EASTERN SHORE POS

The Shore's only locally owned newspaper easternshorepost.com January 21, 2011 13.000

Photo by Linda Cicoira

The Dream Lives Citizens in both Shore counties held events to honor Dr. Martin Luther King Monday.

See Page 6 for more on the day's events.

Board Declines To Bail Out Quinby Harbor Project

By Linda Cicoira

Accomack supervisors put off helping the Quinby Harbor Committee with its bulkhead replacement, project Wednesday despite a warning that conditions there are dangerous and at least 30 working watermen depend on the facility.

In a 5-4 vote, the supervisors followed the lead of newly appointed Supervisor Robert Crockett. He explained that as a former sheriff, he often "had to make split-second decisions. When you have the opportunity to step back, step back" and think about the issue, he said. Crockett suggested action on the request be delayed until budget deliberations later in the year.

Others argued the project has been on the county's capital improvement project list for years and needs immediate action.

Harbor Committee Chairman David Farlow passed around photos that depicted the deteriorating

bulkhead. "If you want to keep it a nice, viable harbor, you've got to maintain it." He said \$113,000 is needed to help get the first phase done. "I came here as a last resort," he said of his request to the board. He explained the committee is putting in \$175,000 that it collected in fees and would also be using a \$67,000 grant. But more money is needed.

Farlow said \$7 million worth of scafood is brought to market through the harbor. "If we don't get the money from you all, we'll have mittee the money. Vice Chair-

to postpone it," said Farlow. "It's all going to fall in ... we're just a volunteer committee ... you all are the ones responsible for it. We honestly try to do everything we can. We didn't have anywhere else to go."

"This one leg needs to be done immediately," said Building Director David Fluhart. He was concerned that "someone could get injured."

Board Chairman Donald Hart and Supervisors Sandy Hart Mears, Wanda Thornton and Phil McCaleb favored giving the comwoman Laura Belle Gordy and Su-Crockett. pervisors Grayson Chesser, Jack Gray and Ron Wolff wanted to wait until upcoming budget debates to decide.

Hart said making the repairs now made sense. "It's going to cost us a lot more money" later, he argued. He got offended when someone suggested that he only favored the project because it is in his district. "The committee did everything they could to get money," he

(Continued on Page 12)

Woman Dies in Fire; Juvenile Charged

By Linda Cicoira

A Parksley woman died in a fire at her home early Wednesday morning and a juvenile was charged with "threaten to burn" in connection with the incident.

Sgt. Michelle Anaya of the Virginia State Police identified the victim as Dana Rodriguez, 45, of Estate Lane. Police would not release any other information because the investigation is continuing.

Chief Phillip Kelly of the Parksley Volunteer Fire Department said the blaze was reported around 2 a.m. "with a subject possibly trapped inside" a single-wide trailer.

About 25 volunteer firefighters from Parksley, Onancock, Tasley and Bloxom responded and were assisted by the Department of Safety. "It was well involved when we got on the scene," Kelly said. The fire took about 40 minutes to control.

County Gives Mary N. Smith School to Alumni Group

By Linda Cicoira

Accomack supervisors accepted ownership of Mary N. Smith School Wednesday night and then gave it away. The recipient, the alumni association, plans to turn the building into a cultural enrichment center that will "foster an environment where the physical, cultural, educational and social needs of the community are met."

After a 20-minute closed session, Accomack supervisors unanimously agreed to three motions made by Supervisor Jack Gray, a former educator who represents the election district where the former school is located. The supervisors agreed to accept title to the property, which was recently declared surplus and offered to them by the school system.

The board also decided against transforming the property into more than 90 apartments for lowcome residents as proposed by the Mark Dana Corporation, manager of Accomack and Exmore manors. The supervisors then authorized County Administrator Steve Miner to execute documents that turn the property over to the association. The end result made local residents applaud and smile as they left the packed board chambers.

Last week some of the same people complained that the housing plan could run their wells dry, bring crime and high volumes of traffic to the community and further devalue property that sits across from a chicken factory.

Kelvin Pettit graduated from the school in 1967 and lives nearby. He presented the alumni's plan to the supervisors. "You have wrestled with how to dispose of Mary N. Smith School," he said. "We, like you, have considered many proposals." Pettit did not disclose the association's wealth but he assured the supervisors, "You have spent your last dime on Mary N. Smith. Allow us to create special programs ... an opportunity for those

The supervisors then author- of us who have time and energy to ad County Administrator Steve help those in need of help."

Pettit promised the old school will not "turn into a hangout." Instead it would be "a place of refuge" for "folks a little bit off track. We will strive to make this the Mary N. Smith Center for Cultural Enrichment. Each of you can be proud. We will not be asking the Board of Supervisors for anything more ... than the opportunity to do it."

Pettit reminded the officials of the community's opposition to the housing development. He pointed to other property for the endeavor. "Two farms are for sale not far away," said Pettit. "Explore the property that is for sale."

A plan presented to the board, stated, "Using the business model generally employed by the Belle Haven Center as well as other similar projects throughout the state, the ... association would agree to accept the building. It would own and manage the building as a ... nonprofit for the purpose of providing those community services that are currently unavailable or not supported by other organizations ... the alumni need not be the primary supplier of services but may

act more in the role as facilitator."

"The center would be managed by a board of directors elected from among the citizenry," the plan stated. "The board would elect a chairman and other officers as deemed necessary. A director would not be required to have attended Mary N. Smith. ... A center director and maintenance person would be employed as well as other personnel as funds became available."

The alumni group offered a list of improvements it would make to the school.

Among the potential clients listed were county parks and recreation, Hampton Roads Boys and Girls Club, a martial arts school, modern dance and ballet classes, Accomack Unity Band, Accomack Chorus, senior services, Eastern Shore Literacy Council, English as a Second Language, after-school tutoring, summer program and physical fitness programs for all ages.

The group also plans to sponsor annual fundraising for capital improvements and scholarships and bring in programs and services that would be self-supporting either by individuals or sponsoring organizations.

We're delighted to play a part.

H&R Block is proud to be sponsoring the collection of School Supply Donations for the Accomack School and Northampton School districts at the local H&R Block locations listed.

Call or visit us now. hrblock.com | 800-HRBLOCK

36306 LANKFORD HWY | BELLE HAVEN, VA 23306 | 757-442-7700 25375 LANKFORD HWY STE E | CNLEY, VA 23418 | 757-787-2900 22157 LANKFORD HWY | CHERITON, VA 23316 | 757-331-3709

Duncan Announces Candidacy for Treasurer

By Linda Cicoira

Gregory L. Duncan Sr., former chairman of the Accomack Board of Supervisors, is asking voters to elect him treasurer in November, a post currently held by Dana Bundick.

"I'll give it 110 percent like I always do," said Duncan, 55, of Mappsville, who will run as an independent. "I just feel like I am duly qualified for it." His good working relationship with local politicians will help, he added.

"In today's times we have to make that collection process as easy and painless

as possible," he said of county taxes.
"That's my goal. Right now, we have
one or two ways," taxpayers can pay
their bills. "You can carry it or mail it
in. I will explore (other) opportunities."

"My management and public relations skills span over three decades," he said.

"In various positions held throughout my professional career as well as elected positions within the county, I have excelled because my number one commitment has always and remains to be establishing an excellent rapport with those that I encounter," Duncan noted. "I believe this to be a strong suit that I perfect daily and one that ultimately hinges upon my professionalism and other professional attributes."

As secretary/treasurer of the Chesapeake Bay Bridge-Tunnel (CBBT) Commission; Duncan said he gets a chance to "work with some pretty big bucks and investments. The more money we can generate, the more money services we can provide," he said.

Duncan serves as pastor of House of Prayer in Bloxom and runs his marketing, rental and property management firm established in 2000, GL Duncan LLC. He is a former general manager of

Midway in Pocomoke, Md., where he worked from 1995 to December 2010. He also moved up the ranks at Tyson's Holly Farms, where he labored for more than 20 years, serving for over five years as plant

superintendent supervising 450 employees.

Other personal business veninclude tures D&D Enterprises from 1994 to 1997, Duncan's Driveway Construction from 1989 to 1994. Duncan's Trucking Co. from 1978 to 1980 and Duncan Farms from 1977 to present.

His educational background includes Wesley

Seminary of Washington, D.C., University of Maryland Eastern Shore with a major in political science and Atlantic High School. He also took numerous management training workshops and classes.

This is Duncan's second year as secretary/treasurer of the CBBT Commission: He has been on the panel for six years. Duncan has served on the Finance Committee of the Eastern Shore District United Methodist Church; as chairman of the board of supervisors for four the Accomackon Northampton Planning District Commission; as senior vice president of Administration for Eastern Shore Railroad; as a former member of the board of directors and current member of the Virginia Association of Counties; as chairman of Finance, trustee and former president of trustees for St. John's United Methodist Church; as district lay leader for the Eastern Shore District; on the District Finance Committee for the Eastern Shore United Methodist Churches; and on the Board of Laity Virginia Annual Conference.

He said his strengths include production, sales and personnel management, quality control, market analysis and sales operations.

Both School Boards in Session

- In Accomack -By Linda Cicoira

Accomack's School Board unanimously proposed a \$42 million fiscal 2011-12 operating budget Tuesday night that includes giving teachers their first salary hike in four years.

The figure reflects a request for \$1.18 million or 7.6 percent more in local funds than last year and takes into consideration an additional \$358,842 the governor has promised.

Based on previous budget calculations, a 1-cent increase in real-estate rates is needed to raise \$340,000. Superintendent Rick Bull said if funding for mandatory expenses is not provided, the board would need to eliminate services or jobs.

He suggested the School Board be "reasonable" with its requests. A public hearing is set for 7:30 p.m. Feb. 1 at Arcadia High School.

"Maybe the Board of Supervisors will really feel our need," said School Board member Margaret Miles, who once served on that board. "I'm just dreaming. Maybe we can make them understand. I want pie in the sky," she said.

Bull was not optimistic about getting the money from the county supervisors. "Here's where the hard part comes in," he said of his conversation with County Administrator Steve Miner. "He did not lead me to believe we are going to get any benefits this year."

A breakdown of the request shows \$503,486 for a 2 percent salary step for teachers, \$196,000 for half of the anticipated 12 percent increase for workers' health insurance premiums, \$42,000 for a new special education teacher and \$797,428 for increases in Virginia Retirement System (VRS) rates. The school system is required by law to pay for the latter two expenses, the officials said.

At the start of the session, the list of considerations also included \$164,000 for three English as a Second Language (ESL) teachers and \$196,000 for expected health insurance costs. The School Board

nixed both.

Officials don't expect to know the cost of health insurance until July.

Bull said usually the insurance hikes come back lower than expected. Last year rates went up 2 percent.

~ In Northampton ~

By Ron West

Northampton teachers Karen Aita and Kim Smith, who have achieved National Board Teacher certification, addressed the Northampton County School Board about the process this week.

Smith stated that while the path was rough and expensive, it was well worth the journey. Aita listed the work that a teacher must complete over a three-year period, as well as the financial costs associated with the process. She estimated that a teacher seeking the certification would spend between 300 and 600 hours of personal time developing the lessons and portfolios that prepare them for the six National Board exams. Smith indicated that the initial application process cost \$65 and the follow-up application ran about \$2,500. Aita then noted that there were costs associated with each of the six exams.

Superintendent Dr. Richard Bowmaster said that because the School Board places great value on a teacher attaining National Board Certification, they helped fund some of the out of pocket cost for the process. Aita also indicated that some grants are available to help offset the expenses.

Smith said that once certified, Virginia provides the teacher with a one-time \$5,000 payment the first year as well as an additional \$2,500 each of the next nine years. if the teacher continues to teach in

the state. Northampton County offers an additional \$1,000 per year incentive for the achievement.

The board spent much of the meeting discussing the ongoing FY 2012 budget process. Board Chairman Dr. Richard Drury noted that the School Board needed to press forward with an effort to provide the teachers with a salary increase to offset the rising cost of living. The Board is seeking to work out a budget that will allow for a 3 percent salary increase for school employees.

School Board member Ann Terry and Finance Director Brook Thomas updated the School Board on efforts to work out shared services with the Board of Supervisors.

Dr. Bowmaster advised the Board that the number of students in county schools continues to decline, which translates into less funding from the state. Currently there are 1,672 K-12 students. with an additional 135 Pre-K and Special Education students not included in the state's funding equation. The number of students in the county has declined by 137 in the past three school terms.

In a discussion dealing with the transition of reassigning students to the high school, Dr. Bowmaster described how the move would be accomplished. It would cost an additional \$62,450 for staff changes while seeing savings in other areas. A public information meeting for parents has been set for Feb. 3 at Northampton High School at 6:30 p.m.

\$62

Local VA area homes will be offered via

A SPECIAL BIDNOW ONLINE AUCTION

Including This Local Home: 4547 MILES RD

200° DC, MD, VA, & WY

Bank-Owned

HOMES!

NEW CHURCH, VA 4 BR 1 5 BA 2500 SP AGENT: Champion Realty, Graham Green. 410-929-8125

No Back Taxes

Get The Details & BidNow! al No Liens
 Insurable Title
 www.BidNowVirginia.com

HUDSON &

ORCALL 865.823.6626 OPEN HOUSE: Jtm 22 \$ 25.1-5 pm Up to 2.5% to Buyer's Agents!

5550 down in conservabilitat had for each coperty. IS permitted each sale. All tries subject to select approxil. https://www.Wares.edu.org/200599

(Salad add \$1)

STAR Transit Ridership On the Rise Under New Management

Story & Photo by Linda Cicoira

More riders took STAR Transit, the Eastern Shore's public bus system, in recent months then before new management began operating the line in March 2010.

Use was up by 11,723 rides when comparing March through December of 2009 with the same months in 2010. And increases occurred for every month during that time, according to records.

"The largest factor that I truly believe contributed to the increasing ridership every month is the reliability of STAR Transit," said Greg Mc-Gowan of Virginia Regional Transit, which is operating the system. "We have an average 88 percent on-time record."

