bus Drivers for a local passenger service. \$12.36 / hr. Steady hours, paid time off & paid holidays. CDL w/passenger endorsement required. Good DMV Record a must!

Questions: Contact Bill at 757-787-8322
Apply: Star Transit, 21250 Cooperative Way,
Tasley, VA EOE M/F/D/V

Full-time Public Works Employee Wanted

The Town of Parksley is hiring a full-time employee for the Public Works Dept. Please bring applications to the Town Office by April 5th. Must be able to lift 50+ lbs., possess a valid driver's license, and pass a drug test.

Packing House Equipment Technician

Responsible for operation of Veryx Optical Sorter and other equipment. Training provided; candidates should have mechanical experience. Assistance with other equipment and farm maintenance. Other skills required include proficiency with basic computer user interface, problem solving, good communication, good retention of learned concepts. Wage will be based on experience. C&E Farms, Cheriton, VA. (757) 678-5097.

Benefit Programs Specialist I/II (Bilingual)

Northampton Social Services

Position Number: L00018
Hiring Range: \$28,187.00 – depending upon budget
Location: Eastville, VA 23347
Application Deadline: April 8, 2021 at 11:59PM

Family Services Specialist II Northampton Social Services

Position Number: L00063
Hiring Range: \$30,828.00 – depending upon budget
Location: Eastville, VA 23347
Application Deadline: April 8, 2021 at 11:59PM

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

Equal Opportunity Employer

FLAGGER

Full-Time Flagger

Traffic Plan seeks FT Flaggers to set up & control traffic around construction sites. A valid driver's license is a must, good pay & benefits. If interested, please fill out an application online at trafficplan.com
www.trafficplan.com

CHERRYSTONE
AQUA-FARMS

SUMMER JOB OPPORTUNITY: CHERRYSTONE AQUA-FARMS

"The most important part of producing great shellfish is having the people that are passionate about it." – Chad Ballard III, President

Cherrystone Aqua-Farms in Cape Charles, VA, is the leading shellfish producer on the East Coast. We grow and pack millions of the nation's best bivalves to ship to seafood distributors, major grocery chains, and directly into consumers' homes, and we are looking to add to our dynamic team for the summer season.

Packing House Attendants: May 29th – September 5th (can accommodate for school schedules)

\$11/hour with overtime paid at time and a half. Weekly and end-of-summer bonus opportunities available*

- Responsibilities include collaborating with Packing House Supervisors in all aspects of clam and oyster handling, to include:
 - Receiving and inspecting product from local watermen.
 - Grading and packaging product for shipment to customers.
 - Monitoring product and packaging quality.
- Skills & Qualifications:
 - Must be at least 16 years old.
 - Ability to perform a variety of physical tasks, to include lifting up to 50lbs.
 - Understanding of and willingness to abide by all safety protocols.
 - Willingness to work a varied schedule each week, to include some weekends and holidays.
 - Dependable and of good character and work ethic, self-starter

*bonuses are awarded to employees with no unexcused absences/tardiness or disciplinary issues. \$25 gift cards weekly and \$500 upon completion of the summer season.

Interested in participating in our local efforts to share the fresh, sustainable, and delicious bounty of Virginia's Eastern Shore with clam and oyster connoisseurs across America? Contact Will Leland at will@clamandoyster.com for an application!

Shellfish Hatchery Technician

JOB DESCRIPTION – Will participate in all activities associated with shellfish culture on a commercial scale. This will include conditioning, spawning, larval and juvenile culturing, algal production, land-based nursery culturing and maintenance. We can train however independent study will be expected. Bagwell Enterprises Inc., Eastville, VA 757-678-5806.

Clam Aquaculture Worker

Work includes planting, maintenance, and harvest of clam beds. Must have good driving record and capable of driving a 10-wheel flat-bed truck. Solid boat handling skills essential. Handyman skills a plus (will be used when unable to work on the water). Weekend work may be required to meet production needs. Bagwell Enterprises Inc., Eastville, VA 757-678-5806.

Help Wanted (Cont'd)

EASTERN SHORE RURAL HEALTH SYSTEM, INC.
is seeking a

Chief Medical Officer

The Chief Medical Officer (CMO) plans, coordinates, performs, and participates in daily activities which include patient care, provider management, continuous quality improvement, strategic and operational planning, community outreach and accountable leadership. They shall be responsible for safety and service of care provided and actively involved in Performance Improvement initiatives to improve care, treatment and services and mitigate the risk of harm for patients served. CMO works to assure a vibrant practice based on sound stewardship principles, and for the retention and recruitment of Clinicians.

Job Requirements:

- Must have a valid Virginia Medical license in good standing
- 5 years' minimum Clinical Administrative and supervisory experience
- Previous experience preferred in a community health center setting as a Primary Care Physician
- Excellent leadership skills
- Visionary with mature judgement, strong interpersonal, communication and computer skills
- The ability to delegate responsibility and create a climate of teamwork and accountability

Chief Operations Officer

The Chief Operations Officer (COO) is a member of the executive team and provides organizational leadership in building and overseeing relationships across health care operation groups. The COO works as a business partner to the members of the executive team to ensure that the necessary process and systems are in place and implemented to meet the organization's strategic plan. The COO is responsible for assuring efficient, customer-focused workflows, processes and practice management systems. The COO is responsible for operations across the organization at locations. Fostering teamwork, the COO will develop and implement plans for operational systems, processes, and personnel assignments to accommodate the growth and strategic planning objectives of the organization while giving priority to the health status of our patients.

Job Requirements:

- Bachelor's Degree in Business or Healthcare Management, Master's preferred
- 5 years' minimum in Operations and supervisory experience
- Previous experience in a community health center setting preferred
- Excellent leadership skills
- Visionary with mature judgement, strong interpersonal, communication and computer skills
- The ability to delegate responsibility and create a climate of teamwork and accountability

For further information and/or to apply for this and all open positions, visit our website www.esrh.org, click on the tab "Careers with us." This position is open until filled.

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

Restaurant Help Wanted

- Dependable cook for lunch
 - Waitstaff and kitchen help for lunch and dinner
- Apply in person 4 p.m. to 9 p.m., Monday through Friday
Bizzotto's Gallery Caffe, 41 Market St., Onancock

The Commonwealth's attorney office is now hiring for a as needed basis Temporary Office Assistant, with limited hours. The primary responsibilities include assisting the Office Administrator with file organization and data entry, and when the Office Administrator is absent, providing clerical assistance as requested by the Commonwealth's and Assistant Commonwealth's Attorneys, serving as office receptionist, answering and directing telephone calls, and directing inquiries from the public, law enforcement or Court. Must possess knowledge of and abilities in general office procedures. Must maintain confidentiality of sensitive information. An application can be obtained thru the Human Resources office or by clicking the link above, obtained thru the Human Resources office, or by clicking the link (https://www.co.northampton.va.us/government/jobs_opportunities/job_openings). Completed application form and cover letter can be submitted to Human Resources, PO BOX 66, Eastville, Va. 23347 no later than Friday, April 16, 2021 by 5pm. Northampton County is an EOE.

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 https://www.co.northampton.va.us/government/jobs_opportunities/job_openings

Deadline for applications: April 30, 2021.

Northampton County is an Equal Opportunity Employer.

Administrative Clerk

Northampton County is accepting applications for a full-time Administrative Clerk in the Planning, Permitting and Enforcement Department.

The essential function of the position is to assist the Planning, Permitting and Enforcement Department with the accurate and timely execution of legally mandated duties. The position is responsible for coordinating administrative support for the enforcement of County Codes relevant to the Department. This includes preparing agendas, public notices required by law, production of minutes and maintaining files for groups including but not limited to Planning Commission, Board of Zoning Appeals, Wetlands Board, and the Agricultural Forestal Committee.

Excellent communication skills are essential with two years' experience in customer service. Requires high school diploma or GED, and one year of college or vocational school education in business administration or a closely related field.