McGowan said that number would be even higher if not for the time it takes to load "wheelchairs ... and challenged individuals who receive personalized service. In years past, passengers never knew when the bus was coming."

"Another factor is the transfer point at Walmart, which allows riders from other routes to transfer and travel north or south," he said. "Plus Eastern Shore Community College has partnered with us. Student ridership has added to the increased numbers and is growing each semester."

The passenger count was 2,945 in March 2009 and 4,134 in March 2010. In April it was 3,143 in 2009 and 3,800 in 2010. In May it went up from 2,654 to 3,264. The count was 2,719 in

Jeanne Moore, a driver for STAR Transit, helps William Sample of Nassawadox off the bus in Onancock this week.

June of 2009 and 3,269 in June 2010. In July it went from 2,470 to 3,519. In August of 2009 there were 2,601 riders compared with 3,895 in the same month in 2010.

The number of riders went over the 4,000 mark in September, October and November of 2010. Usage was at 2,844 in September 2009 compared to 4,270 in September 2010. In October 2009 it was 2,932 compared to 4,680 in October 2010.

The best month was November 2010 when there were 4,785 riders, up from 2,381 in November 2009. In December 2009, there were 2,781 riders compared to 3,577 in December 2010.

When the new management team took the reins, the bus line stopped going to Chincoteague and other northern parts of Accomack. It also no longer picked up in the far southern areas of Northampton County.

"There were two additional routes being operated in 2008 and one additional route being operated in 2009," said Dave Morgan of the transit company. "So we have increased ridership with a reduced level of service and a smaller service area."

"We commend and thank Accomack and Northampton counties for believing in our changes and their continued support," said Mc-Gowan. "The changes at STAR and the phenomenal ridership increases are very noteworthy and the 100 preent increase we experienced in November is unheard of STAR is on the move."

Transit worker Mark McGregor told the supervisors Wednesday that he would be seeking grant money so the route to northern Accomack areas and Chincoteague could be brought back. "We will do everything we can to restore service to that area," he said, adding that he also would pursue funds for bus shelters.

FAIRGROUNDS ROAD

ONANCOCK

787-7441

The Eastern Shore's Premier Nightclub

Don't miss the return of FADED FORTUNE to

Shucker's this Sat. Jan 22nd!!

Not only does Shucker's have the best pizza on the Shore but now are starting delivery service! Call for details 787-7441!!!

Shucker's is open 7 days a week 365 days a year!! Open at 1pm every day!

Shucker's also has a great nonsmoking dining room!

Shore Celebrates the Life of Martin Luther King

Photos by Linda Cicoira & Ron West

CAPITAL LETTERS

By Sen. Ralph Northam

reetings from Richmond The General Assembly Session

began in earnest Wednesday. This is a short session that will last until the final Saturday of February. As I'm sure you know, we face a number of challenges this year, and I will keep you apprised of our progress in addressing them in the coming weeks.

First however, I wanted to thank those of you who attended the town hall meetings I held last week in Norfolk and Mathews, and on the Eastern Shore. I always learn a great deal from those sessions, and our time together truly

helps me better represent your interests in Richmond.

This is a particularly important year for the General Assembly, as we offer amendments to the biennial state budget bill passed last year. During the recession, we were forced to cut spending dramatically to make up for lower than projected revenue. This was not all bad, because it helped us rethink our priorities as a commonwealth, and also reflected the belt-tightening practiced by many families across our state and nation. However, some of the cuts came at great cost to Virginia's investments in public education, health, and safety, three areas that must be better supported if we expect Virginia to remain a great place to live and work. As our economy slowly recovers, we must continue to chart a fiscally responsible course; though our budget shortfall is a fraction of what it was last year, we are still around \$250 million short of our projected revenue, and need to close the gap in a way that doesn't impede recovery. However, we must also make plans to increase funding to core services as soon as possible when we emerge from this time of fiscal difficulty.

Last month, Gov. McDonnell made some suggestions for how he envisions us rebalancing the state budget. My colleagues and I have been reviewing his plan, and while I support some of his ideas, there are others that I find troubling, especially his proposal to have teachers and state employees pay more into their own pension plans. Most importantly, I don't believe it is fair to change the rules of the game for people who are planning their futures around a retirement we promised them. It is true, however, that we need to address the issue of solvency in the Virginia Retirement System, and I applaud the governor for tackling it head-on. I am confident that in the coming weeks we will arrive at a better solution.

As far as legislation, I am focusing on improving the health of our children, spurring economic development, and protecting our valuable marine resources. I have introduced a bill to help fight childhood obesity by requiring more physical education in our elementary and middle schools, as well as measures to promote growth in the aquaculture and aerospace industries. I also am reintroducing the legislation I sponsored last year to transfer manages ment of menhaden from the General Assembly to the Virginia Marine Resources Commission.

I thank you all for your support, and welcome your input during session. My office phone number in the General Assembly building is (804) 698-7506, and my e-mail address is Senator@RalphNortham.com

If I am not available, my legislative assistant, Matt Strickler, will be happy to help. Please do not hesitate to call or e-mail, and if you are in Richmond, please feel free to stop by and say hello.

By Del. Lynwood Lewis

2011 Com monwealth of Virginia General Assembly

was gaveled to order by the speaker of the House Jan. 12 at noon.

The legislature has a very full plate for the 45 days of this 2011 session. Foremost will be an amendment to Virginia's two-year budget adopted during the last General Assembly session in 2010, the governor's proposal for jump-starting Virginia's transportation infrastructure construction, and a solution to the funding problem with the Virginia Retirement System.

These are the larger issues with a host of smaller, yet very important issues behind them, including a dispute between the electrical cooperatives and the cable industry regarding the fees charged by the cooperative for use of utility poles by the cable industry.

There also will be substantial

discussions on lawn fertilizers and their effect on water quality. The General Assembly is called upon to referee and resolve a number of such disputes between groups in an effort to promote economic development while protecting Virginia's citizens.

We have three new members in the Virginia House of Delegates and we will complete this session one member short of our 100 members due to the resignation, for health reasons, of Del. Tom Gear from Hampton. A special election for his seat has been set by the governor for March, so that the 91st District will be unrepresented during this General Assembly session. While people many times speak of term limits, in the Virginia House of Delegates at least, there is a fairly significant and rapid turnover. I began my service in the House of Delegates as number 99 in seniority and am now number 53.

I prefiled nine bills and anticipate filing a few more before our final deadline for introducing legislation, which is Friday, Jan. 21. The House of Delegates has a selfimposed limit of 15 bills per member in the odd-numbered year ses-

sions. The Senate does not impose such a limit upon itself.

I anticipate and hope for a large number of visitors from the Shore during this General Assembly session. So far, we have had a number of visitors from the Eastern Shore's agricultural and banking communities and we expect visits from teachers, electrical cooperative members and the community college and chambers of commerce, among others. I encourage groups to visit so they can see first-hand how the commonwealth's system of government works. The Capitol is very visitor-friendly and my office will be glad to coordinate arrangements for a visit.

I had a very successful round of town-hall meetings across the Shore prior to leaving for Richmond, which I was pleased to see were very well attended. I will follow up with another round of town-hall meetings in the spring after the Assembly completes its business.

In addition, you have probably received a survey from me in the mail. I hope you will take a few minutes to fill it out and return it as it provides me with a real sense of how the district feels on issues that are likely to come before the General Assembly. In addition, you can complete the survey online at www.lynwoodlewis.com if you did not receive one in the mail.

I will be in Richmond until Saturday, Feb. 25, when the General Assembly is scheduled to adjourn at noon. It is important that I hear from the people I represent. Please do not hesitate to contact me in Richmond at (804)698-1000, by e-mail at DelLLewis@house.virginia.gov or by mail at Del, Lynwood Lewis, P.O. Box 406, Richmond, VA 23218.

HERITAGE ACRES VI APARTMENTS

62 & OLDER OR MOBILITY IMPAIRED ONE BEDROOM APARTMENTS AVAILABLE SECTION 8 SUBSIDIZED FEATURING

Water, Sewer & Trash Included Free Parking . Central Heat and Air Laundry Room On Site Mini-Blinds in each Apartment Community Room with Computers With Internet Access

Refrigerator & Stove

Community Rotes

Island Supervisor Wanda Thornton and Chincoteague Mayor Jack Tarr will hold their quarterly meeting Monday, Jan. 24, at 7 p.m. in the Town Council Chambers. Everyone is invited to discuss issues and ask questions.

Upcoming Town Meetings

MONDAY, JAN. 24

- Nassawadox Town Council -
- 7 p.m., Northampton Free Library
- Onancock Town Council -7 p.m. Council Chambers

WEDNESDAY, JAN. 26

- •Accomac Town Council 7:30 p.m., Bd. of Supervisors
- Спатьег
- THURSDAY, JAN. 27

 •Bloxom Town Council -

7:30 p.m., Town Hall

Photo by Robert Boswell, Wild Pony Tales A workman stop the old Chincoteague bridge uses his torch to cut away a section as the removal of the bridge begins. Although the dismantling of the bridge, which has provided passage to Chincoteague and Assateague islands since 1940, began in earnest Monday morning, workers began positioning equipment and acetylene tanks Sunday evening, working most of the night. The work went on Monday despite a sharp wind and rainy conditions. A new bridge and spur to Marsh Island cost \$69 million and opened recently.

Beccals

Smith Island Cakes

Call about our special

Valentines Dinner

DAILY

LUNCH SPECIALS
BUTTERFLY SHRIMP
SEAFOOD PLATTER
SOUP W/BREAD BOWL
(SOUPS MADE DAILY)
FRESH FLOUNDER

Breakfast coming 500N!!

Try Our Special Cream of Crab Soup

at Mallard's & the Island House

Tasley 789-3686

216 Mason Ave. Cape Charles

331-1422

Dr. Mark Clarke Dr. David Dalessio

2010-11 Flu Vaccine Now Available

Now accepting:

Pork BBQ Dinners For \$7 you will receive:

- For \$7 you will receive:
 Pulled Pork BBQ Cole Slaw
 Baked Beans• Dinner Roll
- * Homemade Dessert.

 or * 1 Pint of Pulled Pork for \$5

Proceeds are to offset medical expenses for Charles Colona, a 13year-old who has been diagnosed with a pituitary tumor, for which he will have surgery.

Taking orders from Jan. 17-28.

Meals will be cooked and delivered on Jan. 29. To place your order, please call 757-710-2425 or 757-710-8340.

Open House ~ Saturday 22nd ~ 11:00 till 2:00. 23000 India Lane ~ Onancock. From the 1800s

Historic home just minutes to Onancock.

MLS 31376 ~ \$222,222

Schuyler Hurlbut - 757.757.9576 Lewin & Carr Realtors www.lewincarr.com

Cape Charles Gets FEMA Award

By Ron West

In recognition of the fact that Cape Charles exceeds the minimum requirements of the National Flood Insurance Program, Robert Sobota, representing the Department of Homeland Security and FEMA, presented the town a plaque last Thurday for going the extra mile to protect its residents. The town's choice to do more than required saves its residents an average of \$53 in their annual flood insurance premium.

Mayor Dora Sullivan announced that Jeb Brady has been appointed as the town's building code official. The position had been vacant since 2009. In the interim, the job had fallen to Dave Fauber, who is director of Public Works. Brady completed the final portion of his Building Official Exam on Jan. 6.

Sullivan announced that arrangements have been made to have a traveling veterinarian offer his services once a month in the town. Sullivan said the vet services would be offered at Cape Charles Fire Station.

Harbormaster Smitty Dize announced that construction on new floating piers at the harbor is expected to begin by the end of January. The 44 new slips will enable the town to provide additional space for visiting boaters. Funding for the new slips and other work previously completed in the harbor came in the form of Port Authority grants.

Dize said the town is seeking additional funding for construction of shower facilities for boaters mooring in the harbor. Council authorized the town manager to apply for an additional \$500,000 Port Authority grant.

Town Council will hold a joint public hearing with the town Planning Commission on a wind energy ordinance on Feb. 1.

Council also agreed to hold public hearings on town code updates and a rezoning request for property on 546 Randolph Ave. on Feb. 10.

In a final action of the evening, Council agreed to request funding from Northampton County to support Cape Charles Memorial Library and the annual 4th of July fireworks display.

Jean Hungiville To Head Chamber

The Board of Directors of Eastern Shore of Virginia Chamber of Commerce has announced that Vice President of Membership and Marketing Jean Hungiville will assume the position of interim president, effective Feb. 1.

"We have decided to reorganize our staff and move forward with a more streamlined organization, even though we interviewed several very capable and qualified outside candidates for the position of president," said Board of Directors Chairman Willie C. Randall. "We are attaching the 'interim' prefix to the title as part of our decision to re-evaluate our status in six months."

In addition to Hungiville's new job duties, outgoing President Jeff Davis will remain with the chamber on a part-time basis as a financial consultant, reporting to the Board of Directors.

Shore Appointments to State Posts Announced

Gov. Bob McDonnell has re-appointed Robert S. Bloxom Jr. of Parksley, owner of Egret Point Seafood, to the state Aquaculture Advisory Board; and Hillary F. Little of Nasswadox, president of Waterford Printing, Inc., to the Board of Forestry.

The governor also appointed Nancy Stern of Belle Haven, chief executive officer for Eastern Shore Rural Health System, to the Virginia Health Workforce Development Authority.

Sheila Thomas To Wed Bobby White

Barbara Clayton of Treherneville has annouced the upcoming marriage of of her daughter, Sheila B. Thomas of Trenton, N.J., to Bobby White of Marionville.

The bride-to-be is employed by Northampton County Schools and the prospective groom is employed by Farlow Brother Farms in Machipongo.

Rebecca Outten To Be State Rep.

The National Rural Electric Cooperative Association, in conjunction with the Virginia Association of Electric Cooperatives, has named Broad-

Academy Rebecca Outten the Virginia representative on the National Youth Leadership Council for 2010-11.

Outten

The daughter of Mary Outten of Machipongo, she served as A&N Electric Cooperative's youth delegate in Washington, D.C., in June, 2010. Outten will represent Virginia at the NRECA Annual Meeting in Orlando, Fla., in March.

·a daughter, born New Arrivals to Caley Wilson of Temperanceville Jan. 5 ·a son, born to Tania Ventura

and Michael Rodriguez of Greenbush Jan. 6

·a daughter, born to Norma Morales of Parksley Jan. 6

·a son, born to Shamika Copes of New Church Jan. 6

*a daughter, born to Ashley Bailey of Bloxom Jan. 9 .

·a daughter, born to Cherricka Sample of Daugherty Jan. 9

·a daughter, born to Tyerria Tull of Temperanceville Jan. 13

Property Transactions

 From Ann Smythe To William Eskridge Tangier parcel For \$37,000

· From Judy Taylor To Jack Lynch Lot 236, Section 2, Captain's Cove For \$8,900

 From Andrew Lord To Bruce Whaley Lot 21, near Daugherty For \$172,000

· From Gregory Manter To Charles Essig Lot 36, Mt. Prospect, Onancock For \$120,000

. From Community First Trust Co. of Hot Springs To Leslie Letchworth 6382 Jester St., Chincoteague For S110,000

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 57)665-7729

Parksley, VA

Marriage Licenses Issued

James Edwin Parker Jr. and Karen Walsh McCarter, both 48 of Onley

Nathaniel Jamarius Nock and Danielle Michelle Russell, both 24 of Tasley

·Charles Delorean Hall Sr., 35, of Greenbush and Tarshe Shermell Rogers, 27, of Onancock

Ricky Lee Reed Jr., 26, of Exmore and Megan Lynn Jones, 20, of Onancock

C.D. Marsh, Jewelers

"Home of the Original Chesapeake Bay Bracelets"

> Coming Soon KAMELEON

"A Popping Change"

45 Market St. • Onancock VA 787-3333

824-3061 RT. 13 N. MAPPSVILLE PRICES EFFECTIVE MONDAY, JANUARY 24

FULL SERVICE

GROCERY STORE

THRU SUNDAY, JANUARY 30, 2011 Fresh Shurfine HOMESTYLE ROASTER 89¢/18. Fresh Value Pack USDA Choice BONELESS NY STRIP STEAKS \$6,99/LB ASST, VARIETIES SHURFINE PASTA 5/85 Asst. Varieties Shurfine ORANGE JUNCE 2/34 DOLE ICEBERG LETTUCE 2/83 Grade A Value Pack \$1.29/28. Center Cut Pork Loin Roast or VALUE PACK CHOPS \$2,49/18. Regular or Low Salt

Shurfine Deli Gourmet LOWER SALT LACEY SWISS CHEESE SMOKED COOKED HAM

SHURFINE SLICED BACON

\$3,49/18. \$2.99/18.

42.99

Retired Capeville Farmer Dies

Mr. William Francis "Billy" Carpenter, 71, of Capeville passed away Monday, Jan. 10, 2011, at Kent Medical Center in Dover, Del.

A native of Capeville, he was the son of the late James S. and Mary Carpenter, Mr. Carpenter was a retired farmer and member of Lower Northampton Baptist Church.

Survivors include his companion of 30 years, Peggy G. Fromme; Greg Carpenter; and nephews, J.S. Carpenter of Capeville and Bobby Carpenter of Cherrystone.

To honor his wishes, no public service will be held.

Memorial donations may be sent to SPCA Animal Shelter, P.O. Box 164, Onley, VA 23418. Online condolences may be offered at www.doughtyfuneralhome.com

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

Onancock Tile Co. Owner Dies

Mr. Paul Winford Scott Jr. 80, of Onancock passed away Wednesday, Jan. 12, 2011, at Riverside Shore Memorial Hospital in Nassawadox.

Born in Baltimore, Md., and reared in Cashville, he was the son of the late Paul Winford Scott Sr. and Mildred Scott. Mr. Scott was an expert tile mason, having owned and operated Onancock Tile Company. Mr. Scott served in the U.S. Air Force and was a member of Andrew Chapel U.M. Church in Cashville, Central Lodge 300 A.F.&A.M. and the former Chesapeake Lodge 158 A.F.&A.M.

Mr. Scott was predeceased by his wife. Charlotte Stewart Scott; and a sister, Mary Scott Logan. Survivors include his son, Lloyd Ross Knapp (and wife, Nanette) of Onancock; grandchildren, Elizabeth Marie Knapp and Whitney Susan Knapp; nephew, Jamie Scott Logan (and wife, Shirley) of Parksley; and niece, Sharon Weaver Procaccio (and husband, Eddie) of Chincoteague.

Funeral services were conducted from the chapel of Williams-Onancock Funeral Home Saturday, Jan. 15, by Rev. Jon Woodburn. Interment was in Fairview Lawn Cemetery in Onancock.

Memorial donations may be made to Onancock Volunteer Fire Department, c/o David Mason, 24311 Bailey Neck Dr., Onancock, VA 23417; or to Parksley Volunteer Fire Company, P.O. Box 14, Parksley, VA 23421. Memory tributes may be shared with the family at www.williamsfuneralhomes.com

Anti-Litter Advocate Dies

Mr. Joseph E. Robbins departed this life Wednesday, Jan. 12, 2011.

The son of the late Rosa and Oliver Robbins, he was a World War II Army veteran, Boy Scout leader, member of Del-Mar-VA Boy Scout Council, and a founding member and treasurer of the Little League of Onancock, Mr. Robbins was instrumental in the establishment of Eastern Shore Community College. He retired from NASA after 39 years and began the litter clean-up program for Accomack County. Mr. Robbins was a member of Naomi Makemie Presbyterian Church and Scottish Rites of Free Masonary Lodge, a 32nd degree Mason and a Shriner.

Mr. Robbins was predeceased by two wives, Pauline S. Robbins and Jean E. Robbins; and a daughter, Linda R. Eller. He is survived by his children, Rebecca R. Schmidt (Bill) of Hampton, Va., Timothy J. Robbins (Jess) of Melfa, and Millie R. Taylor (Earl) of Creedmoor, N.C.; son-inlaw, Jerry L. Eller (Fay) of Melfa: grandchildren, Lance Eller (Carlene) of Onley, Susan Eller-Smith

(David) of Ewa Beach, Hawaii, Toni Schmidt (Tim) of Hampton Brent Schmidt of Hampton, and Logan Robbins of Fredericksburg, Va.; and six great-grandchildren.

A memorial service was conducted Sunday, Jan. 16, at Naomi Makemie Presbyterian Church in Onancock by Rev. Robert Colse.

Memorial donations may be made to Naomi Makemie Presbyterian Church, P.O. Box 397. Onancock, VA 23417; or Hospice of the Eastern Shore, 165 Market St., Suite 3, Onancock, VA 23417. Condolences may be offered online at www.salyerfh.com

Arrangements were made by Salyer Funeral Home, Chincoteague.

Longtime Boat Pilot Passes Away

Capt. Charles Holtzelaw Richardson, 84, of Assawoman, formerly of Hampton, died Friday, Jan. 14, 2011.

Born to the late Richard Richardson and Catherine В. Nottingham from Onley, he was raised on the Eastern Shore and served 46 years as a Vir- Capt Richarson ginia pilot on the

waters of the Chesapeake Bay, Hampton Roads and James River, from 1943 to 1988. He was commissioned a second lieutenant in the U.S. Coast Guard during World War II and helped guide vital war shipping through the mine-infested waters of Hampton Roads. He lived on the Peninsula until retiring from the Pilots' Association in 1989. Capt. Richardson was a longtime member of St. John's Episcopal Church in Hampton, Hampton Yacht Club, Assembly Club of Newport News and Hampton Roads German Club.

Capt. Richardson was married to Patricia Holland of Virginia Beach. They attended Holy Trinity Episcopal Church in Onancock and lived in historic Arbuckle Place.

In addition to his wife, survivors include his children, Karen R. Dilley of Williamsburg and Catherine R. Baab of Richmond: daughter-inlaw, Carol J. Richardson; 10 grandchildren; and eight great-grandchildren. A son, Charles H. "Chuck" Richardson, died in 2006. A brother, Richard P. Richardson from Boston, Mass., and formerly of Onancock, died last year. A second brother. Tommy Richardson of Wachapreague, died in 2000.

Capt. Richardson was married twice previously. His first wife and the mother of his three children, Mary Jane Edgar from Ashville, N.C., and Hampton, died in 1985. His second wife, Betty Ballard of Onancock, died in 1989.

Funeral services were held Tuesday, Jan. 18, at Holy Trinity Episcopal Church in Onancock. A graveside service followed in Onancock Cemetery.

Memorial donations may be made to Holy Trinity Episcopal Church, 66 Market St., Onancock, VA 23417. Memory tributes may be shared with the family at www.williamsfuneralhomes.com

Arrangements were made Williams-Onancock Funeral Home.

SMH Retiree Passes Away

Mrs. Kathryn Stevens West, 92, of Chesapeake, Va., formerly of Birdsnest, passed away Friday, Jan. 14, 2011, at Chesapeake General Hospital.

A native of Keller, she was the daughter of the late Tankard and Jaine Stevens. Mrs. West retired from Shore Memorial Hospital and was a member of Red Bank Baptist Church.

She was predeceased by her husband, Harry C. West Jr., and is survived by her daughters, Harriet West Lumpkin (and husband, Punky) of Richmond, Va., and Dottie West Vaiden (and husband, Skip) of Chesapeake; sister, Joyce Core of Onle'; four grandchildren; and six great-grandchildren.

Funeral services were conducted Monday, Jan. 17, at Red Bank Baptist Church in Marionville by Rev. Dr. John M. Robertson, Interment was in Red Bank Church Cemetery.

Memorial donations may be sent to Red Bank Baptist Church, c/o Mike Zodun, P.O. Box 564, Belle Haven, VA 23306. Online condolences may be sent to the family at www.doughtyfuneralhome.com

Arrangements were made by Doughty Funeral Home, Exmore.

Bloxom CNA, Beautician Dies

Frances (Frannie) Kaye Wescott, 60, of Bloxom passed away Friday, Jan. 14, 2011, at Riverside Regional Medical Center in Newport News.

Born in Nassawadox, she was the daughter of the late Vernon H. White Jr. and Audrey Hammond White. She was a certified nursing assistant, a beautician and cosmetologist. She was a member of Guilford Methodist Charge and attended Modest Town Baptist Church.

Survivors include her son, Steven Major Wescott of Bloxom; step-son, Joseph Roberts Wescott II; brother, Eric White (and wife, Joni) of Gargatha; grandchildren, Katherine Lauren Wescott and Michaela Lillian Wescott; nieces, Andrea Gonzoles (and husband, Sam) and Alison White, nephew, Eric White (and wife, Natalia); three grand-nieces; a grand-nephew; and several cousins.

Funeral services were conducted Tuesday, Jan. 18, at Modest Town Baptist Church by Rev. John Cullop. Interment was in Parksley Cemetery.

Memorial contributions may be made to Modest Town Baptist Church, c/o William H. West, P.O. Box 66, Nelsonia, VA 23414. To express your condolences or sign the guest book online, visit www.thorntonfuneralhome.net

Arrangements were made by Thornton Funeral Home, Parksley.

Longtime Gov't. Worker Dies

Mr. Julian Alfred White, 87, of Chincoteague went to be with the Lord Sunday, Jan. 16, 2011, at

his residence, with his family by his side.

He was born on Chincoteague Island, the son of the late James E. and Sallie (Holloway) White. He served in the U.S.

Mr. White ser

Army Air Corps. as a radio operator/mechanic in the Pacific campaign in World War II, specifically in New Guinea.

He later worked for Clark Fu-

neral Home for a short time, then for the Navy, followed by NASA. He retired in 1990 after working for the government for over 50 years. Mr. White was an active member of Christ U.M. Church and sang in the Men's Choir many years ago. He was also active with Masonic Lodge 243 A.F.&A.M. for 65 years, achieving the position of past master; Malta Commandry 24 for 62 years; Royal Arch Chapter 75 for 62 years: American Legion Post 159 for 65 years; and worked at Chincoteague Carnival for 61 vears.

Mr. White is survived by his wife of 43 years, Marianne Carter White; daughter, Allison E. White Cohen (and husband, Jeffrey) of Arlington; stepson, William D. Carter III (and wife, Amy Taylor Carter) of Chesapeake; grandson, Will D. Carter IV of Roanoke, Va.; sisters, Jeanette Phipps and Kathryn Ewell, both of Chincoteague; and many nieces and nephews. He was predeceased by two sisters, Virginia Adams and Nola Kleminger.

Funeral services were conducted at Christ U.M. Church Tuesday, Jan. 18, by Rev. Travis DeLoach. Interment will be held at John W. Taylor Memorial Cemetery in Temperanceville.

Memorial donations may be made to Hospice of the Eastern Shore, 165 Market St., Onancock, VA 23421; Christ U.M. Church Expansion Fund, P.O. Box 687, Chincoteague, VA 23336; or Masonic Lodge 243, P.O. Box 121, Chincoteague, VA 23336. Condolences may be shared online at www.salverfh.com

Arrangements were mae by Salyer Funeral Home, Chincoteague.

Jaxon's & Jaxon's Hardware WINTER CLOTHING REDUCED 20% LARGE SELECTION

665-5967 • 665-5023 800-772-5023

Parksley

Onley Resident Dies at Home

Mrs. Tara Lynelle Stevens, 40, of Onley passed away Monday, Jan. 17, 2011, at her residence.

Born in Newport News, she was the daughter of the late Jerry Wayne Gaddis and Sharon Lynn Taylor Gaddis. Mrs. Stvens was a homemaker, an employee of Onancock Deli and an avid NASCAR fan of #14 Tony Stewart.

She is survived by her husband, William Carroll Stevens; daughters, Jessica Gaddis of Atlantic and Brittany Gaddis and Tiffany Stevens, both of Onley; sisters, Beth Curtis of Hampton, Va., and Kendra Widger of Parksley; brother, Jerry Wayne Gaddis Jr. of Gloucester, Va.; granddaughter, Alysia Wessells; and maternal grandmother, Margaret Taylor.