Please refer to Northampton County's website for further job descriptions, requirements and county's application form https://www.co.northampton.va.us/government/jobs_opportunities/job_openings. Please submit completed County application form with cover letter to Human Resources, P.O. Box 66, Eastville, VA 23347 by April 30, 2021. Northampton County is an EOE

SERVERS AND COOKS NEEDED

Email
tvalentine52@yahoo.com
or text 757-710-7722
www.clubcarcafe.com

SOUS CHEF/LINE COOK The Charlotte Hotel has an immediate opening for Sous Chef/Line cook. Please send resume to
gary@thecharlotte.com
www.thecharlotte.com

TRACTOR TRAILER DRIVER Experienced CDL Driver needed. Clean driving record. Some experience with dump trailers. Contact Twin Cedar Farms at 757-630-7489

Cook & Kitchen Helper Wanted

Apply in person at
YukYuk & Joe's in
Eastville

NOW HIRING

HOOK @ HARVEY IS HIRING ALL RESTAURANT POSITIONS
Up Scale Restaurant at the Cape Charles Yacht Center is hiring Culinary Staff, Dishwashers, Bartenders, Servers & Hostess. Please call 757-331-2275 to set up an interview.
www.hookatharvey.com

THE SHANTY KITCHEN TEAM

Through group success, innovative thinking and progressive compensation we have created a great team. While it's hard work we support each other and have fun doing it! We are looking for people to be a part of a diverse group that is focused on consistently great food, taking care of people, and taking care of our community. We hope to see you soon at 33 Marina Rd in Cape Charles! \$12 and up depending on experience and are always looking to help people improve their skills and pay.
www.shantyseafood.com

NORTHAMPTON COUNTY YMCA

Join us in our mission to help everyone learn, grow, and thrive! The Northampton County YMCA will be opening in Cape Charles, VA in May 2021. Apply with us today on our website! We are hiring for part-time positions in childcare, wellness, aquatics, and membership. Join us for our job fairs on March 27th and April 17th from 9am - 1pm at the Eastern Shore Family YMCA-26164 Lankford Highway, Onley VA 23418
The YMCA of South Hampton Roads is an Equal Opportunity Employer
www.ymcashr.org

Correctional Officer

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

Qualifications: over the age of 21 and have obtained high school diploma or GED. Certifications must be obtained within one year of employment.

Applications may be obtained from the Sheriff's Office, 5211 The Hornes, Eastville, Va. 23347 or the Eastern Shore Regional Jail Office located at 5245 The Hornes, Eastville, Va. 23347, or online at https://www.co.northampton.va.us/government/jobs_opportunities/job_openings

Deadline for applications: April 30, 2021.

Northampton County is an Equal Opportunity Employer.

Help Wanted (cont'd)

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

Developmental Disabilities Aide (\$11.25/hour - \$2.50/hour-weekend differential)
Peer Recovery/Engagement Specialist Clinician
Mental Health/Substance Abuse Case Manager - Outpatient Services
Developmental Services Case Manager
Senior Nurse
Licensed Practical Nurse
Office Services Specialist

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

"We passionately believe in the potential of all."
 Innovative, Inclusive, Caring, Professional

Jail Medic

This position will be working in the Eastern Shore Regional Jail and the job will require shift work, days, nights, weekends, holidays and required to be on call at times.

Qualifications: over the age of 21 and have obtained high school diploma or GED. Applicant must possess at a minimum the following: LPN or higher certifications.

Applications may be obtained in person from the Eastern Shore Regional Jail, 5245 The Hornes, Eastville, Virginia 23347, or online at https://www.co.northampton.va.us/government/jobs_opportunities/job_openings

Deadline for applications: April 30, 2021.

Northampton County is an Equal Opportunity Employer.

LOADER OPERATOR & DRIVER NEEDED w/ two-years experience. See Karen Gray at T&W Block, 21075 Washington Street, Onley, VA.

KITCHEN & RESTAURANT HELP Seeking dependable cooks, kitchen help, and front end servers for a fast-paced kitchen and restaurant. \$13 - \$18 an hour. Apply in person at Cape Charles Brewing Co. or text (252)619-3599.

MILLWRIGHTS-PIPE FITTERS/WELDERS MAINTENANCE MECHANIC
 * MIG - TIG - STICK
 * FT - PT and Weekends
 * Exp'd only. * Valid Driver's License and Transportation. Day shift and night shift positions.
DOUGLAS REPAIRS, INC., SNOW HILL, MD.
 Call 410-632-1346 or 443-783-4125.

Boats, Etc.

SKIDOO TRAILER - Needs work. \$100. Call 717-578-0378.

SUZUKI OUTBOARD ENGINE - 115 h.p., like new, less than 30 hrs. running time. \$7,500! Call 757-787-8680.

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

27-ft. McGregor Sailboat - With sails, tiller, retractable skag, depth recorder for shallow water, trailer w/electric mast, wench. Exc. cond. **Reduced: \$2,100.**
757-710-7146

FORMULA 233 THUNDERBIRD - 23-ft. 5-7 350 V8 (less than 50 hrs.) New stern drive (less than 10 hrs.) Great open deck, Cuddy Cabin, Loadrite trailer w/ pwr. winch, well kept, exc. cond. **Reduced: \$4,500.**
757-710-7146.

'86 27.2-FT. O'DAY SAILBOAT - 9.9 Yamaha, 4-stroke. Sails good, sleeps 4. Galley & toilet. Trailer & new winch. Draws 2'11". **PRICE REDUCED: \$5,000 OBO.**
 Call Don at 757-656-8986.

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

2001 HYDRO 21-FT. SPORT Walk-around Cuddy, 150 HP Evinrude. Original owner. \$5,000 Firm. Call 757-302-0047 after 2 p.m.

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

2014 60 HP MERCURY OUTBOARD MOTOR - Low hours; needs a lower unit. Asking \$1,000. 757-894-9168.

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

1992 GRADY WHITE 190 TOURNAMENT - 175 HP Johnson. \$6,000. Call 724-601-3695. See in Chincoteague.

BOAT WHEELS - 4-blade, 1 pair, 19" x 23-1/2" shaft. JUST REDUCED \$300. Call 757-999-3437 & leave msg.

3 POMPANETTE DECK CHAIRS with fighting gimbals. \$300. Call 443-477-2407.

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

'90 22-FT. SEAPRO CUD-DY CABIN - Rebuilt OMC 225. 160-gal. fuel tank, 22-ft. aluminum trailer w/brakes (Grady White clone). \$10,300 REDUCED: \$6,000. Pat-757-442-4635.

ANTIQU 1956 MERCURY outboard, electric start w/0 hours, 8-pt. over haul! \$1,995 or buy a 1950s 16-ft. (or so) run-about and keep sailing! Jim: 757-789-5141.

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

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

Farm & Lawn Equipment

HUSKY 5.5 PUSH MOWER - \$50. Call 717-578-0378

TRAILER WITH 4X10 BODY - Aluminum. \$400 OBO. Call 717-578-0378

LAWN MOWER - John Deere with 84 hours. Zero-turn, 54-inch cut, \$4,000. Call 757-894-0669 or 757-665-5040

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

NEW TRAILER - 6' x 12', back and side gates, \$1,800. Call 757-894-0669 or 757-665-5040

Feed & Seed

HORSE HAY for sale (\$6 per bale) and **STRAW** (\$4 per bale). Call 757-824-3930 or call 757-894-1339 (cell).

Firewood

Firewood
757-442-7540

Misc. - For Sale

ELLA'S BUBBLES WALK-IN SOAKING TUB FOR SALE: w/ heated seat. Barely used. \$1,100. Call 757-651-4297.

DISPLAY CASES - Three display cases are 6 ft.; two are 3 ft.; one corner. Will sell separately or together. Call for pricing. Pick up only. 757-442-5873.

HAIR SHEEP FOR SALE: 3 months to mature, call 757-678-5547, leave message.

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

FOR SALE: NordicTrack ski machine and exerciser. 21-speed Magna Bicycle. Please call for information: 410-957-2771.

STAGE EQUIPMENT FOR SALE - Stage lights/cords, CD burner equipment, microphones, old trunk. Call for pricing: 757-709-5327.

150-YEAR-OLD BOER WAR ENFIELD RIFLE Exc. condition. \$1,000 OBO. 410-245-0152.

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

LIKE NEW: 2 INDIAN HEAD PENNIES - \$6 a set. Call 757-442-4252.

WHIRLPOOL PROPANE WATER HEATER TANK Exc. cond., \$275. Located on Chincoteague. 804-218-1090.

ANTIQU MAPLE HARDWOOD KITCHEN TABLE w/leaf & 4 chairs, \$150. Located on Chincoteague. 804-218-1090.

ENTERTAINMENT CENTER - Includes 42" flat tv (Pioneer 5.1 surround sound), receiver, Sony compact disk player, Bose speakers. All sold as 1 unit: \$800 OBO. 757-693-2154.

Mobile Homes

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

We are pledged to the letter and spirit of Virginia's and HUD's equal opportunity housing policies. Virginia's fair housing law makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, national origin, sex, elderliness, familial status or handicap.

This newspaper will not knowingly accept advertising for real estate that violates the fair housing law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. For more information about Virginia's Fair Housing Law or to file a fair housing complaint, call the Virginia Fair Housing Office at (804) 367-8530. Toll-free call (888) 551-3247. For TDD users, please call the Virginia Relay by dialing 7-1-1.

PARKS PAVING
 "We make driveways look like highways"
 Residential & Commercial
 Licensed & Insured
 Only Serving the Eastern Shore of Virginia
Paving & Seal Coating
757-710-9600

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

READY TO MOVE INTO!!!
 3 Bedroom, 2 Bath, Partially
 Furnished. Call for more details
 302-846-9100.
WE PAY TOP DOLLAR
FOR USED HOMES AND
TRADE-INS!!! Call for
 evaluations 302-846-9100.