A memorial service will be conducted from the chapel of Williams-Onancock Funeral Home Saturday, Jan. 22, at 2 p.m., with Rev. Mark Howard officiating.

Memorial donations may be made to the Dialysis Center of the Eastern Shore, 9550 Hospital Ave., Nassawadox, VA 23413. Memory tributes may be sent to the family at www.williamsfuneralhomes.com

Former Zion Baptist Minister Dies

Rev. Donald Kenneth Roberts, 76, of Parksley passed away Sunday, Jan. 16, 2011, at his residence.

Born in Richmond, Ky., he was the son of the late Ben and Susie Foster Roberts. Rev. Roberts served in the Kentucky Army National Guard for six years and had devoted his life to preaching the gospel of Jesus Christ through his ministry in Virginia. He graduated from Clear Creek Bible College & Seminary in Pineville, Ky., and served as pastor at Zion Baptist Church in Parksley for 12 years, as well as serving at many other churches in Virginia and Kentucky. Rev. Roberts was director of Missions with the Accomack/ Northampton Baptist Association.

Rev. Roberts is survived by his wife, Betty Hendricks Roberts: son, Kenneth Roberts of Springfield, Va.; daughter, Kimberly Antonini of Parkslev; sister, Patricia (Mark) Keene of Berea, Kv., brother, Ronald (Shirley) Roberts of Charlottesville, Va.; grandchildren; Ryan Painley, Dustin Wilmoth, and Alexandra Antonini, and Benjamin Roberts; two greatgrandchildren; niece, Sue Ann Smith; and nephew, Robbie Keene. Rev. Roberts was preceded in death by two sisters, Norma Riddell and Sandra Roberts from Richmond.

A Celebration of Life service was held Thursday, Jan. 20, at Onancock Baptist Church, with the Rev. Brian Kramer officiating.

Memorial contributions may be made to the Accomack/ Northampton Baptist Association, P.O. Box 25, Onancock, VA 23417; Zion Baptist Church, c/o Nora Lee Parks, Baylys Neck Road, Accomac, VA 23301, or Hospice of the Eastern Shore, 165 Market Street, Suite 3, Onancock, VA 23417. Express condolences or sign the guest book online at www.thorntonfuneralhome.net

Arrangements were made by Thornton Funeral Home, Parksley.

"The Kellam Building" 36082 Lankford Hwy. Belle Haven, VA 21106 757.442.5222

LEARN TAI CHI FOR HEALTH

CENTLE EXERCISE REINFORCING BALANCE, FLEXIBILITY, STRENGTH, ENDURANCE, AND STRESS REDUCTION FOR ALL ACES. INSTRUCTORS: CAROL ZUCCARINO AND LESLIE HOLT LOCATION: HARE VALLEY SENIOR CITIZEN CENTER 2 OPTIONS:

ONE-DAY INTENSIVE

WHEN: JAN. 22, FROM 9:00-3:00: REGISTRATION WILL BEGIN AT 8:30 BYO LUNCH WITH SNACKS AND DRINK PROVIDED

BIWEEKLY CLASSES

WHEN: FEBRUARY, BEGINNNING WEDNESDAY, FEB. 2.
CLASSES WILL BE WEDNESDAYS AT 4:00 AND SATURDAYS AT 9:00
COST IS \$50. INCLUDES INSTRUCTIONAL DVD & HANDOUTS
CALL BAYSIDE REHAB AT 4:42-5222 FOR DETAILS

~ Quinby Harbor ~

(Continued From Front Page)

said. "They didn't come here willynilly ... you saw what's happening. A lawsuit would (cost) much more," said Hart, adding, "It's dangerous."

Crockett said his "problem is not with the need. It's where the money is coming from. This economy is still down. Vendors need work. We just need more thought. I know it's worthwhile."

Wolff argued that the Greenbackville Harbor would also need help.

"They have not come with a proposal," said Hart.

"Something this large needs to be addressed at budget time," agreed Chesser. "All (facilities) need work. They're all churning mud. We need to look at all of them – not just harbors but boat ramps. Too much mud. We're kind of letting them go to pot. You've got commercial watermen working out of all these places," he said. "My biggest fear is I'll be sitting here when the county can't make its obligations. We're surrounded by water but we don't have water access."

Public Works Director Stewart Hall said there are 27 active facilities in the county with a budget of only \$15,000 a year. "There's a big need out there."

Mears wondered whether helping with the Quinby project would "reflect poorly on their ability to get grants."

"This is going to be a horrendous expense," said Thornton. "I think that we need to be responsible" and make "a plan to generate more money." She said more federal funding (including money for dredging) might be available if the facility was made a harbor of refuge. Farlow asked them to help get the harbor the designation."

Got Gold? Need Cash? Corner Plaza 757.787.8188 Mon-Sat 10-5:30

Laptop Still Not Recovered

By Linda Cicoira

County Attorney Mark Taylor announced in a memo addressed last week to Accomack supervisors that he is disappointed there is nothing new to report about the missing laptop computer.

The lawyer was referring to equipment that held the privileged information of tens of thousands of local personal property owners. A former Accomack worker reported the laptop stolen from his hotel room while he vacationed in Las Vegas last October.

"The computer has not been found and there is no progress reported by the police at this time," Taylor wrote. "Though the police warned us from the beginning that it is unlikely that the laptop will be recovered, the lack of any progress is disappointing nonetheless ... note that there has been no report so far of any misuse of anyone's personal information that ties back to the data that was believed to be on the stolen computer," he continued.

Arrest

A Maryland man was arrested last week inside a building he had allegedly broken into.

Maj. Todd Godwin of the Accomack County Sheriff's Office (ACSO) said the suspect, Douglas Edwards Waters, 42, of Pocomoke was charged with burglary and grand larceny.

At 1:07 a.m. Jan. 13, according to Godwin, his office was alerted to an alarm at the Bargain Barrel in New Church. When deputies arrived at the store, they discovered the suspect was still inside. They surrounded the business and eventually arrested Waters. Godwin said, "The suspect was in possession of stolen merchandise."

Waters is being held in Accomack County Jail on \$3,500 bond. Virginia State Police and the Chincoteague Police Department assisted in the case.

PERDUE FARMS

Accomac, VA

GOOD JOBS, GREAT BENEFITS WITH A GROWING COMPANY

Perdue Farms, Inc. has the following salary positions available:

- Electronic Technician B
 - Electrician Class C
 - Live Haul Driver
- Maintenance Mechanic C

Perdue offers competitive pay; medical, dental and vision; life and disability insurance; 401(k) with company-paid match; and paid vacation and holiday time.

Please Apply To:
Perdue Farm, Inc.
25520 Lankford Hwy., Accomac, VA 23301
Contact: Angela Matthews
angela.matthews@perdue.com • Fax: 757-787-5341

A Family Commitment to Quality Since 1920'

Perdue is an Equal Opportunity Employer

www.perdue.com

\$23,980

\$5,422

eved event. All sale proces naturals all device decours. Two, title, former and the fee are extra. All preparations \$2,932 there, each on track, for \$2 recent each \$1,975, with approved credit. Not responsible for typographical errors. Whicles subject to proceed all other accounts all precode for fluctuation only All offers expire 01/31/2011.

Chrysler • Dodge • Jeep • Ram Trucks

1618 Ocean Highway, Pocomoke City, MD 21851

S139 PE

'04 CONCORDE LX Tan, Loaded, Great MPG '07 FOCUS S Silver, Auto, Low Miles '06 TAURUS SE V6, Auto, Loaded

'05 TAURUS SE Green, Low Miles, All Power

'02 PT CRUISER Red, Great MPG, Affordable '07 GRAN AM

Local 7 Cra., Anordable

'07 FUSION SE Black, Great Price, Hurry '09 FOCUS Blue, A. - ower, Warranty '07 FREESTYLE SEL Tan, Local Owner, 7-Passenger '05 CARAVAN SE Blue, Low Miles, Family Time

'05 MALIBU LT Gray, Auto, Good Miles '07 BUICK LUCERNE CX

Tan, Low Miles, Loaded OVER 100 USED CARS AVAILABLE!

'08 FUSION SEL Red, Auto, Loaded '07 EDGE SEL Red, Loaded, Affordable '07 LINCOLN MKZ -Merlot, Low Miles, Leather '08 FUSION SE White, Low Miles, Clean '06 F350 FLATBED White, Auto, 5.4 L, V8, AC '04 DAKOTA SPORT 4WD

Local 1 Owner, Auto, Low Miles

'04 F150 SCB XLT 2WD, 1 Local Owner, White '07 F150 SCB STX White, V6, Auto, Plus More '07 F150 SCB XL Blue, 2WD, Longbed, Clean '08 FUSION SEL 1Local Owner, Blue, Low Miles '08 ESCAPE XLT Silver, Leather, Nice '09 CHARGER SXT

Gold, Warranty, Low Miles

THE SHO

2010 FUSION SE* - Red Candy, 4 Cyl, Auto, 0% AVAIL Sunroof, Sunc, Warranty, Reverse Sensor WAS \$25,050 ... SALE PRICE 19.999 2010 TAURUS SEL - White Suede, Stone leather. V6, Sync, Rev. Sensor, Heated Seats . WAS \$30,365.... SALE PRICE 26,499 D'S AVAIL 2010 F150 RCB XL* ** - V8. Auto. AC. Longbed, Cruise, CD, Trl. Tow, Ltd. Slip WAS \$23,755 ... SALE PRICE 18,199

2011 ESCAPE XLT 4WD - Blue, Cloth, V6, \$500 - 0% Sunroof, Gray, Auto, AC, Sync, Lots More, WAS \$29,010.... SALE PRICE 24,749

2010 FUSION SE* - White Platinum, 4 Cyl., 0% AWAI Auto, Sunroof, Sync, Rev. Sensor, Pretty Carl 60 MDS WAS \$24,955.... SALE PRICE 19,969

2010 FUSION SEL* - Green Metallic, Gray Leather, V6, Auto, AC, Sony, Moonroof, LOADED! 60 WAS \$29,730.... SALE PRICE 21,839

2010 F150 XL RCB* ** - Red, V8, Auto, AC, Longbed, Trailer Tow, Full Warranty WAS \$23,685.... SALE PRICE 18,299

2010 ESCAPE XLT 4WD - Sangria Red, 0% AWA V6. Auto, Sunroof, Sunc, Class II Trl. Tow WAS \$29,400.... SALE PRICE 25,462

All New 2011 F150s - 6 Available All New 2011 Fiestas - 2 Available Loaded 2011 F250s - 2 Available All New 2011 Edges - 3 Available New 2011 Mustangs - 2 Available New 2011 Rangers - 2 Available New 2011 Tauruses - 2 Available New 2011 Focuses - 5 Available

All New 2011 Explorer - WOW/XLT/Must see Email: KoolFord@AOL.com Ron@KoolAutomotive.com www.koolautomotive.com

31066 LANKFORD HWY. • 787-1209

*Must finance FMCC, OAC

**Includes \$1,000 Rebate Trade-In Assistance Bonus Cust, Cash, Must Trade 1995 or Newer Ford/LM/Competitive Car, Truck or SU Sale Ends 1/31/2011

DSBBAY

\$29.95 OIL CHANGE NO APPT. NEEDED

UBB & THR

302-0313 30444 LANKFORD HWY. 302-0313 NOBODY BEATS OUR PRICES ON LIKE TIRES!

Dunlop • Kelly • Hankook • Goodyear BF Goodrich • General • Uniroyal

Yokahama • Continental • Michelin

GREAT DEALS ON "WHEELS"

*Wheels Only

MHT Elite

22's - \$880

24's - \$1,080

Tires and Wheels

Dubs Chrome

20" - \$1,200

Massiv Crystals

24" - \$1,800

KOOL BODY SHOP

- * WE HONOR ALL INSURANCE ESTIMATES
- * PAINT JOBS FROM \$695
- * SPRAY-IN BEDLINERS FROM \$295
- * ANY JOB LARGE OR SMALL
- FREE ESTIMATES *

31066 Lankford Hwy., Keller, VA

CALL RICK OR ROBERT FOR AN APPOINTMENT @ 787-1209

Get your vehicle winter weather ready with a complete wash and wax for

Most cars and light trucks

ELECTRICAL TAPE! Check Engine Light Special

GET RID OF THAT

FREE TIRE ROTATION W/OIL CHANGE

EASTERN SHORE AUTO BODY & CUSTOMIZING

Need A Car?

We Have A Huge Selection of Cars, Trucks, SUVs & Mini Vans!

Great Selection, Easy, Affordable Financing & No Credit Required!

Purchase a Vehicle from Eastern Shore Auto Body Before

March 31st, and Receive a Discount Card for 10% OFF

Any Car or Truck Accessory
To Customize Your New Ride!

Stop in for a test drive today!!

Enstern Sucre Auto Lour & Cutomizing

20308 Fairgrounds Rd., Onancock 757-787-5545

★9 a.m. & 1:30 p.m. -Heart Disease: Risk Fac-16N. 21 tor Review - Shore Cardio, Nassawadox - 414-0178

*10:30 a.m. - Duplicate Bridge - Sage Restaurant, Onley - 442-2474

*6 p.m. - Celebrate Recovery Group mtg. - Family Life Center, Onancock - Simple Meal: \$6/person or \$10/family

*7 p.m. - Life Teach Series - Rachel/ Leah Covenant Ministries Center - 787-2486

*7 p.m. - NA mtg. - Adventist Community Center, Exmore

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

JAN. 22

*8 a.m.-noon -Farmer's Market -Downtown Park, Main St., Chincoteague

*9 a.m. - Zumba Class - sponsored by Chincoteague YMCA - Scnior Center, Chincoteague - \$5 knoon-5 p.m. - Arcadia High School Booster Club Chicken & Dumpling Dinner - Arcadia High School, Oak Hall - \$6/each

*1 p.m. - AA mtg. - Holy Trinity Episcopal Church, Onancock

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

Jan. 21 - 27

*2:30 p.m. - Bingo - Vietnam Veterans' Bldg., Main St., Onley

*7 p.m. - AA mtg. - Christ

Episcopal Church, Eastville

*9 a.m. - Al-Anon mtg. - UMC Fellowship House, Chincoteague

*9 a.m. - TOPS mtg. - Market Street UMC, Onancock - 787-4718

*9:30-11:30 a.m. - GED class - Head Start, Accomac - 787-1760

*10:30-11:30 a.m. - Moms In Touch Int'l Prayer Group mtg. - Cape Charles Baptist Church

*noon - AA mtg. - St. Peter's Catholic Church, Onley

*4 p.m. - ARC mtg. - Vocational Center Complex, Exmore

*5-6 p.m. - Al-Anon mtg. - Market St. UMC, Onancock

★6 p.m. - Bingo - Elks Lodge, Tasley

★6:30 p.m. - NAACP mtg. - African Baptist Church, Cheriton ★6:30 p.m. - Cub Scout Pack 300 mtg. - Grace UMC, Parksley

★7 p.m. - Shore Made Music Hour with Red Miller - tune to WESR

JAN. 26

WEDNESDAY *7:45 a.m. - Kiwanis Club of Accomack mtg. - Sage Restaurant, Onley *8 a.m.-noon - Farmers' Market - Down-

town Park, Chincoteague

*9:30-11:30 a.m. - GED Class - Head Start Ctr., Accomac - 787-1760 *10:30 a.m. - Duplicate Bridge - Sage Diner, Exmore - 442-2474

*noon - AA mtg. - United Methodist Church, Onancock

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

*2 p.m. - E.S. Brain Injury Survivors Exercise & Support

Group mtg. - Belle Haven- 442-9334

*3:15 p.m. - Arts & Crafts Time - Cape Charles Memorial Library *5-7 p.m. - Pancake Supper - Cheriton Vol. Fire Co. - \$7/adults or \$4/children under 12

*7 p.m. - AA & Al-Anon mtgs. - RSMH, Nassawadox *7:30 p.m. - Bingo - Painter Vol. Fire Co., Painter

1AN. 25

*9 a.m. - Economic Development Authority mtg. - Terminal Conference Room, Accomack County Airport, Melfa

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

Onancock - 787-3900

*1:30 p.m. - Al-Anon mtg. - Market Street UMC, Onancock

★1:30-3 p.m. - Hospice Grief Support Program - Downings UMC, 7291 Lankford Hwy., Oak Hall - 787-3310

*4:15 p.m. - TOPS weigh-in (prgm. @ 5) - Belle Haven Presbyterian- 442-3984

*5:30-7 p.m. - Hospice Grief Support Program - Hospice Bldg., 165 Market St., Suite #3, Onancock - 787-3310

*6 p.m. - Onancock Lions Club mtg. - Sunrise Restaurant, Onley -787-4278

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

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

*6-10 p.m. - CERT Training - Melfa Firehouse - 787-5880 x278

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

*7 p.m. - Narcotics Anonymous mtg. - Jerusalem Baptist, Temperanceville

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

*7:30 p.m. - Al-Anon meeting - Atlantic UMC - 824-5386

*7:30 p.m. - AA mtg. - Atlantic Methodist Church

★7:30 p.m. - Order of the Eastern Star (Acc. Chapter #62) -Masonic Lodge, Chincoteague

Seafood Fest Tickets For Sale

Tickets for the Spring Seafood Festival at Tom's Cove Park in Chincoteague will go on sale beginning February 1, 2011.

For more information, check out the Chincoteague Chamber of Commerce's website: www.chincoteaguechamber.com or call 757-336-

This year the festival will take place on May 7th. The festival will provide a venue to sample the best of the best local seafood. If you would like to have more information on promoting your business at the featival, contact Executive Director Suzanne S. Taylor at 757-336-6161.

THURSDAY JAN. 27

★9 a.m.-1 p.m. - Veterans' Employment Rep. Available - Chincoteague Town Office

*11 a.m. - Children's Story Hour - Public Library, Accomac

*2 p.m. - Children's Story Hour - North, Library, Nassawadox

*5 p.m. - TOPS mtg. - Baptist Bible Church, Accomac

*5:30-7 p.m. - Caregiver Connection - Hospice Bldg., 165 Market St., Suite #3, Onancock - 787-3310

*6 p.m. - TOPS mtg. - Cape Charles Rescue Squad bldg., Cheriton *6-10 p.m. - CERT Training - Melfa Firehouse - 787-5880 x278

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

*6:30-8:30 p.m. - GED Class - Classroom A-51, ESCC *7 p.m. - Compassionate Friends mtg. - Market St. Methodist

Church, Onancock - 787-7245 *7 p.m. - Northampton County Anglers Club mtg. - American Le-

gion Post 56, 21210 N. Bayside, Cheriton ★7 p.m. - Narcotics Anonymous mtg. - Painter Garrisons UMC *7:30 p.m. - AA mtg. - Holy Trinity Episcopal Church, Onancock

Aluminum

Ash

Beer

- CAN MAGIC MAZE JYUROKHDAXUONKH EBYVSPMJHEYBYVT QOLIYGMDBEYWTRP MKGIFRDUSBEYWLU S Q(WATERING)OFMOK I F D B R E H E Z I X W F S U SQONABYTJLMJHOF DCAYSWAVKTSUQRC PNLKHIRGHCNFLEE CBZYPOPWENIDRAS VUSRQPSNMLTKLIM Find the listed words to the diagram. They run in all directions-ferward, backward, up, down and diagonally. Coffee Pop Aerosol

Weekly SUDOKU

\$2011 King Features Synd., Inc. All rights reserved

Kick the

Milk

Sordine

Spray Tin Watering

Yes I

by Linda Thistle

9				1 (2)	1	4		
	-	5	8			12	7	
	2			6				9
	6			1			2	
3		SQ .			2	18		1
		7	3			9		
5				8			6	
	7		4			2		
		4			3			7

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!

@ 2011 King Features Synd. Inc

Last Week's Answers

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

Super Crossword GENE POOL

									7							+							
ACRO					art to		96	Trier	alcol*			rnish			Gene	der			ig-nar				
		ctress		5 Co	ooze		07	- C			6 To	gredie	2016		Sarb		HE		g.				
	Decor	ous of *Rio	_	7 Go			91	('88)			7 P				Swee				iminu	tive			
	obo"				rbage		100	Popp			A	oduct			the same of	der's			affix				
15 V					hedul			one's			8 B				love					10			
	O Do	ALC:	_	1 Flu	14.4	9						berl	ol		Iniqu	ities.		85 Blue hue 86 tre					
	Chee				irdo		pecs 101 Actress					uincy			Crete			89 Court cry					
	tar	15	- 6		nette	of		Verde				E."	,		capit				pilled				
	Entice				HRS		103	Farm			10 S					son o		100	eans	7			
		ssed 64 Privy to					100	meas				Acro	22		footb				eglige	ant			
100	with s						104					ast h			Gene			92 T					
	Maite						104 Swap 106 Shooping					neali		-		man			eerce				
				7.0			100	cente				en	119		film			95 W					
	offering range I Medical grp. 67 Gene					107					6 Ingr	id .	49	Muse	muse			ircuite	nus				
	21 Medical grp. 67 Gene 22 Gene Barry Sarazen					101	attrac	ction			ergma		-	piece			course						
		Dairy			rentio		110			-				54				97 Lowdown					
	role invention 24 Gene Autry's 71 Architect					110 Gene				film 14 Silent				54 Computer acronym				crooner?					
			,	7.7	arine		Roddenberry				15 Use one's				Play			98 Behave like					
	norse						119	Gene				odle			time	101			brat				
	26 Maestro de 72 "Die Waart Fledermaus"					114	Krup						58 Statesman					ndow	menl				
	Waart Fledermaus' 27 Evened the maid								16 Overact 17 Patron				Sadal				100 Pretended						
		so me				o.In	bandleader 117 Sky light?				18 Vigoda or				59 Departs				101 Berle bit				
	score 73 "Oh, woe!"								Fortas				60 Goal				102 Knocked						
	28 Prophets 74 Irrational 30 'So — You' 76 Stocking					118 Part of NB 119 Stalin's pre-				23 Placekicker's				Amp				ut a n					
						d	119	dece				op	WE! 9		thea		- 1	05 A		-			
	('77 song) stuffer? 31 Torrid or 77 Somewhat				420				25 It's spotted				feat				lagritt	0					
					120 Stereo components			ote	out West			63	Nev.		1		ociab						
	Frigid 80 Scenter of 32 Bluesman your face?				121 Choose,				29 Lexicoo-			neighbor					tarling						
					-de-c		with "for"				rapher			64 Unemployed									
	Jame Le Ca				under		122				Partridge			65 "Agnus —"				Brothers					
					p-not		122 Bird food 123 " Maria —"				31 Actress				66 Cherish				108 Reduce,				
-	the s	CERT			do's f				song		Wanamaker			68 Uh-uh				with "down"					
	Zeal	-		7 Fi		Herric		Clea		,		nçan			Flori		1		SNA				
		*Dee	p 0				124	slate				ntelop		0.0	feati				rad				
	mpa				ysic a	124		SHELLER				Vhy d		70			nd 1			abbi			
	Liber	macy		-	lver-		001	MM					V	70 Blackboard support				111 Recipe abb 113 Conger or					
	'Mac				nguer of lone		DOWN 1 - All			. 3	we?" 34 Berg or			72 "Stroker —"				moray					
	role	Deni			100000000000000000000000000000000000000	9		Over		£1.0		rabov		**	(83				ompa	221			
400		of sale		12 Ki					hit) -		36 7		rany	75	Quit				L.	ment.			
	Vex	OI San			ter's			Choi				ack C	ilu/ii			ift" sta	ar 1	15 P	alinde	pmic			
	Linda	of.			lest			men				ctor	.,,			out -			iarist	1			
	"Dyn:				ead's			Cad				ahara	m			ingly)			lurass	iin.			
	Revis				omin	-		Wind			38 A			79	Deci				ark"				
		script			Sami		-		umen	127		alhou	0		base								
	mariu	Scribi		111	Sentin	J CR		-	union		-	CUI IOO			-								
-		10		12	To.	-	I A	179	To	9	Tan	-	111	112	113	14		15	118	117			
	1	2	3	4	5		6	7	8	3	10			112	13	14		10	1.0	1"			
1	_		_	-	-			-	-	-	-	-	-	-	-	-	-	04	-	-			
18	200	1000					19			1			20			1		21					
				-				_		-	_	-			-	-			-	-			
22	1	1	11.0			23		1					24				25						
						-								_	_	_		_		-			
26	10 19			27		1		7			28	29	1		1		30						
													-				-	-	-	-			
1			31	1				32	33	34			1		35	36	1		100	1			
				-		1					-	-			-		-						
37	38	39	7-54	1	100			40		1				41									

	1	2	3	4	5		6	7	8	9	10		11	12	13	14		15	18	17
18	2 0						19						20					21		
22				-		23							24				25			
26				27					-		28	29	-				30			
	Service of the least	-	31	100				32	33	34	-				35	36			-	-
37	38	39		-				40						41			-			
42		-			43	44	45	100	-			48	47				100	48	49	40
					-	**	73						2					-		
50					51	-							52					53		54
55			56		57	-				58	59	60					61			
		62		63	19				64							65				
	66					67		68					69	70		71				
72						100		73	\vdash				74		75					
76	-	-			77	78	79	-	-			80			-		81	-	82	83
84			-	85			-				86					8		87	-	
	88		89				-	90	1	91	-		-				92		-	-
			93	+		15		94	95				100			96		-		-
97	98	99					100		-				B	101	102		-			
103			-		104	105			+				106		-	-		107	108	109
110	-	-	-	111					112	113	114	115		-	-	-	116			-
117	-	-		118					119		-				120		-	200	-	-
	_	-		10.000					123		-		-		124	-	-	-	-	
121				122					123						164					

Classified Ads, Real Estate Ads, Auctions & Legal Notices Eastern Shore Trading POST

Help Wanted

Eastern Shore Rural Health System, Inc.
is currently recruiting a

Medical Business Assistant/ Patient Account Manager

Chincoteague Island Community Health Center

and

Medical Business Assistant for the Onley Community Health Center

This position requires a person with good communication, interpersonal skills and the ability to focus on details. Must be prepared to work in a busy office, have the ability to think quickly and act decisively, adhere to high standards of ethical behavior and maintain strict patient confidentiality. Computer knowledge required. Bi-lingual skills are a plus.

These are both full-time positions with benefits.

If you are a mission driven person looking to make a difference, please <u>email</u> an application before Noon on January 25, 2011 to dhr@esrh.org. Applications will only be accepted electronically. Paper copies will not be accepted.

Resumes will not be considered alone and must be accompanied by an application.

Applications are available from www.esrh.org.

Eastern Shore Rural Health System, Inc.
is currently recruiting a

Medical Business Assistant/ Translator/Interpreter

This position requires a person with good communication, interpersonal skills and the ability to focus on details. Must be prepared to work in a busy office, have the ability to think quickly and act decisively, adhere to high standards of ethical behavior and maintain strict patient confidentiality. Computer knowledge required. Must be bi-lingual in English & Spanish. Ability to speak Creole is a plus.

If you are a mission driven person looking to make a difference, please email an application before Noon on January 28, 2011 to <u>dhr@earh.org</u>. Applications will only be accepted electronically. Paper copies will not be accepted.

Resumes will not be considered alone and must be accompanied by an application.

Applications are available from www.esrh.org.

EOF.

Nail-Tech & Hairdresser Needed Established beauty salon under new ownership. Send resume to P.O. Box 171 Craddockville, VA 23341 & REHAB CENTER
needs part-time Floor
Person & Housekeeper.
Experience preferred.
Apply in person.