Real Estate

90 ACRES +/- - Beautiful
 farm. 45 acres cleared w/
 pond; 30 acres w/30-yr. old
 pine. Has 24 homesites or
 build a forever home. Lo-
 cated in Melfa. 45 ft. above
 sea level. Asking \$539K.
 757-710-0070.

VAUCLUSE SHORES -
 For sale: Lot 106. 3/4 acre.
 Lot is lined with trees.
 \$24,700. Call 757-710-8387.

WHY RENT when you can
 BUY for as little as \$1,000
 down. Call Oakwood
 Homes for more details.
 302-846-9739

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

READY TO MOVE INTO!!!
 New: 3 Bedroom, 2 Bath,
 with Porch and Garage. 3 to
 choose from. Call for details
 302-846-9100. New 4 Bed-
 room, 2 Bath also available.

Rentals - Apts.

We Can Be The
Change You Need!
 Call For Our Specials!
Exmore Village
I & II Apts
12374 Rue Court
Exmore, VA 23350
(757)442-9471
TDD 711
 This institution is an equal
 opportunity provider.

ACCOMACK — Next to li-
 brary, 2BR, 1.5BA, no drugs,
 no smoking, no pets, 1-yr.
 lease, sec. & ref. req'd. \$750/
 mo. Call 931-268-3150.

ONANCOCK
SQUARE
APARTMENTS

Now accepting 2 BR apt.
 applications.
 Rent starts \$567 for 2BR.
 •Central air/heat •wall-
 to-wall carpet •ref. &
 stove •private entrance
 •community room &
 •laundry room. Located
 off Pennewell St., in
 Historic Onancock, VA.

Contact Property
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

We Can Be The
Change You Need!
 Call For Our Specials!
Accomack Manor
Apartments
26463 Metompin Road
Parksley, VA 23421
757-665-5848
TDD 711
 This institution is an equal
 opportunity employer.

Tired of the mud?
Spend your tax return locally
on a new driveway!
Don't be like this guy >>>
 Tree & Stump Removal, Stone,
French Drains, Top Soil, Fill Dirt,
 Excavation, & Backhoe Work
Just Call Site Work Specialist
John C. Miller at 757-665-4026

Rentals -
Commercial

FRESHLY REMODELED
OFFICE SUITE with new
 carpet and paint. 2 private
 offices with a reception
 area. Water, septic, snow
 removal and lawn care in-
 cluded. \$700/mo. + sec. dep.
 Contact 757-442-7340 for
 more information.

TOWN OF ONANCOCK
 New, open finished office/
 retail space. Up to 7,400 sq.
 ft., 10-ft. clg., 2BA, will fi-
 nish space to suite. 55 park-
 ing spaces. Possible drive-
 through. \$8/sq. ft. per year.
 Call 710-0070.

ONANCOCK - finished,
 6 offices/retail space, secu-
 rity doors, parking, approx.
 1,200 sq. ft., ready for move
 in \$900/mo. plus utilities.
 757-710-0070.

COMMERCIAL
WAREHOUSE
 and deep water dockage
 for rent in Onancock.
757-787-4808.

Rentals -
Houses

**NUEVA Casa-3 Recama-
 ras, 2 Banos Solo \$500**
Deposito - Llame para los
 requisitos: 302-846-9100.

**NEW 3BR, 2BA \$500 DE-
 POSIT CALL FOR DE-
 TAILS: 302-846-9100.**

Services

DIVORCE uncontested
 \$395 + \$86 costs. **WILLS**
 \$195. Hablo espanol. Hilton
 Oliver, Attorney. 757-490-
 0126. hilton@hiltonoliver-attorneyva.com

SIMPSON TREE &
BOBCAT SERVICE -
 Tree trimming, removal
 and stump grinding.
 Call 757-710-8477.
FREE ESTIMATES.
 We accept credit cards.

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

MARSHALL'S

TREE SERVICE
(757) 442-7540

Garage Doors
 Automatic Openers
 Installation, Sales
 & Service

 Affordable Rates
Call 894-3151

Vehicles - Cars, RVs,
Trucks, SUVs, Parts

'14 Travel Trailer For Sale
 26' Premier Bullet Ultra Lite,
 2 pull outs with awning,
 sleeps 6, complete camp-
 ing package, bike rack,
 hitch, loaded with extras.
 Like new, see in Va. Beach,
 can deliver! \$26,000 Call
 757-286-6463.

GLK 350 - 35K miles. In
 Excellent Shape, Garage
 Kept/One Owner. Sale Price
 - \$12,500 Contact 757-999-
 1169 or 410-854-6482.

ANTIQUE SHOW CAR
FOR SALE - 1984 Model
 944 Porsche. In great con-
 dition. Low mileage, only 80K
 + miles. All original except
 stereo system. If interested,
 call 665-6565.

2015 NISSAN ALTIMA
 - 4-door, 4-cyl., auto., full
 power, cruise control, CD,
 A/C, Nissan warranty, exc.
 cond., 32K mi., \$11,900.
 443-235-0304.

'64 COBRA w/high end sus-
 pension. Many performance
 parts. Scary fast. Must be seen
 & driven to be appreciated.
 \$60,000 OBO. 757-693-2154.

2016 TOYOTA CAMRY -
 4-dr., 4-cyl., auto., A/C, full
 pwr., cruise, tilt, CD, back-
 up camera, exc. cond., Toy-
 ota warranty. \$14,900. Call
 443-235-0304.

'14 HONDA ACCORD LX
 - 4-door, 4-cyl., auto., A/C,
 full pwr., backup camera,
 exc. cond., 1 owner, warranty,
 \$10,500. 757-351-5611.

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

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

2008 DODGE GRAND
CARAVAN \$15,000 OBO
**WHEEL CHAIR VAN. PIC-
 TURES/CARFAX AVAIL-**
ABLE. Call (757) 710-5285
 or email careyet@gmail.com

**PERFORMANCE IN-
 CREASE POWER PRO-**
GRAMMER - Instant horse-
 power, improved economy, easy
 installation, lifetime warranty.
 4.8, 5.3, 6.0 & 8.1, '99-'06 GM
 trucks. Pd. \$400 for it and only
 asking \$200. 709-4234.

Vehicles - Motorcycles
& ATVs & Scooters

**'04 Harley Fat Boy Ape-
 hangers**, Triple Exhaust,
 6,773 mi. \$9,500. Call 757-
 709-9112 or 709-4963.

2017 Kawasaki Ninja 650
 1,138 miles. Garage kept.
 Showroom condition. Includes
 two helmets and riding jacket.
 \$5,500 firm.
Call 757-710-8146.

**2007 BERGMAN 650 EX-
 ECUTIVE** - New tires,
 brakes, & battery. Power
 mirrors & windshield. Auto
 trans. Cruise Con. \$2,850
 OBO. 757-894-8561.

2010 ULTRA CLASSIC
FULL DRESSER - \$8,500.
 757-787-2190.

**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.

Yard/Estate
Sales

COMMUNITY YARD
SALE - Saturday, April
 10th (Rain Date: April
 17th) 26399 Redwood Rd.
 - Behind Wal-Mart. 9 am-1
 pm. FOR INFORMATION,
 CALL 757-710-8835

MULTI-FAMILY YARD
SALE - 15395 Parks
 Street, Bloxom. 8am-noon.
 4/10/21. Rain date 4/17.
 New and used items.

5017 CHICKEN CITY RD
CHINCOTEAGUE 8AM
 Sat 4/3 - Antiques, Home
 Decor, Dressers, Boys
 clothes, Car seats, Boys
 bike and much more

MOVING SALE
QUINBY
 Saturday, April 3
 (Rain Date: April 10).
 20200 Crockett St., Quinby.
 7am-1pm.
 Housewares, furniture,
 fishing supplies & tools.

Sell this scary bear at
 your Yard Sale.

 You'll thank me later . . .
 Advertise your yard
 sale in the Post.
757.789.7678.

Legal Advertising and Auctions

COMMISSIONER'S SALE OF VALUABLE REAL ESTATE

Pursuant to Decrees of the Circuit Court of the County of Accomack, Virginia entered in the cases specified herein, the following real estate will be sold at public auction on Tuesday, April 6, 2021, at the Accomack County Courthouse, 23316 Courthouse Avenue, Accomac, VA 23301, at 12:00 p.m., to-wit:

PARCEL 1: ACCOMACK COUNTY
vs. ELIZABETH B. AMES
MAP NO. 093A0A000002600
27257 REDWOOD ROAD

All that parcel of land near Sign Post or Crossroads, Lee District, Accomack County, Virginia, bounded West by Virginia Route 690; South by Cassie J. Cowan; East by LeRoy Beckett; North by L. Shields.