The County of Northampton is accepting employment applications for:

Deputy Sheriff- Animal Control Officer

Northampton County Sheriff's Office is seeking a certified law enforcement officer for the position of Animal Control Officer.

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

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

Applications may be obtained from Northampton County Shcriff's Office, 5211 The Hornes, PO Box 68, Eastville, Va., 23347.

Deadline for applications: 3:00 p.m., Wed. January 26, 2011.

POULTRY GRADER, W 0 1 7 0 The VA Department of Agriculture & Consumer Services is seeking a part-time Poultry Grader in Accomack County to perform technical grading/inspections on poultry/poultry products to determine appropriate USDA specification requirements. This position requires the ability to work flexible schedules and various shifts. Hiring salary: \$11.75 per hour and does not include state benefits. For specific details please visit:http://www.vdacs.vi details rginia.gov/jobs/jobs.sht ml. -To be considered for this position, you must complete a state application through the online employment tem at https://jobs.agencies.vi-rginia.gov/ by 5:00 p.m. on January 27, 2011. EOE.

Boats, Etc.

1989 23' PRO-LINE WALK-AROUND -200hp Johnson, trailer. Motor needs work. Asking \$3800. Call 757-387-2053

ANTIQUE MERCURY 9.8 HP - '64 outboard motor, serial #1613361 in good running order. Recent water pump & ready to go. \$395, 789-5141.

'98 WELLCRAFT 21SL Excel, 4.3 190hp Volvo 1/0 engine. Low hours, good condition. VHF, DS, Stereo, Trailer, S7,950 - 302-1108 ask for John. Boat can be seen at East Point.

19' CRUISE CRAFT Call 757-787-3870. '77 20' PENN YAN Bost. Hard top Tunnel drive. No trailer Needs motor repair. Transmission OK. \$1,295 or trade. 787-4136

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

VA. PEELER POT LICENSE Leave message at 824-3442

C-HAWK 23, '97, C/C, I/O, Volvo Penta - 4.3, V6. Compass, new radio, antenna, PFDs, depth finder, '06 Load Rite w. dual wheels. \$13,500, 804-403-3443.

29' PHOENIX, flybridge, enclosed, twin Cummins diesel engines, 250 hrs., outriggers, off-shore ready, \$30,000, Call 757-999-3437.

Commercial Space

3,950 SQ. FT. RETAIL SPACE - adjoining largest indoor/outdoor flea market in Md./Va. for 20 yrs. For info., call 410-957-1984 or 443-783-4070

RETAIL SPACE - New Church/Rt 13 - 1250 sq. ft. Most recently used as hair salon. \$1100/mo. Credit check, security dep. required - 757-665-6031.

Firewood

SEASONED FIREWOOD Call 442-7540

CHERRY FIREWOOD \$130 per cord, delivered. 757-387-7024.

SEASONED OAK, CHERRY & HICKORY Call 678-2566 (cell) or 442-3576 (home).

Misc. - For Sale

4 LT245X75RX16E TIRES - 5000 miles, \$180.336-3558

BASEBALL MEMORA-BILIA COLLECTION -For sale. Call Larry Ritter at 443-617-0287.

WHEELCHAIR - '04 Breezy 510, padded, swingout attachments include leg extensions & walker. \$100 OBO. 442-3541

2 SETS CLAM TONGS -Alfred Dise-757-891-2223

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

CHINA CLOSET w/3 doors, \$200 - 1900s blanket chest w. Floral carved top, \$500 - 787-3635

CONTRACTORS' SPE-CIAL - New pre-hung solid two-panel int. doors 3 @ 3/0 x 6/8 & 1 @ 2/6 x 6/8 - All R/H. List price \$255 - \$500 takes all 4, 302-1325

WILLIAMS DUAL AXLE Heavy Duty Tag-a-Long Equipment trailer w/folddown ramps & pintle hitch. Approx. 9 ton gross wt. Very good condition. \$2,900 757-442-7268

SHORT WAVE RADIO Grunding 800 Millennium World Receiver. New Reduced to \$450. Call Reed 787-8112. Leave msg.

NEW WEDDING GOWN by Jasmine, size 22, \$400. Call 787-1920.

BAYFORD - Oysters, clams, shucked pints or live in shell. Call grower at 442-7510.

CHIPPER/SHRED-DER - Used only once, just like new Consumer Best Buy. Craftsman Model 247.77638. Gas Briggs & Stratton Engine. \$650. Call 757-787-4410.

Mobile Homes

Mobile Home PARTS for sale. We also move mobile homes. Dreamland Homes, Rt. 13, Accomac, VA. 787-2823 USE YOUR TAX RETURN FOR YOUR NEW HOME ATLANTIS HOMES POCOMOKE, MD 410-957-2820

LAYAWAY AVAILABLE FOR YOUR DOWN PAYMENT ATLANTIS HOMES 410-967-2820

SANFORD - 2BR, 2BA trailer with brand new fridge, stove, & hardwood floors. No pets. 336-374-5191 or 336-374-8578.

PAINTER - '07 Clayton doublewide on 1 acrc. 3BR, 2BA, 1350 sq. ft. \$117,000. Owner financing. Larry @ 302-674-5540.

RENT TO OWN - Mobile homes starting at \$500/mo. (includes lot rent). New Church Mobile Home Park - VA 757-824-0315

TRADE IN YOUR HOME. ATLANTIS HOMES 800-946-2820

RENT - lots and mobile homes at Modestown Pioncer Court. Newly renovated, 2BR, 1BA, W/D hookup, \$500/mo. Clean, quiet area. Call Carl at 410-262-3070.

Real Estate

POCOMOKE HOUSE AT 1009 MARKET ST. FOR SALE- 4 bedrooms, 2 full baths. Oil heat, hardwood floors throughout. Large lot with 2 story, 2 car garage. Nice neighbors. Owner will help with closing cost. \$142,500. Call 4 1 0 - 7 2 6 - 1 9 9 5, guy@scaclam.com

REAL ESTATE AUCTION NOMINAL OPENING BID: \$10,000 20177 AULEN LN., ONANCOCK 3BR, 2BA, 1,572 sf +/-Sells: 6:15 p.m. Thu., Jan. 27 on site williamsauction.com 800-801-8003 Many properties now available for online biddingl A Buyer's Premium may apply. Williams & Williams VA AUC LIC#1552 NICHOLLS JOHN AUCTIONEER

HOME ONLY \$50.00-Must Be Moved. 302-245-7668. 1.5-ACRE lots for sale. Melfa. S0 down. Owner financing. Includes well & septic. Call 302-674-5540.

Pome Auction 200° DC, MD, VA, & WV Bank-Owned HOMES!

80 VA area homes will be offered via

A SPECIAL

BIDNOW ONLINE AUCTION

Including This Local Home:

4647 MILES ROAD NEW CHURCH, VA

4 BR, 1.5 BA • 2,500 SF Home AGENT: Graham Green Champion Realty 410-929-6125 No Back Taxes No Liens Insurable Title

Get The Details & BidNowl at www.BidNowVirginia.com

OR CALL 866.823.6626 OPEN HOUSE: Jan 22 & 21, 1-3 pm Up to 2.5% to Buyer's Agents!

HUDSON & MARSHALL

\$2500 down in cathor cartified fands for each property. 5% promitim on each sale. All sales subject to sallers approved. A sect we tury Malovide 44,00,000,000.

Rentals - Apts.

EASTVILLE - 1BR, 1BA apt. for rent. \$500/mo. 1st mo., security & references required. Leave a message at 678-5484.

ACCOMACK MANOR SPECIALIZES IN KEEPING SENIORS 55 OR OLDER YOUNG @ HEART.

NO CAR? NO PROBLEM!
OUR COMMUNITY OFFERS
SCHEDULED ACTIVITIES
RIGHT IN YOUR OWN
BACKYARD.

665-5848

NASSAWADOX - Deluxe 2BR, central AC/heat, w/d, all appliances. 1-year lease, 1-mo. security deposit. No pcts. Smoke free \$650/mo. 757-787-7640

Rentals - Houses

CHERITON AREA -20459 Lankford Hwy. 2 story, 3BR, 1 1/2 BA. Central A/C & Heat. \$850/mo. Call 757-331-4203 for an appt.

ONANCOCK - 2BR, 1BA with living/dining area. \$625 per mo. 1 year lease and 1 mo. sec. dep. 787-7640.

NEWTOWNE POCOMOKE

Warm, friendly community for mature adults 60+

Central Heat & Air Gathering room & Laundry inside under one roof.

VERY affordable rents to Rent based on income

Please call: (410) 957-1562

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

Equal Housing Opportunity

TEMPERANCEVILLE
- 3BR, 1 1/2 BA, attached
double car garage. Very
clean. \$725 a month.
Security deposit req'd.
No pets. 757-710-4747.

DRUMMONDTOWN RD. - 4BR, 3BA. \$900 a month. Call 709-4515.

WACHAPREAGUE - 2BR, 2BA, 3 decks, great island views, appliances. \$850/mo. 757-647-1001.

PETER CARTWRIGHT MANOR APTS., located in Exmore, Va., is taking applications for seniors 62 or older. No application fee. Electric is included in your rent. Call 757-414-0020.

LAUGH AT YOUR LANDLORD, FINANC-ING AVAILABLE, FHA & USDA PROGRAMS 800-946-2820

DRUMMONDTOWN RD., 2BR, 1BA, w/d included, \$675/mo. No pets. Call 709-4515.

EXMORE - 1BR house for rent. No sec. 8, \$485 per mo. + sec. dep. 709-2151.

Services

COIN COLLECTOR looking for silver coins. Call 757-710-5768.

SIMPSON TREE & BOBCAT SERVICE - Tree trimming, removal and stump grinding, 787-2100 or 710-8477. PREE ESTIMATES.

HANDYMAN SERVICE: Construction, Remodeling & Repairs. Over 20 years of experience, 757-678-7832

CUSTOM SEWING & alterations, clothes, miscellaneous items - Judic Gibbs - 442-6836.

HANDYMAN FOR HIRE
- Quality work, reasonable
rates. Painting, carpentry,
plumbing & electric. Over
20 years' experience. Insured. 757-710-4889.

Affordable Rates Call 894-3151

KELLAM'S TREE SER-VICE - Complete tree and stump removal, 57 ft. bucket truck service with operator. Over 30 yrs. experience. We are insured. Free estimates anywhere on the Shore. Phone 757-787-4380 or Cell 757-999-4380.

REMEMBER LAST WINTER - Save \$ on your heating bill. Blownin insulation using recycled materials now available for the Eastern Shore. Call 757-710-4889 and start saving NOW.

COIN COLLECTOR looking for silver coins. Call 757-710-5768.

Storage

NANDUA MINI STORAGE Rt. 650, Taylor Rd., Tasley. 757-787-3059. Half off 1st month's rent

> BLOXOM SELF- STORAGE First month is free Gated Entry 757-665-5294

Thrift Shops

PUNGOTEAGUE COMMUNITY CHURCH SELF HELP CENTER - MOVING SALE- \$5 BAG SALE-SAT JAN, 22-

8:30 a.m.-1:30 p.m. clothes, toys, household appliances, dishes, etc. 442-9526

Vehicles - ATVs, Motorcycles

'89 HONDA PACIFIC COAST - good condition, 26,000 miles. \$1,500 OBO. Call 757-710-6237.

'05 SPORTSTER HAR-LEX, 2,000 miles, blue, \$7,500 negotiable, Excellent cond. 757-710-9107

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

'06 4-WHEELER 90cc, 4-stroke, excellent condition. \$1,200 OBO. Call 757-710-2646.

'01 YAMAHA R1, 1000cc, runs & looks great. Bright blue. \$4,300. 757-709-2123.

Vehicles - Cars RVs, Trucks, Vans

1 owner. 125K miles. Many extras. \$7800. 757-665-4037

'97 CHEVY SILVERA-DO Stepside, 3dr., power everything, leather, ground effects, fiberglass tonneau cover, beautiful cond. \$5,900 OBO. Call 710-4835 after 8:30 a.m.

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

"77 MATADOR STA-TION WAGON with antique tags, 442-9333.

'03 FORD SPORT TRAC 4x4 - Great cond. 135K miles. \$6,000. 787-8805.

'97 FLEETWOOD Class C - Loaded, excellent cond. \$13,500. Call 665-5122.

*04 F-350 SUPERCREW
- diesel, 4x4, long bed, lift
kit, off-road tires, tinted
windows, billet grille.
\$17,500. Call 757-710-4144

'84 YELLOWSTONE Travel-Trailer - excel, cond. Awning, AC, tub' shower, complete kit., sleeps 4, can be seen on Chincotoague. \$2,700. 410-212-0584.

'73 CORVETTE - dark blue, T-top, low mileage, garage kept, show quality. \$13,000 OBO. 787-9151. DUMP TRUCK - '73 Chev. C65, rebuilt engine, \$1,500, 710-8670.

'89 JEEP COMANCHE pick-up. Rare find. 4x4. Excellent condition. \$4,500, 757-894-9738.

'08 CHEVY SILVERADO 4 dr., crew cab, 5.3 liter engine, 31K miles, excellent cond. \$25,000. 665-5040.

'01 CHEVY pick-up w/service body. %-ton. AC. Good running condition. \$3,500. 757-710-2646.

'96 33' SHASTA Travel-Trailer - Interior very nice. Like new. Loaded. Sleeps 6-8. Priced low. 824-5163

For price, call Joe Justice at 336-5107 or 894-2031.

76 CHEVY IMPALA 2dr. sedan. \$1,800 firm. 442-2263 after 5.

Vehicles - Parts

COMPLETE REAR AXLE ASSEMBLY - low mileage, from '94 F150 pickup. \$500. Call 757-824-0309 or 757-894-3952

FORD 4.9 6 CYL. EN-GINE - \$500, 824-0309 or 894-3952

Wanted

BOB'S TEXACO in Parksley. Buying junk vehicles, large or small. 757-665-4277.

PAYING CASH FOR JUNK CARS

665-5000

BUYING SILVER & GOLD

sterling, class rings, coins,broken jewelry, pocket watches, dental gold, diamonds, antiques, estates & more

Call Jerry @ 442-CASH (2274)

Mon.-Sat. noon-5pm

Auctions

COUNTRYSIDE AUCTION Antiques & Collectables HOPETON, VA Saturday Jan. 22 @ 10:00 A.M. Rain or Shine

Directions: Located approximately 60 mi. South of Salisbury, MD and 60 mi. North of the Chesapeake Bay Bridge-Tunnel. Turn West off Rt. 13 on to Rt. 676 (Dennis Drive), just North of Parksley and follow signs to Auction. Signs will be posted at Rt. 13.

2 TEXACO TOY FIRE TRUCKS, OLD TOY EXCANATOR, NAND-MADE TOY MOUSES, TEXACO CUTTING BOARD, OLD DOLLS IBISONE & COMPOSITION, I SIMON & MALBISI, OLD PLANES, CROCKS & JUGS, TOM & JERRY PUNCH SET, SN. COLLECTION OF CAMBONS, CRUETS, OLD STANDARD ON SIGN, IRON FIREPLACE FRONT, COSTUME JEWELRY, SILVER COING & MOUAN HEAD PERNIES, OPALESCENT GLASS, 2 BLACK POWDER RIFLES, FRENCH BANONET, LAMPS, COPPER & SILVER LUSTER PITCHERS, SHEET MUSIC, OLD PHOTO ALBUMS, CASTER SET, 5 PC. MANOGANY BEDROOM SUIT, LOTS OF PICTURES, DARK PINE HUTCH & TABLE & CHAIRS, LOTS OF BOX LOTS & OTHER ITEMS, GLD WOODEN TOOL CHEST, SIRGEY JACK, OAK DRESSER, GROAN STOOL, MODERN SOFA, CHEKRY CHING NUTCH, 2 DINETTE SETS, WOODEN MOLDEN, 2 AMNORM CHANDELIERS, STANGLASS LAMP SHADES, COLLECTOR, PLATES, STERLING SILVER SPESSER SET > DOSENTAL DINS & OTHERS TEA POTS, HIMMELS, OLL LAMPS.

SET, 2 ORIENTAL RINGS & OTHERS, TEA POTS, MINIMELS, OIL LAMPS, BEADED HAND BAGS, DEPRESSION GLASS, HANDMADE BED SPREAD, COLLECTION OF OLD CAR GAUGES, STERLING JEWELRY, BRUSH POTTERY, CRAMBERRY LAMPS, VICTORIAN DOLL BED, A LOT OF NICE ITEMS.

5% Buyer's Premium Applies to All Transactions Auctioneer: Chester Jackson, VAAR #377 Parksley, VA 23421 (757)665-5672 • (757)710-2318 • (757)710-5185

Legal Advertising

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff CIVIL CASE NO. 09-611

DOROTHY TULL ELOISE FLETCHER DOROTHY ARMSTRONG

The heirs and devisees of H. PARKER COPES

A. STEPHEN BOYER ATLANTIC ANESTHESIA, INC.

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land near the Village of New Church, Atlantic District, Accomack County, Virginia, being 2.00 acres, more or less, and designated as parcel no. 01200A000003600.

standing in the names of Dorothy Tull and Eloise Fletcher, also known as E. Fletcher Tull, pursuant to Section 58.1-3967 of the Code of Virginia. And an affidavit having been filed that due diligence has been used to determine whether Durothy Tull is living, or if deceased, to ascertain Dorothy Tull is living, or if deceased, to ascertain the names and location of all of her heirs, devisees and successors in title; that due diligence has been used to ascertain the location of all of the heirs, devisees and successors in title of H. Parker Copes; 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 post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Dorothy Tull and H. Parker Copes; that due diligence has Tull and H. Parker Copes; that due diligence has been used to ascertain the location of Eloise Fletcher, whose last known post office address is P.O. Box 224, Mappsville, VA 23407; and that due diligence has been used to ascertain the location of Dorothy Armstrong, whose last post office address

is unknown.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 1:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 13th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff CIVIL CASE NO. 09-522

BESSIE THOMAS RILEY MCKINLEY RILEY MAGGIE MAE RILEY REECE HAROLD PHILLIPS THOMAS RILEY SUSIE RILEY FINNEY DELIOS RILEY SHRIEVES AMAZIAH RICE CECIL RILEY RICHARDSON CHARLENE VANESSA RILBY RONALD E. RILEY MYRA R. TAYLOR RACHEL HALL MEOSHA BYRD PERRY BYRD TRAKIA STRATTON HOWARD C. WESSELLS, II, ESQUIRE SUNTRUST BANK COMMONWEALTH OF VIRGINIA SHORE HEALTH SERVICES, INC.

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land being 1.00 acre, more or less, on Bayside County Road, Lee District, Accomack County, Virginia and designated as parcel no. 076A0A000003600.

standing in the name of Maggie Mae Riley Reece, pursuant to Section 58.1-3967 of the Code of

And an affidavit having been filed that due diligence has been used to determine whether Bessie Thomas Riley, McKinley Riley and Thomas Riley are living, or if deceased, to ascertain the names and location of all of her 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

post office addresses are unknown, namely, the post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Bessie Thomas Riley, McKinley Riley and Thomas Riley; that Maggie Mae Riley Recce is a nonresident of the state of Virginia, whose last known post office address is R. F. D. 1, Box 213, Ellendale, DE 19941; that Harold Phillips is a nonresident of the state of Virginia, whose last known post office address is #15 Chillum Manor, Washington, DC 20011; that due diligence has been used to ascertain the loca-#15 Chillum Manor, Washington, DC 20011; that due diligence has been used to ascertain the location of Delois Riley Shrieves, whose last known post office address is R. F. D., Onancock, VA 23417; that Amazish Rice is a nonresident of the state of Virginia, whose last known post office address is 6011 Yokum Street, Philadelphia, PA 19142; that Cecil Riley Richardson is a nonresident of the state of Virginia, whose last known post office address is 1013 Lenton Avenue, Baltimore, MD 21212; that Ronald E. Riley is a nonresident of the state of Virginia, whose last known post office address is Virginia, whose last known post office address is 13304 Arden Way, Apartment 3, Laurei, MD 20708; that Myra R. Taylor is a nonresident of the state of Virginia, whose last known post office address is 6236 Hard Bargain Circle, Indian Head, MD 20640; that Rachel Hall is a nonresident of the state of Virginia, whose last known post office address is 3212 Doycron Court, Baltimore, MD 21207; that due diligence has been used to ascertain the location of Meosha Byrd and Perry Byrd, whose last known post office address is P.O. Box 858, Parksley, VA 23421; and that Trakia Stratton, also known as Traikeya Stratton, is a nonresident of the state of Virginia, whose last known post office address is 809 Rose Tree Lane, Seaford, DE 19973. It is ORDERED that this Order be published

once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 1:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

> ENTER: This 13th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff CIVIL CASE NO. 10-41

CORA MOLICHIA FORDE JUTONE HARDY

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land in Pungoteague District, Accomack County, Virginia, being 3.00 acres, more or less, and designated as parcel no. 11200A000006300.

standing in the name of Cora Molichia Forde, pursuant to Section 58.1-3967 of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the location of Jutone Hardy, whose last post office address is 1500 Milati Avenue, Norfolk, VA 23502.

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 ap-pear on or before March 08th, 2011, at 12:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit

> ENTER: This 18th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

Legal Advertising (cont'd)

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff CIVIL CASE NO. 09-544

The heirs and devisees of ELIZABETH J. ANDERTON

RALPH W. RUSSELL

Defendant

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land in Messongo Neck, being 2.50 acres, more or less, bounded North and West by a Public Road and designated as parcel no. 03800A000002000.

Less and Except a conveyance recorded in Doed Book 95, page 226.

standing in the name of Elizabeth J. Anderton, pursuant to Section 58.1-3967 of the <u>Code of</u> <u>Virginia</u>.

And an affidavit having been filed that due diligence has been used to ascertain the location of all the heirs, devisees and successors in title of Elizabeth J. Anderton; and that there are or may be other persons having an interest in the real estate forming the subject matter of this suit, whose names and post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Elizabeth J. Anderton.

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 ap-pear on or before March 08th, 2011, at 12:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 18th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

ORDER OF PUBLICATION COMMONWEALTH OF VIRGINIA

Accomack County Circuit Court 23316 Courthouse Avenue, Accomac, VA 23301

Commonwealth of Virginia, in re Malista Ness-Hopkins v. "Martinez", further name and residence unknown

The object of this suit is to: Change the name of Texena Anne Martinez

It is ORDERED that "Martinez" appear at the above-named court and protect his interests on or before March 3, 2011.

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACE

THE COUNTY OF ACCOMACK, VIRGINIA Plaintiff CIVIL CASE NO. 10-38

EUGENE M. FINNEY

Defendant

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land near Messongo, Accomack County, Virginia, being 1.25 acres, more or less, and designated as parcel no. 039A0A000003500

standing in the name of Eugene M. Finney, pur-suant to Section 58.1-3967 of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the location of Eugene M. Finney, whose last post office address is 9048 Stumptown Road, Temperanceville, VA

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 ap-pear on or before March 08th, 2011, at 12:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 18th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA Plaintiff CIVIL CASE NO. 10-226

MARSTON E. NELSON MARY V. NELSON FORD MOTOR CREDIT COMPANY, LLC

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land on the South side of the public road leading from U.S. Highway 13 to the Village of Atlantic, Atlantic District, Accomack County, Virginia, designated as parcel no. 04200A000000400.

standing in the name of Marston E. Nelson, pur-suant to Section 58.1-3967 of the Code of Virginia. And an affidavit having been filed that due

diligence has been used to ascertain the location of Marston E. Nelson, whose last known post office address is \$1054 Greta Road, Oak Hall, VA 23416. 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 ap-pear on or before March 08th, 2011, at 12:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 18th day of January, 2011
 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA
Plaintiff

CIVIL CASE NO. 09-539

WILLIAM CORBIN ALINE CORBIN VIVIAN WHEELER

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 being 1.50 acres, more or less, Atlantic District, Accomack County, Virginia and designated as parcel no. 02400A000006800.

standing in the name of William Corbin, also known as William H. Corbin, and Aline Corbin, also known as Aline R. Corbin, and as Aline V. Corbin, pursuant to Section 58.1-3967 of the Code of Virginia.

And an affidavit having been filed that due

diligence has been used to determine whether

William Corbin and Aline Corbin 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 post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of William Corbin and Aline Corbin; and that due diligence has been used to ascertain the location of Vivian Wheeler, whose last known post office address is 2601 Meadows

Landing, Chesapeake, VA 23321.
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 March 08th, 2011, at 12:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

This 18th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

Legal Advertising (cont'd)

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA Plaintiff

CIVIL CASE NO. 10-306

TAMMY LEE TAYLOR TOWN OF HALLWOOD, VIRGINIA UNITED STATES OF AMERICA, DEPARTMENT OF AGRICULTURE SUNTRUST BANK WELLS FARGO BANK, NATIONAL ASSOCIATION EASTERN SHORE PHYSICIANS AND SURGEONS AMERICAN GENERAL FINANCIAL SERVICES, INC. EQUITY ONE CONSUMER LOAN, INC. DONNIE SPARROW WAYNE FINCEN
TIAN FIE, PLC
PENINSULA REGIONAL MEDICAL
CHILDREN'S HOSPITAL OF THE KING'S DAUGHTERS, INC. SHORE HEALTH SERVICES, INC. A & N ELECTRIC COOPERATIVE

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land near the Town of Hallwood, Atlantic District, Accomack County, Virginia, being 22.32 acres, more or less, and designated as parcel no. 04100A000004900.

Less and Except a conveyance of 7.25 acres.

standing in the name of Tammy Lee Taylor, pur-suant to Section 58.1-3965 of the <u>Code of Virginia</u>. And an affidavit having been filed that due

diligence has been used to ascertain the location of Tammy Lee Taylor, whose last known post office address is 28198 Main Street, Hallwood, VA 23359. It is ORDERED that this Order be published

once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 10:00 a.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 12th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 Yorktown, VA 23692 (757)898-7000

> Eastern Shore Mini Storage-Auction Saturday Jan. 29, 2011 28523 Railroad Ave., Melfa, VA location at 9:30 A.M.

> #M049 in the name of John & Karen Burton #M062 in the name of Alesia Mathews 21012 Fairgrounds Rd., Onancock location at 10 A.M.

#O0132 in the name of Lenell Reid #O0148 in the name of Steven Cromwell #O0184 in the name of Tycole Banks Cash & Carry

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff CIVIL CASE NO. 10-389

HENRICK'A, TOWNSEND RANDALLSTOWN VALLEY ASSOCIATION PNC BANK, N.A. CITY FINANCE COMPANY AMERICAN GENERAL FINANCIAL SERVICES, INC. CHESAPEAKE REGIONAL MEDICAL CENTER dba CHESAPEAKE GENERAL HOSPITAL CONSECO FINANCE SERVICING CORP.

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 off the road leading from Horntown to Sign Post, Atlantic District, Accomack County, Virginia and designated as par-cel no. 014A00100B00023.

standing in the name of Henrick A. Townsend, pur-suant to Section 58.1-3965 of the <u>Code of Virginia</u>.

And an affidavit having been filed that due diligence has been used to ascertain the location of Henrick A. Townsend, whose last known post office address is 35153 Raymond Townsend Lane, Horntown, VA 23395. It is ORDERED that this Order be published

once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 10:00 a.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this

> ENTER: This 12th day of January, 2011 Nancy Jo Revell, Deputy Clerk

lask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 Yorktown, VA 23692 (757)898-7000

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff CIVIL CASE NO. 09-585

THOMAS M. PRINES

Defendant

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 on the southern side of State Route 695, Atlantic District, Accomack County, Virginia and designated as parcel no. 04000A0000006200.