PARCEL 2: ACCOMACK COUNTY
vs. BETTY WILEY BARNES
MAP NO. 086B00100001000
24238 Tasley Road

All that parcel of land in the Village of Tasley, Lee District, Accomack County, Virginia being on U.S. Route 13.

PARCEL 3: ACCOMACK COUNTY
vs. JAMES BONNEVILLE
MAP NO. 01100A000004600
5363 HOLLAND ROAD

All that parcel of land near the Village of Miona, Atlantic District, Accomack County, Virginia, being 0.50 acre, more or less, bounded South by the public road; East by Robert L. Parks; North by Robert L. Parks W. E. Wilkerson; West by P. A. Brimer.

PARCEL 4: ACCOMACK COUNTY
vs. ARTHUR BOOZE, JR.
MAP NO. 109A0A000001500
31330 Boston Road/
31334 Boston Road

All that parcel of land situate near the State Route leading from Pennyville to Craddockville, in Pungoteague District, Accomack County, Virginia.

AND

All that parcel of land situate at Pennyville, Pungoteague District, Accomack County, Virginia, bounded on the East by the State Road leading from Pungoteague to Craddockville.

LESS AND EXCEPT a conveyance recorded in Deed Book 573, page 218.

PARCEL 5: ACCOMACK COUNTY

vs. SANDRA LEE BRYANT
MAP NO. 075000100000200
On Schooner Bay Road

All that parcel of land known as Lot 2B, situate in Chesconnessex Creek, Lee District, Accomack County, Virginia.

PARCEL 6: ACCOMACK COUNTY
vs. THERESA JO BULGER
MAP NO. 030A106000075B0
8272 Sea Breeze Drive

All that parcel of land on Chincoteague Island, Accomack County, Virginia, designated as Lot No. 75B Ocean Breeze on a plat recorded in Plat Book 22, page 93.

PARCEL 7: ACCOMACK COUNTY
vs. ANTHONY CRIVELLA
MAP NO. 005A101000052400
LOT 524, SECTION 1,
CAPTAIN'S COVE

PARCEL 8: ACCOMACK COUNTY
vs. BETTY SAVAGE CUNNINGHAM
MAP NO. 11000A000003700
31390 Big Pine Road/
31378 Big Pine Road

All that parcel of land near Pungoteague, Pungoteague District, Accomack County, Virginia, containing 1.00 acre, more or less.

PARCEL 9: ACCOMACK COUNTY
vs. KIMBERLY DICKERSON
MAP NO. 014A00100A00002
RAYMOND TOWNSEND LANE

All that parcel of land near Horntown, Atlantic District, Accomack County, Virginia, fronting on a certain 20 ft. right of way adjoining Horace Pitts for 100 ft. and extending back between parallel lines 200 ft., being a part of Parcel 'A' on a survey recorded in Deed Book 302, page 222.

PARCEL 10: ACCOMACK COUNTY
vs. JOHN R. EDWARDS, JR.
MAP NO. 093B00400A00002
Off Dogwood Drive

All that parcel of land between the Town of Onley and the Town of Melfa near Virginia Route 639.

PARCEL 11: ACCOMACK COUNTY
vs. EQUITY TRUST COMPANY
MAP NO. 005A101000089100
On Broadside Drive

All that parcel of land in Accomack County, Virginia, being Lot 891, Section 1, Captain's Cove.

PARCEL 12: ACCOMACK COUNTY
vs. EQUITY TRUST COMPANY
MAP NO. 005A40300245900
On Bounty Court

All that parcel of land near the Village of Greenbackville, Atlantic District, Accomack County, Virginia, being Lot 2459, Section 5, Captain's Cove.

PARCEL 13: ACCOMACK COUNTY
vs. EFRAIN JUAREZ GUADARRAMA
MAP NO. 08700A0000019J0
On Front Street

All that parcel of land in Accomack County, Virginia, described as near the Town of Accomac, shown on a certain plat of survey recorded in Deed Book 705, page 317.

PARCEL 14: ACCOMACK COUNTY
vs. RAYDEAN B. LIPSCOMB
Map No. 113A0A000002800
6 Church Street

All that parcel of land in the Town of Wachapreague, Accomack County, Virginia, containing 7,560 sq. ft., more or less.

PARCEL 15: ACCOMACK COUNTY
vs. DERRICK MACK
MAP NO. 029A10100037500
On Swan Drive

All that parcel of land being Lot 375, Unit 1, Chincoteague Bay Trails End, recorded among the land records of Accomack County, Virginia, recorded in Plat Book 19, page 15.

PARCEL 16: ACCOMACK COUNTY
vs. RICHARD NOCK
MAP NO. 118B0A000004400
12195 CRADDOCK NECK ROAD

All that parcel of land in Craddock Neck, Pungoteague District, Accomack County, Virginia, fronting 60 yds. on the County road and extending back 80 yds., bounded South by the main County road; West by Tealie Drummond; North by David Bogg; East by David Boggs and George H. Clifford.

PARCEL 17: TOWN OF ONANCOCK
vs. OREZE HEALTHCARE, LLC
MAP NO. 085A3A000000600
16 Hartman Avenue

All that parcel of land in the Town of Onancock, Accomack County, Virginia, containing 4.953 acres, more or less, plat recorded in Plat Book 98, page 124.

PARCEL 18: ACCOMACK COUNTY

vs. ROBERT WESLEY PARKS
MAP NO. 077A0A000000500
21303 Hopkins Road

All that parcel of land in in the Village of Hopkins, Accomack County, Virginia, containing 1.50 acres, more or less.

And being shown as 1.00 acre on the land records of Accomack County.

PARCEL 19: ACCOMACK COUNTY
vs. SHAWN B. SCARBOROUGH
MAP NO. 092A0A000003600
On Savageville Road

All that parcel of land near Savageville, Lee District, Accomack County, Virginia, fronting 70 ft. on the county road leading from Onancock to Pungoteague, and extending back 90 ft., bounded East by the county road; South by Hortense Ayres; North and West by Mary B. Ward and Simon L. Ward, Jr.

PARCEL 20: ACCOMACK COUNTY
vs. RUTH TALMADGE
MAP NO. 022A00100006100

All that parcel of land in Atlantic District, Accomack County, Virginia, being Lots 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71 and 72, Section 1, Pefley's Beach, shown on a plat recorded in Plat Book 14, page 67.

PARCEL 21: ACCOMACK COUNTY
vs. PHILLIP WESLEY WILLIAMS
MAP NO. 02300A000004100
23136 SAXIS ROAD

All that parcel of land at Sanford, Atlantic District, Accomack County, Virginia, bounded Southwest for 50 ft. by the Sanford-Saxis State Road; Southeast for 89 ft. 5 in. by the State Road leading to Hallwood; Northeast for 53 ft. 5 in. by Henry Linton; Northwest for 90 ft. by Henry Linton.

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

Additional terms will be announced at the sale.

Each sale shall be subject to confirmation by the Court.

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

Legal Advertising and Auctions (Cont'd)

RFP #308 – Accomack County Airport Engineering

The County of Accomack Virginia is accepting proposals from engineers/consultants to provide professional services as required by the Accomack County Airport on as "as needed basis" in accordance with the U.S. Department of Transportation, Federal Aviation Administration Advisory Circular No.150/5100-14E dated September 25, 2015, for professional architectural, engineering and planning services for airport development projects at the County Airport in Melfa, Virginia. The projects are anticipated for design during the next five (5) years.

The complete RFP may be found on the County website: <https://www.co.accomack.va.us/departments/purchasing/bids-rfps> and also on Virginia's Electronic Marketplace (eVA): <https://www.co.accomack.va.us/departments/purchasing/bids-rfps>.

RFP #309 – Accomack County Financial Auditing Services

Accomack County is requesting proposals from qualified firms of certified public accountants to audit the financial statements of the following entities:

- Accomack County
- Accomack County Public Schools, including the Student Activity Funds
- Economic Development Authority of Accomack County, Virginia (EDA)
- Greenbackville Boat Harbor Committee (GBHC)
- Quinby Boat Harbor Committee (QBHC)
- Greenbackville/Captain's Cove Mosquito Control Commission (GCCMCC)

The term of the contract begins for the fiscal year ending June 30, 2021 through June 30, 2023, with the option of renewal for each of the two subsequent fiscal years.

The complete RFP may be found on the County website: <https://www.co.accomack.va.us/departments/purchasing/bids-rfps> and also on Virginia's Electronic Marketplace (eVA): <https://www.co.accomack.va.us/departments/purchasing/bids-rfps>.

NOTICE OF A PUBLIC HEARING

THE ACCOMACK COUNTY PLANNING COMMISSION WILL HOLD A PUBLIC HEARING ON **WEDNESDAY, APRIL 14, 2021, AT 7:30 p.m. IN THE BOARD OF SUPERVISORS' CHAMBERS, ROOM 104, 23296 COURTHOUSE AVENUE, ACCOMACK, VIRGINIA, TO AFFORD INTERESTED PERSONS THE OPPORTUNITY TO BE HEARD OR TO PRESENT WRITTEN COMMENTS CONCERNING THE FOLLOWING:**

A. RZNE-000094-2020 Request initiated by Avatar Self Storage (Rajkumar Thangavelu) to conditionally rezone a portion of Tax Map # 27-A-162 from Agricultural to General Business with proffers. The parcel is located at 7223 Coardtown Road, New Church, VA. The applicant is seeking to conditionally rezone approximately 2.25 acres of the northern portion of the parcel.

This Planning Commission meeting will be held as a Hybrid – Electronic (Conference Call) and In-Person Meeting due to the restrictions put in place due to the COVID-19 pandemic. Public hearing related materials are available for review at the Accomack County Planning Department, 23296 Courthouse Avenue – Room 105 – Accomack, Virginia and on the County's website at <http://www.boarddocs.com/va/coa/Board.nsf/Public> on the Friday prior to each meeting date.

Handicapped Assistance available, call: (757) 787-5726 or 824-5223

Northampton Seeks to Fill Vacant Seat

Last week an at-large member of the Northampton County School Board resigned. The board is seeking candidates to fill the remainder of the term, which ends December 31, 2021. Interested citizens must be a "qualified" voter residing in the county. Anyone interested should send a letter of interest and contact information to the Clerk of The Board. All letters must be received by April 22, 2021.

Clerk of the Board
Northampton County Public Schools
7207 Young Street
Machipongo, VA 23405

NOTICE JUDICIAL SALE OF REAL PROPERTY TO SATISFY DELINQUENT REAL ESTATE TAXES

On May 3, 2021 or thereafter, proceedings may be commenced under the authority of §58.1-3965 *et seq.* of the Code of Virginia to sell the following parcels of real estate located in the Town of Cape Charles, Virginia, for payment of delinquent real estate taxes:

Owner:	PACIUS, MAURICE
Property Address:	609 MADISON AVE., CAPE CHARLES, VA 23310
Map-Parcel:	083A1-09-00-000000K
Owner:	THE ESTATE OF HOWARD HORTON
Property Address:	JEFFERSON AVE., CAPE CHARLES, VA 23310
Map-Parcel:	083A1-01-00-0000046
Owner:	DORMAR, LLC
Property Address:	115 MASON AVE., UNIT 101, CAPE CHARLES, VA 23310
Map-Parcel:	083A3-02-01-000066B
Owner:	DAWES, CELEEDA & DAVE
Property Address:	CAPE CHARLES, VA 23310
Map-Parcel:	00090-05-00-0000093
Owner:	BURDEN, DAVID
Property Address:	220 MADISON AVE., CAPE CHARLES, VA 23310
Map-Parcel:	083A3-01-00-0000302

The owner of any property listed may redeem it at any time before the date of the sale by paying all accumulated taxes, penalties, attorneys' fees, interest, and costs thereon, including the *pro rata* cost of publication, as provided by law.

Jason A. Dunn, Esq. (VSB No.: 68117)
Jason A. Dunn, PLC
915 First Colonial Road, Suite 101
Virginia Beach, VA 23454
Phone: (757) 937-0872
Fax: (757) 937-2336
Jason.dunn@jdunnplc.com

AS A RECOGNIZED NEWSPAPER OF RECORD SERVING ACCOMACK & NORTHAMPTON COUNTIES, THE EASTERN SHORE POST IS PLEASED TO OFFER FREE QUOTES FOR YOUR LEGAL ADVERTISING NEEDS. SIMPLY FAX YOUR AD TO 789-7681 OR EMAIL ANGIE@EASTERNSHOREPOST.COM

Legal Advertising and Auctions

(Cont'd)

NOTICE OF OYSTER PLANTING GROUND APPLICATION

Richard Terry, (2021006) has applied for approximately 24.99 acres of oyster planting ground in Smith Island Bay situated in Northampton City/County. The application is located at Lat/Long: N37-08.0047 / W75-55.6571

To view a map of the application, use this web link to search the application by number (2021006): https://webapps.mrc.virginia.gov/public/oystergrounds/search_applications.php or contact the VMRC Engineering/Surveying Department at 757-247-2230.

Send written comments or concerns to:
Marine Resources Commission, Engineering/
Surveying Department, 380 Fenwick Road,
Fort Monroe, VA 23651-1064

Greenbackville Boat Harbor Committee Fiscal 2019-2020 Summary Statement of Financial Condition

As required by the Code of Virginia § 30-140, a summary of the financial condition of the Greenbackville Boat Harbor Committee for the 2019-2020 Fiscal Year is hereby published. The Committee's complete financial activity is issued in separate financial statements. These statements can be obtained from the Greenbackville Boat Harbor Committee, P.O. Box 74, Greenbackville, VA 23356.

Financial Condition Summary

<u>Statement of Net Position Summary</u>	<u>Statement of Revenues, Expenses and Changes in Net Position Summary</u>
Total Assets \$ 49,703	Total Operating Revenues \$ 20,500
Total Liabilities \$ - 0	Total Operating Expenditures (33,046)
Total Net Position \$ 49,703	Operating Loss (12,546)
	Other Sources 106
	Other (Uses) - 0
	Total Other Sources (Uses) 106
	Change in Net Position \$ (12,440)

NOTICE OF OYSTER PLANTING GROUND APPLICATION

Thomas E. Powers, (2021005) has applied for approximately 250 acres of oyster planting ground in Magothy Bay situated in Northampton City/County. The application is located at Lat/Long: N37-11.2233 / W75-55.4158

To view a map of the application, use this web link to search the application by number (2021005): https://webapps.mrc.virginia.gov/public/oystergrounds/search_applications.php or contact the VMRC Engineering/Surveying Department at 757-247-2230.

Send written comments or concerns to:
Marine Resources Commission, Engineering/
Surveying Department, 380 Fenwick Road,
Fort Monroe, VA 23651-1064

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF NORTHAMPTON

THE BOARD OF SUPERVISORS OF
NORTHAMPTON COUNTY, VIRGINIA

Plaintiff
CIVIL CASE NO. 20-312

vs.

SHEILA MCCAIN
CARLETTA MCCAIN
CARLETTE MCCAIN HALL
CYNTHIA MCCAIN JORDAN
CLAUDE MCCAIN, JR.
WILLIAM MCCAIN
KENNETH MCCAIN
ELIZABETH MCCAIN GRAHAM
RICHARD MCCAIN
JOHN MCCAIN
RIQUITA JUANITA MCCAIN
RICHARD TRAVIS MCCAIN, JR.
COMMONWEALTH OF VIRGINIA
SHORE HEALTH SERVICES, INC.
LANGLEY FEDERAL CREDIT UNION

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 situated near Machipongo, Northampton County, Virginia, containing 1.00 acre, more or less, and is designated as tax map number 0040B-09-BLK-00 000042C.

standing in the names of Sheila McCain (also known as Sheila Marie McCain) and Margaret McCain (also known as Margaret Elizabeth Boone McCain), 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 location of Sheila McCain, whose last known post office address is 12374 Rue Court, Apartment 35, Exmore, VA 23350; that due diligence has been used to ascertain the location of Carletta McCain, whose last known post office address is 22 Boundary Avenue, Onancock, VA 23417; that due diligence has been used to determine whether Elizabeth McCain Graham and Richard McCain, are living, or if deceased, to ascertain the names and location of all of their heirs, devisees and successors in title; that there are or may be other persons having an interest in the real estate forming the subject matter of this suit whose names and last post office addresses are unknown, name-

ly, the unknown heirs, devisees and successors in title of Elizabeth McCain Graham and Richard McCain; that Claude McCain, Jr., William McCain, Riquita Juanita McCain and Richard Travis McCain, Jr., are nonresidents of the state of Virginia; that the last known post office address of Claude McCain, Jr., is 1606 17th Place SE, Apartment 12, Exmore, VA 23350; that the last known post office address of William McCain is 480 Apple Lane, Newton Grove, NC 28366; that the last known post office address of Riquita Juanita McCain and Richard Travis McCain, Jr., is 9808 Woodland Avenue, Lanham, MD 20706.

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 April 19, 2021, 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 23rd day of March, 2021
Traci L. Johnson, Clerk

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

Legal Ads and Auctions (Cont'd)

A PORTION OF TAX PARCEL NUMBER 119-A-88

VIRGINIA: IN THE CIRCUIT COURT OF ACCOMACK COUNTY

OLD DOMINION ELECTRIC COOPERATIVE,
a Virginia utility aggregation cooperative,

Petitioner,

V. CASE NO. CL21000158-00

HEIRS OF ISAAC LEE SCARBOROUGH a/k/a ISAAC SCARBOROUGH,
HEIRS OF AL SCARBOROUGH a/k/a ALFRED S. SCARBOROUGH,
MARY D. SCARBOROUGH, if she be living or her heirs if she be dead,
DOROTHY E. SCARBOROUGH, if she be living or her heirs if she be dead,
ALPHONSO SCARBOROUGH, if he be living or his heirs if he be dead,
RALPH SCARBOROUGH, if he be living or his heirs if he be dead,
HEIRS OF GEORGE SCARBOROUGH a/k/a GEORGE L. SCARBOROUGH,
CORRINE S. STEVENS, if she be living or her heirs if she be dead,
JAMES SCARBOROUGH, if he be living or his heirs if he be dead,
DAVE SCARBOROUGH, if he be living or his heirs if he be dead,
LAURA MAJOR, if she be living or her heirs if she be dead,
ROSE WRIGHT, if she be living or her heirs if she be dead,
KATE SCARBOROUGH, if she be living or her heirs if she be dead,
ALBERTINE HARMON, if she be living or her heirs if she be dead,
LOUISE GIDDENS, if she be living or her heirs if she be dead,
HESTER GIDDENS, if she be living or her heirs if she be dead,
JAMES H. JUBILEE, if he be living or his heirs if he be dead,
RESIA TOWNSEND a/k/a THERESA S. TOWNSEND, if she be living or her heirs if she be dead,
LUCILLE STEVENS, if she be living or her heirs if she be dead,
OLEVIA STEVENS a/k/a OLIVIA STEVENS, if she be living or her heirs if she be dead,
HEIRS OF MARY STEVENS,
HEIRS OF LANVILLE STEVENS,
JO ANN L. STEVENS JACKSON,
SCARBOROUGH HOLDINGS, LLC,
-and-
UNKNOWN OWNERS, including but not limited to, heirs, devisees, widows, widowers, successors in interest of, or takers by right of descent from ISAAC SCARBOROUGH a/k/a ISAAC LEE SCARBOROUGH, or ANY OTHER INDIVIDUALS OWNING AN INTEREST IN THE SUBJECT PROPERTY, as their interests may appear,
-and-

0.438 Acres of permanent utility easement and related rights and interests in property situated near Belle Haven, in Accomack County in the Commonwealth of Virginia, and said property being shown on a certain plat of

survey captioned "EXHIBIT A' SHOWING EXISTING & PROPOSED ELECTRIC EASEMENTS Part of H.H. Jones Lot "Asa Sample Farm" (DEED BOOK 92, PAGE 382) TAX PARCEL #11900A000008800 Lot No. 1 & Lot No. 2 "Subdivision of Heirs of Samuel Scarborough" (PLAT BOOK 6, PAGE 60) TAX PARCELS # 119D00100000100, & # 119D00100000200 PUNGOTEAGUE MAGISTERIAL DISTRICT ACCOMACK COUNTY, VIRGINIA FOR OLD DOMINION ELECTRIC COOPERATIVE," dated October 30, 2013 and made by Shoreline Surveyors,

Respondents.

ORDER OF PUBLICATION

To Whom It May Concern:

The object of this proceeding is to acquire by condemnation 0.438 Acres of permanent utility easement and related rights and interests in property situated near Belle Haven, in Accomack County in the Commonwealth of Virginia, shown on a certain plat of survey captioned "EXHIBIT A' SHOWING EXISTING & PROPOSED ELECTRIC EASEMENTS Part of H.H. Jones Lot "Asa Sample Farm" (DEED BOOK 92, PAGE 382) TAX PARCEL #11900A000008800 Lot No. 1 & Lot No. 2 "Subdivision of Heirs of Samuel Scarborough" (PLAT BOOK 6, PAGE 60) TAX PARCELS # 119D00100000100, & # 119D00100000200 PUNGOTEAGUE MAGISTERIAL DISTRICT ACCOMACK COUNTY, VIRGINIA FOR OLD DOMINION ELECTRIC COOPERATIVE," dated October 30, 2013 and made by Shoreline Surveyors, and the estate, interest, and/or rights in the property are further described in the Petition and Exhibits attached thereto on file in the office of the Clerk of this Court, to which reference is hereby made for a full and accurate description thereof, and to ascertain just compensation to the owners of any estate or interest in the property to be taken or affected as a result of the taking and use thereof by the Petitioner.

For such purposes, the Petitioner will apply to the Court, sitting at 23316 Courthouse Avenue, Accomack, Virginia on the 9th day of June, 2021 at 9:30 A.M., or as soon thereafter as Petitioner may be heard, for the entry of an order confirming title and for the Court to ascertain just compensation as aforesaid.

And it appearing by Affidavit filed according to law that the following owners are not residents of the Commonwealth of Virginia, or their names and addresses are not known and that diligence has been used by and on behalf of the petitioner to ascertain such names and addresses without effect: HEIRS OF ISAAC LEE SCARBOROUGH a/k/a ISAAC SCARBOROUGH, HEIRS OF AL SCARBOROUGH a/k/a ALFRED S. SCARBOROUGH, MARY D. SCARBOROUGH, if she be living or her heirs if she be dead, DOROTHY E. SCARBOROUGH, if she be living or her heirs if she be dead, ALPHONSO SCARBOROUGH, if he be living or his heirs if he be dead, RALPH SCARBOROUGH, if he be living or his heirs if he be dead, HEIRS OF GEORGE SCARBOROUGH a/k/a GEORGE L. SCARBOROUGH, CORRINE S. STEVENS, if she be living or her heirs if she be dead, JAMES SCARBOROUGH, if he be living or his heirs if he be dead, DAVE SCARBOROUGH, if he be living or his heirs if he be dead, LAURA MAJOR, if she be living or her heirs if she be dead, ROSE WRIGHT, if she be living

or her heirs if she be dead, KATE SCARBOROUGH, if she be living or her heirs if she be dead, ALBERTINE HARMON, if she be living or her heirs if she be dead, LOUISE GIDDENS, if she be living or her heirs if she be dead, HESTER GIDDENS, if she be living or her heirs if she be dead, JAMES H. JUBILEE, if he be living or his heirs if he be dead, RESIA TOWNSEND a/k/a THERESA S. TOWNSEND, if she be living or her heirs if she be dead, LUCILLE STEVENS, if she be living or her heirs if she be dead, OLEVIA STEVENS a/k/a OLIVIA STEVENS, if she be living or her heirs if she be dead, HEIRS OF MARY STEVENS, HEIRS OF LANVILLE STEVENS, JO ANN L. STEVENS JACKSON, and UNKNOWN OWNERS, including but not limited to, heirs, devisees, widows, widowers, successors in interest of, or takers by right of descent from ISAAC SCARBOROUGH a/k/a ISAAC LEE SCARBOROUGH, or ANY OTHER INDIVIDUALS OWNING AN INTEREST IN THE SUBJECT PROPERTY, as their interests may appear.

It is ordered that the aforesaid owners do appear within ten (10) days after due publication of this order in the Clerk's office of Accomack County Circuit Court and do what is necessary to protect their interests; and it is further ordered that if any of the above named owners desires to assert any objection or defense to the taking or damaging of his property or to the jurisdiction of the court to hear the case and to proceed with the empanelment of a jury, they shall file an answer and grounds of defense designating the property in which they claim to be interested, the grounds of any objection or defense to the taking or damaging of his property or to the jurisdiction of the court to hear the case and to proceed with the empanelment of a jury for the determination of just compensation. Should any such owner fail to file his or her answer and grounds of defense as hereinabove provided, such failure shall not preclude the owner from appearing on the date set for entry of an order confirming title or the empanelment of a jury nor from presenting evidence as to valuation and damage nor from sharing in the award of just compensation according to his interest therein or otherwise protecting his rights, but such failure shall preclude such owner from any other defense by way of pleas in bar, abatement or otherwise.

IT IS FURTHER ORDERED that the foregoing portion of this order be published once a week for two successive weeks pursuant to § 25.1-210 of the Code of Virginia, 1950, as amended, in the Eastern Shore Post, a newspaper of general circulation in Accomack County, Virginia, and that the Clerk of this Court shall post this Order at the front door of the courthouse.

Teste: Samuel H. Cooper Jr., Clerk
Circuit Court of Accomack County

By: Caretta S. Duncan, Dep. Clerk
March 23, 2021

I ASK FOR THIS:
D. Rossen S. Greene, Esquire
VSB No. 74940
PENDER & COWARD, P.C.
117 Market Street
Suffolk, Virginia 23434
(757) 502-7345
Counsel for Petitioner

Legal Advertising (Cont'd)

SUN TRS CHERRYSTONE LLC Trading as
 Littleneck Cafe, 1511 Townfield Dr., Cape Charles,
 Northampton County, Virginia 23310-3405
 The above establishment is applying to the
**VIRGINIA ALCOHOLIC BEVERAGE
 CONTROL (ABC) AUTHORITY**
 for a Wine and Beer Off Premises license to sell or
 manufacture alcoholic beverages.

John McLaren, President

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

MERMAID LIFE, INC., Trading as
 Mermaid Factory Cape Charles, 300 Mason Ave., Unit D,
 Cape Charles, Northampton County, Virginia 23310
 The above establishment is applying to the
**VIRGINIA ALCOHOLIC BEVERAGE
 CONTROL (ABC) AUTHORITY**
 for an Art Instruction Studio license to sell or
 manufacture alcoholic beverages.

John E. Uhrin, President

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

Public Notice

The Northampton County Wetlands Board will meet
 Wednesday, April 21 at 10:00 a.m. in the Board Chambers
 located at 16404 Courthouse Road in Eastville, VA, for the
 purpose of considering the following wetlands/coastal pri-
 mary sand dunes matters under public hearing and to con-
 duct regular business.

VMRC 2021-0137: Lloyd and Sue Kellam are applying
 for a permit to construct a vinyl bulkhead of approximately
 148 linear feet with an accompanying rip rap toe scour
 apron. The property is located at 2300 Vineyard Lane and
 is further described as Tax Map 2-A-25.

Anyone interested in the above matters should attend the
 scheduled public hearing. The applications may be viewed
 in the Planning, Permitting, and Enforcement Office located
 at 16404 Courthouse Road in Eastville, VA. Written com-
 ments can be submitted to the Planning, Permitting, and
 Enforcement Office P.O. Box 538, Eastville, VA 23347.

Handicapped Assistance Available: Please call
 (757) 678-0440 extension 516 at least 48 hours in advance.

*Marshall Cox, Chairman
 Wetlands Board*

Notice of Public Hearing

The Cape Charles Town Council will hold a public hear-
 ing on Thursday, April 15, 2021, at 6:30 p.m., in the Cape
 Charles Civic Center, 500 Tazewell Avenue, to receive
 comment on a request made by Patina Green, LLC dba
 Suzy's Old Fashioned Frozen Custard for a conditional
 rezoning of 303 Jefferson Avenue (tax map # 83A1-184C)
 and 309 Jefferson (tax map # 83A1-1-81C) from Residen-
 tial - 1 (R-1) to Commercial - 1 (C-1). The conditional re-
 zoning would enable the addition of a golf cart drive-thru
 service window to the existing structure and improved
 exterior seating. The intent is to operate a frozen custard
 shop with a golf cart drive-thru service.

The application is available for public review at www.capecharles.org,
 under Agendas and Minutes, Town Council. Please contact the Planning Department at
 331-2036, or by email at planner@capecharles.org if you
 have any questions or require additional information.

ATTORNEYS:
 Legal ads are now searchable on the
 statewide database!!

CALL ANGIE FOR YOUR CLASSIFIED
 AND LEGAL ADS
 789-7678

VIRTUAL FARMERS MARKET

Sailor says, "Stop by and get
 some fresh eggs and local honey
 at Eastern Shore Pets."
 Four Corner Plaza, Onley. 787-1462

EASTERN SHORE SEAFOOD now
 has Fresh Chesapeake Bay
 crabmeat available daily. Message
 or call at 757-710-4274.

Arggggh Matey:

Watermen,
 Farmers,
 Crafters:
 Put your ad in
 the Virtual
 Farmers Market
 for ONLY \$11/
 WEEK!

Call Angie
 Huether Crutchley at
 757-789-7678.

REAL ESTATE

CRYSTAL S. HART
Realtor®

COLDWELL BANKER HARBOUR REALTY
C. 757.710.9187 O. 757.787.1305
HARTCRYSTAL@MSN.COM
www.cbharbour.com
22639 Center Parkway • Accomac, VA 23301

Each office is independently owned and operated

CHARLIE DAWSON
PUNGO9RCN@GMAIL.COM
757-620-7733

Condo For Sale By Owner, The Fairways at Bay Creek Golf Resort, Unit 3, Building 3, Saint Andrews Model, 1,890 sq. ft. 3BR+Sitting Room, 2BA, Dining Room, Family Room, Full Kitchen with Breakfast Nook with Full View Windows, 2 Car Garage, Upper Level, Single Story, End Unit Balcony Overlooks Palmer Course #11 Fairway and Lake, Beautiful Sunsets. Ceramic Kitchen Tile floor, Fireplace Mantle, All Stainless Appliances, Washer/Dryer. Several Additional Pictures Upon Request.

\$390,000

Call or text Charlie 757-620-7733
Pungo9rcn@gmail.com

POST CARDS

Shore Mediation and Marriage
Accomack County Marriage Celebrant
Family Court Mediator

Jennifer P. Matthews

P.O. Box 713 • Parksley, VA 23421
757-694-7542
jenny.p.matthews@gmail.com

REID & TAYLOR ROOFING

Commercial - Industrial - Institutional - Residential

Flat Roof Specialists
Locally Owned & Operated Since 1979
Fully Insured - Free Estimates

(757) 678-6169

Mike Reid - Owner

2453 Custis Tomb Dr. • Cape Charles, VA 23310

EASTVILLE THERAPEUTIC MASSAGE

Reopening April 6th

Swedish, Deep Tissue, Therapeutic, and Medical Massage available
(757)767-3100

16410 Courthouse Rd., Eastville

JJC Services

Tree Removal • Trimming
Stump Grinding

John Lee Shreaves Jr.

Owner

16183 Cashville Rd., Onancock, VA 23417
757.218.5068
skreebzz8@yahoo.com

Bowser's Salvage Yard

28092 Saxis Rd.

Temperanceville, VA 23442

We buy: Copper, Aluminum, Brass, Metals, and Recyclables
Paying Top Dollar for Junk Cars

Free Pickup

ROY BOWSER (757) 824-3719
owner/operator (757) 894-5859

SHORE ESTATE LIQUIDATORS

ESTATE SALES, DOWNSIZERS, RETIREES

30+ Years Experience

Service And Expertise

Professional, Licensed And Bonded

Leave A Message At 757-829-8005

Full Service Grocery Store

824-3061

RT. 13 N., MAPPSVILLE
PRICES EFFECTIVE
MONDAY, APRIL 5, THRU
SUNDAY, APRIL 11, 2021

USDA Choice

~Bottom Round Roast	\$4.99/lb.
~Rump Roast	\$4.99/lb.
~Sirloin Steak	\$4.99/lb.
~Ground Beef 80/20 (Family Pack)	\$2.99/lb.
~Beef Cubes	\$4.99/lb.
Hatfield Pork Butt	\$1.69/lb.
Pork Butt Steaks	\$1.99/lb.
Chicken Thighs and Drumsticks (Family Pack)	99¢/lb.
Boneless Breast Tenders	\$2.49/lb.
Diet Mountain Dew (16-oz. Bottles)	\$6/Case
Deli	
Hatfield German Bologna	\$2.99/lb.
Hatfield Regular Bologna	\$3.19/lb.
Hatfield Salami	\$3.49/lb.
Provolone Cheese	\$3.99/lb.

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

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

GET READY FOR SPRING

We can clean it up now before it starts to grow.

Tree & Bush Trimming, Debris Removal,
& Garage Cleaning

We'll do it for you--Fast and Affordable
Free Estimates

757-710-4535 757-709-2189

Clam Shells Now Available

Holden's Creek Farms

8131 Lankford Highway
Oak Hall, Va. 23416

Phone Number: (757) 824-5880
Spreader Truck and Trailer Dump loads of
Clam Shells for sale. Call today!!

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

CASTAGNA

REFRIGERATION, A/C & HEATING LLC
COMMERCIAL - RESIDENTIAL
RESTAURANT SERVICE

EASTERN SHORE: 757-302-0490
CELL: 757-710-4859
jcastagna1@verizon.net

John Castagna
Master HVACR

INTERNET?

Call Bullfeathers!

757-787-1887
bullfeathers4u@gmail.com

Accomack Tax Service Inc.

www.accomacktaxservice.com

Nanci Durrua
Tax Professional

Phone: 757-789-7672 28468 Lankford Highway
Fax: 757-789-0983 Melfa, VA 23410
accomacktax@live.com Mail to: P.O. Box 365
https://www.facebook.com/atxinc/ Onancock, VA 23417

FREE ESTIMATES

Hart

Construction Co.

NOW HIRING!

757-710-4145

EZ Storage, LLC
25394 Mason Rd
Bloxom, VA 23308
(757) 665-5294
www.ezstoragevirginia.com
**Currently Expanding
with 90 Brand New
Units**

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"

Replacement Windows & Siding
Roofing & Guttering
Powerwashing

Licensed in Virginia

Don's

Home Improvement

No Jobs too Big or too Small
I'll do them all

757-854-1499 443-614-6648

Kopp Trucking & Excavating

Mini X with Brush Cutter Head, Stump Grinder, Tilt Grade
Bucket, Skidloader, Brush Hog, Lot Clearing, Snow Plowing,
Driveways, Hauling Dirt, Stones, and Sand.

(757) 709-4584
Brian Kopp, Owner Painter, Virginia

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

Shore Hearing LLC

"Regain the joy of hearing"

- Location: Rayfield's Pharmacy, Nassawadox, VA
- FREE Hearing Exam Appointments 7 Days a Week
- If you would like to make your appointment in person,
stop by Mondays, 9 a.m. to 4 p.m.
- Sales, Services, Office and In-Home Visits Available

CALL: (757) 787-2311 or (757) 710-4229

Call Today for Free Estimate
RICHARD R. HARRISON

757-710-2839
Asphalt Paving • Patching • Seal Coating
Tar & Chip

Licensed & Insured Residential & Commercial

Nock Painting

We cover the Shore!

Ken Nock
Paint Contractor
P. O. Box 114
Melfa, VA 23410

- Restore Decks & Docks
- Power Washing
- Fully Insured & Licensed
- Interior & Exterior

757-787-1853
757-710-7942
Kennockjr@gmail.com

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

757-787-7385

Jordan

Entrance Doors Vinyl Patio Doors Quality Vinyl Replacement Windows

LOUDOUN DOOR & WINDOW, INC.

HELP WANTED - CALL FOR APPOINTMENT

Licensed Free Estimates Insured
757-789-3333 loudoundoortandwindow.com

LIFETIME www.metalroofover.com

METAL ROOFING

1-800-893-1242

WE FINANCE!

Single Wides - Double Wides - Houses
WE ALSO BUILD GARAGES, SHOPS & BARNs
VA CAROLINA BUILDINGS, INC

Post Op-Ed Page

Northampton Clerk of Court Traci Johnson Making History

By Jean Flynn

For Women's History Month 2021, Northampton County has been honoring women who have recorded, preserved, and chronicled the county's history.

Northampton has the oldest, continuous court records in the United States. Keeping the records is a job that belongs to the office of clerk of court, which has been preserving our records since 1632. It is fitting, therefore, to recognize Traci Johnson, the current clerk of court and the first woman elected to the office of circuit court clerk in Northampton County.

Traci Johnson is a lifelong resident of the Shore, serving the public through the clerk's office for more than 26 years. According to a re-election press release she has been "Serving first as a Deputy Clerk with her mentor, the late Kenneth Arnold, previous Clerk of the Circuit Court, she was then appointed acting Clerk until a special election to fulfill the remaining four years of his term." Johnson was elected to the job in 2003 and is currently serving her 18th year as clerk of court.

What are the duties of the clerk of the court and why is it important?

Traci Johnson said "The office of the Clerk of the Circuit Court dates from 1619. From those early days until the present, the clerk's duties have changed significantly, but the office remains vitally important to the residents of Northampton County."

Information from the press release lists the many jobs a clerk of the court is expected to do, "The Code of Virginia lists over 800 separate responsibilities for the Clerk, many of which are highly complex and challenging. In addition to creating and maintaining all court files and records, the Clerk also serves as the recorder of deeds and probate judge, issues marriage licenses and is the official court administrator for all civil and criminal court cases."

Why are Northampton County's records designated as the oldest, continuous?

Court records were ordered to be sent to Richmond during the Civil War. Northampton did not comply for two reasons. "Transportation would have been very difficult across the Chesapeake Bay," Johnson explained in an interview with Cooperative Living in the July 2019 issue.

"But, mostly, legend has it our residents were eating, drinking and being merry with the Union general and didn't feel the records were threatened. True or not, our records survived the war while others were burned. Now, they are a national treasure."

"As gatekeeper of the Oldest Continuous Court Records in America, Johnson spends quality time educating children of all ages, including those young at heart, about local history and the fame that sets Northampton County records apart from the rest of Virginia and the na-

tion," Johnson said in a 2015 press release.

She hosts tours for busloads of students and also travels to schools to share history and local government information with the students, often presenting fun facts during appropriate sessions of standards of learning lessons. "Exploring the Oldest Continuous Court Records," compiled by Johnson, Frances Bibbins Latimer, and Jean M. Mihalyka, is a collection of Northampton County historical records that Johnson uses to share the wonder and significance of the county's historic records.

Viewing Court Records

Anyone who wishes to explore the oldest continuous court records may make an appointment with the clerk's office. You can reach the office at 757-678-0465. Visits to the clerk's office are welcomed but by appointment only while we remain under the Judicial Emergency Orders. This is for the safety of everyone; should there be an exposure to COVID-19, there is a record of whom to contact for quarantine.

The record room is set up with plenty of space and is very user-friendly. The office can help orient visitors to the room and let them search on their own and make copies for themselves. There is a court order banning electronics so if anyone needs a laptop they must get special permission from the office ahead of time.

Traci Johnson

Thank you to Traci L. Johnson for doing the big job of continuing to keep our county — and national — treasure accurate and safe for us and for posterity.

History isn't made in the past. It is created right here in the present.

Jean E. Flynn is the website content coordinator for Northampton County. She lives on her farm in Bridgetown with her husband, Terry, and sons, Forest and Liam.

Eastern Shore
POST

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Editor: Connie Morrison

Assistant Editor: Angie H. Crutchley • Copy Editor: David Martin

Staff Writers: Stefanie Jackson, Carol Vaughn

Sports Writers: Brennan Waldorf, Matthew Yoder • Crime Writer: Nancy Drury Duncan

Advertising: Troy Justis, Max Hess

Circulation Manager: Troy Justis

Graphic Designer: Joni Hamilton

Contributing Writer/Photographer: Jim Ritch • Intern: Nic Drewer

Four Corner Plaza P.O. Box 517, Onley, VA 23418

email: editor@easternshorepost.com website: www.easternshorepost.com

Phone: 757-789-POST (7678) Fax: 757-789-7681

Buchanan
SUBARU®

SUBARU

Buchanan
Bear-ly
Used Cars

**10 YEAR 100K MILE
POWERTRAIN WARRANTY**

The area's best standard coverage
EXCLUSIVELY on Pre-Owned Inventory
under 6 years old and 80,000 miles.

LOCALLY OWNED,
ONLY 73K MILES

2012 VW BEETLE
\$8,900 Stock#S3991

ONE OWNER,
JUST TRADED

2012 SUBARU FORESTER PREM.
\$9,200 Stock#S3976

53K MILES

2017 HYUNDAI ELANTRA SE
\$12,350 Stock#S3856

LEATHER
ONLY 65K MILES

2014 MAZDA 3 TOURING
\$12,500 Stock#S4013

AWD LX

2016 KIA SORENTO
\$12,700 Stock#S3940

PLATINUM
EDITION

2010 FORD F150 CREW CAB
\$12,995 Stock#S4006

AWD

2010 LEXUS RX 350
\$13,400 Stock#S3969

PREM. EDITION,
LOCALLY OWNED,
SERVICE HISTORY

2017 SUBARU IMPREZA
\$13,500 Stock#S3866

AWD

2019 CHEVY CRUZE LT
\$13,750 Stock#S3938

ONLY 56K
MILES

2019 HONDA FIT EX
\$13,880 Stock#S3869

GREAT MILES

2017 DODGE GRAND CARAVAN
\$14,795 Stock#S4108

AWD

2018 HYUNDAI SONATA SE
\$15,200 Stock#S4019

FWD,
JUST REDUCED

2017 KIA NIRO EX
\$16,480 Stock#S3843

FWD

2018 HYUNDAI TUCSON SEL
\$16,480 Stock#S3857

PREMIUM EDITION,
ONLY 19K MILES ONE
OWNER, JUST TRADED

2018 SUBARU IMPREZA
\$17,485 Stock#S4002

AWD

2019 CHEVY EQUINOX LS
\$17,485 Stock#S3880

AWD

2014 LEXUS GS 350
\$17,500 Stock#S3926

REDUCED

2019 CHEVY IMPALA LT
\$18,880 Stock#S3893

REDUCED

2019 TOYOTA CAMRY SE
\$18,885 Stock#S3897

LOCAL TRADE
ONE OWNER
ONLY 33K MILES

2019 SUBARU CROSSTREK PREM.
\$21,700 Stock#S3993

ONE OWNER,
SERVICE HISTORY,
JUST TRADED!

2018 SUBARU FORESTER
\$23,900 Stock#S3955

ONE OWNER 7K MILES
SUBARU CERTIFIED
LOCALLY OWNED

2019 SUBARU OUTBACK PREM.
\$24,500 Stock#S4001

TOURING L

2020 CHRYSLER PACIFICA
\$24,650 Stock#S3980

SUBARU CERTIFIED
LOCAL TRADE
ONE OWNER 10K MILES

2019 SUBARU FORESTER PREM.
\$25,200 Stock#S4000