Less and Except a conveyance recorded in Deed Book 658, at page 551.

standing in the name of Thomas M. Prines, pur-suant to Section 58.1-3967 of the <u>Code of Virginia</u>. And an affidavit having been filed that due

diligence has been used to ascertain the location of Thomas M. Prines, whose last known post office address is 3416 Plum Crescent, Virginia Beach, VA

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 1:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

> ENTER: This 13th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

CIVIL CASE NO. 09-567

ROBERT J. BOGGS PAULINE WILKINS

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land near the Village of Savageville, Accomack County, Virginia being 0.75 acre, more or less, bounded North by "Middle Road" and designated as parcel no. 092A004000002A0.

standing in the name of Robert J. Boggs, pursuant to Section 58.1-3967 of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the location of

Robert J. Boggs, whose last known post office address is 18430 Dogwood Road, Onancock, VA

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 March 08th, 2011, at 12:00 p.m. in'
the Clerk's Office of the Circuit Court for the
County of Accomack, Virginia, and do what may be
necessary to protect their interests in this suit.

> ENTER: This 18th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

Legal Advertising (cont'd)

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

CIVIL CASE NO. 10-82

VS.

The heirs and devisees of DANNY LEE PARKS

The heirs and devisees of CONNTE PARKS

CHARLES WILLIE PARKS BACWELL OIT, COMPANY, INC. HANSON OIL COMPANY, INC. THE TOWN OF SAXIS, VIRGINIA

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land in the Town of Saxis, Atlantic District, Accomack County, Virginia, being 0.40 acre, more or less and designated as parcel no. 022B2A000013300.

standing in the names of Danny Lee Parks and Connie Parks, pursuant to Section 58.1-3967 of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the names and location of all of the heirs, devisees and successors in title of Danny Lee Parks and Connic Parks; and that there are or may be other persons having an interest in the real estate forming the subject matter of this suit, whose names and post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Danny Lee Parks and Connie Parks.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 1:00 p.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 13th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLJOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

TOWN OF ONLEY PUBLIC NOTICE

The Town Council of the Town of Onley will conduct Public Hearing(s) beginning at 6:00 p.m. Monday, February 7, 2011, at the Onley Volunteer Fire & Rescue Building, located at 25489 Maple Street, Onley VA for the purpose of receiving comments from members of the Public concerning 2010-2011 Budget Amendments, the feasibility of a Golf Cart Ordinance and an Ordinance Regulating the Abatament and Removal of Nuisances. The Budget Amendments and Nuisance Ordinance are available for public inspection at the Town Office. The Onley Town Council Regular Monthly Meeting will begin immediately following the Public Hearing.

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA
Plaintiff
CIVIL CASE NO. 09-592

we

LINDA M. WRIGHT LEROY G. PURDY PENINSULA REGIONAL MEDICAL CENTER WILLIAM W. BACZEK, DDS, PC

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land in Atlantic District, Accomack County, Virginia being the southwestern portion of a parcel of land designated on a plat recorded in Plat Book 8, page 77 and designated as parcel no. 028C1A0000004A0.

standing in the name of Linda M. Wright, pursuant to Section 58.1-3965 of the Code of Virginia. And an affidavit having been filed that due diligence has been used to ascertain the location of Leroy G. Purdy, whose last known post office address is P.O. Box 15, Wallops Island, VA 23337. It is ORDERED that this Order be published

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 10:00 a.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 12th day of January, 2011 Nancy Jo Revell, Deputy Clerk

I ask for this: JAMES W. ELLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

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

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA
Plaintiff
CIVIL CASE NO. 10CL480

VS

LIEATHER ESTEVEZ CHARLES MICHAEL MARSHALL ROBERT E. HASTON

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:

PARCEL I: All that parcel of land being Lots 33 and 34, Block 1, Machipongo Shores, and designated as parcel no. 121C00101003300. PARCEL II: All that parcel of land being Lots 35 and 36, Block 1, Machipongo Shores, and designated as parcel no. 121C00101003500.

standing in the names of Heather Estevez, Charles Michael Marshall and Robert E. Haston, pursuant to Section 58.1-3965 of the Code of Virginia.

to Section 58.1-3965 of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to determine whether Robert E. Haston is living, or if deceased, to ascertain the names and location of all of his heirs, devisees and successors in title; that there are or may be other persons having an interest in the real real estate forming the subject matter of this suit whose names and last post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Robert E. Haston; that Heather Estevez is a nonresident of the state of Virginia, whose last known post office address is P.O. Box 483, Waldorf, MD 20604; and that Charles Michael Marshall is a nonresident of the state of Virginia, whose last known post office address is 14503 Valor Circle, Apartment 202, Tampa, FL 33613.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 14th, 2011, at 10:00 a.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this

ENTER: This 12th day of January, 2011 Nancy Jo Revell, Deputy Clerk

1 ask for this: JAMES W. RLLIOTT, p.q. Attorney at Law P.O. Box 1410 7100 U.S. Route 17 Yorktown, VA 23692 (757)898-7000

BARRACUDA, LLC, Trading as
Barracuda Country Pub, 57 Market St.,
Onancock, Accomack County, Virginia 23417
The above establishment is applying to the
VIRGINIA DEPARTMENT OF ALCOHOLIC
BEVERAGE CONTROL
for a Wine and Beer, Mixed Beverages license to

sell or manufacture alcoholic beverages.

Ales Gregor, Owner

PostCards

NEED MONEY NOW

Why Wait For Tax Returns?
Get Up To \$1,500.00 Cash Advance
In As Little As 1 Hour! NO CREDIT REQUIRED
MOST HAVE DAY NOW HE PROOF OF DEBERHEY, VARIABLE, VARI

Eastern Shore Tax Services Call Today ... (757) 655-1787

WINTER HAS ARRIVED!!

Need a Clean-Up After the Holidays? CALL MEI Get that garage clean or winterize your yard and house

WE'LL Do IT FOR YOU - FAST & AFFORDABLE 757-710-4535 757-710-2487

NEED A ROOF?

Free Estimates • Lisc & Insured Class A Contractor • Member of BBB

WEST ROOFING Exmore, VA • 757-442-6966 westroofing.net

CASH 4 GOLD

Silver & Diamonds Coins & Broken Jewelry

CALL 442-CASH (2274)

Gregory K. Parks

Licensed & Insured

Established by
E.O. Parks, Jr. in 1983

Remodeling • Trim • Decks • Additions 757-710-1764 P.O. Box 20, Exmore, VA 23350

R.W. Harlow & Associates, Inc. Construction, Remodeling & Repairs ADDITIONS, BUTTER SERVICES, BARNS, BATHROOMS,

ADDITIONS, BUTLER SERVICES, BARNS, BATHROOMS, DECKS, ROTTEN WOOD REPAIR, DRYWALL, ELECTRICAL & PLUMBING REPAIRS, TILE, SNOW REMOVAL, ETC.

703-409-5764

Class "A" Licensed

757-678-7832 All work warranteed Boxes a Supplies
Storage on the Spat (Slobile Units)
17571387-1304
MULCH ON THE SPOT - 710-1166
Compost - Mil Birt - Top Soil - Sand - Special His
Eastern Shore Toxidermy Travis Pruitt
Specializing in white-tail deer 710-8015

NO MONEY DOWN! Government Mortgage Programs First-Time Home Buyer Programs Call Clayton Homes 302-934-6322 or toll-free 877-680-8796

PUBLISHER'S NOTICE - FAIR HOUSING

We are pledged to the letter and spirit of Virginia's policy for achieving equal housing opportunity throughout the Commonwealth. We encourage and support advertising and marketing programs in which there are no barriers to obtaining housing because of race, color, religion, national origin, sex, elderliness, familial status or handicap. All real estate advertised herein is subject to Virginia's fair housing law which makes it illegal to advertise "any preference, limitation or discrimination" because of race, color, religion, national origin, sex, elderliness, familial status or handicap, or intention to make any such preference, limitation or discrimination."

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 or to file a housing complaint, call the Virginia Fair Housing Office at (804) 367-8530 Toll-free call (888) 551-3247. For the hearing-impaired, call (804) 367-9753.

Email: fairhousing @dpor.virginia.gov

www.fairhousing.vipnet.org

	Fri. Jan. 21	Sat. Jan. 22	Sun. Jan. 23	Mon. Jan. 24	Tue. Jan. 25	Wed. Jan. 26	Thu. Jan. 27
Seaside	H 8:48 a.m.	H 9:36 a.m.	H 10:23 a.m.	H 11:13 a.m.	H 12:04 p.m.	H 1:01 p.m.	H 2:03 p.m.
Assateague Beach	L 3:25 p.m.	L 4:12 p.m.	L 5:00 p.m.	L 5:50 p.m.	L 6:43 p.m.	L 7:27 a.m.	L 8:33 a.m.
Chincoteague Channel	H 8:57 a.m.	H 9:45 a.m.	H 10:32 a.m.	H 11:22 a.m.	H 12:13 p.m.	H 1:10 p.m.	H 2:12 p.m.
	L 2:59 p.m.	L 3:46 p.m.	L 4:34 p.m.	L 5:24 p.m.	L 5:58 a.m.	L 7:01 a.m.	L 8:07 a.m.
Gargatha	H 9:47 a.m.	H 10:35 a.m.	H 11:22 a.m.	H 12:12 p.m.	H 1:03 p.m.	H 2:00 p.m.	H 3:02 p.m.
	L 4:05 p.m.	L 4:52 p.m.	L 5:40 p.m.	L 6:30 p.m.	L 7:23 p.m.	L 8:07 a.m.	L 9:13 a.m.
Folly Creek	H 9:40 a.m.	H 10:28 a.m.	H 11:15 a.m.	H 12:05 p.m.	H 12:56 p.m.	H 1:53 p.m.	H 2:55 p.m.
	L 3:50 p.m.	L 4:37 p.m.	L 5:25 p.m.	L 6:15 p.m.	L 7:08 p.m.	L 7:52 a.m.	L 8:58 a.m.
Wachapreague Inlet	H 8:50 a.m.	H 9:38 a.m.	H 10:25 a.m.	H 11:15 a.m.	H 12:06 p.m.	H 1:08 p.m.	H 2:05 p.m.
	L 3:09 p.m.	L 3:56 p.m.	L 4:44 p.m.	L 5:08 a.m.	L 6:27 p.m.	L 7:23 p.m.	L 8:17 a.m.
Quinby Inlet	H 8:45 a.m.	H 9:33 a.m.	H 10:20 a.m.	H 11:10 a.m.	H 12:01 p.m.	H 12:58 p.m.	H 2:00 p.m.
	L 2:54 p.m.	L 3:41 p.m.	L 4:29 p.m.	L 5:19 p.m.	L 6:12 p.m.	L 6:56 a.m.	L 8:02 a.m.
Machipongo Inlet	H 9:17 a.m.	H 10:05 a.m.	H 10:52 a.m.	H 11:42 a.m.	H 12:33 p.m.	H 1:30 p.m.	H 2:32 p.m.
	L 3:29 p.m.	L 4:16 p.m.	L 5:28 a.m.	L 5:28 a.m.	L 6:28 a.m.	L 7:31 a.m.	L 8:37 a.m.
Bayside	H 12:54 p.m.	H 1:41 p.m.	H 2:28 p.m.	H 3:17 p.m.	H 4:07 p.m.	H 5:03 p.m.	H 5:56 a.m.
Tangier Light	L 6:32 a.m.	L 7:22 a.m.	L 8:15 a.m.	L 9:12 a.m.	L 10:13 a.m.	L 11:19 a.m.	L 12:27 p.m.
Saxia	H 1:06 p.m.	H 1:53 p.m.	H 2:40 p.m.	H 3:28 p.m.	H 4:19 p.m.	H 5:15 p.m.	H 6:08 a.m.
	L 7:21 a.m.	L 8:11 a.m.	L 9:04 a.m.	L 10:01 a.m.	L 11:02 a.m.	L 12:08 p.m.	L 1:16 p.m.
Hunting Creek	H 1:17 p.m.	H 2:04 p.m.	H 2:51 p.m.	H 3:40 p.m.	H 4:30 p.m.	H 5:14 a.m.	H 6:19 a.m.
	L 7:27 a.m.	L 8:17 a.m.	L 9:10 a.m.	L 10:07 a.m.	L 11:08 a.m.	L 12:14 p.m.	L 1:22 p.m.
Chesconnessex Creek	H 12:46 p.m.	H 1:33 p.m.	H 2:20 p.m.	H 3:09 p.m.	H 3:59 p.m.	H 4:55 p.m.	H 6:01 p.m.
	L 6:38 a.m.	L 7:28 a.m.	L 8:21 a.m.	L 9:18 a.m.	L 10:19 a.m.	L 11:25 a.m.	L 12:33 p.m.
Onancock Creek	H 12:55 p.m.	H 1:42 p.m.	H 2:29 p.m.	H 3:17 p.m.	H 4:08 p.m.	H 5:04 p.m.	H 6:10 p.m.
	L 6:52 a.m.	L 7:42 a.m.	L 8:35 a.m.	L 9:32 a.m.	L 10:33 a.m.	L 11:39 a.m.	L 12:47 p.m.
Pungoteague Creek	H 12:25 p.m.	H 1:12 p.m.	H 1:59 p.m.	H 2:48 p.m.	H 3:38 p.m.	H 4:34 p.m.	H 5:40 p.m.
	L 6:21 a.m.	L 7:11 a.m.	L 8:04 a.m.	L 9:01 a.m.	L 10:02 a.m.	L 11:08 a.m.	L 12:16 p.m.
Occohannock Creek	H 11:35 a.m.	II 12:22 p.m.	H 1:09 p.m.	H 1:58 p.m.	H 2:48 p.m.	H 8:44 p.m.	H 4:50 p.m.
	L 5:47 a.m.	L 6:37 a.m.	L 7:30 a.m.	L 8:27 a.m.	L 9:28 a.m.	L 10:34 a.m.	L 11:42 a.m.
Nassawadox Creek	H 10:59 a.m.	H 11:46 a.m.	H 12:33 p.m.	H 1:22 p.m.	H 2:12 p.m.	H 3:08 p.m.	H 4:14 p.m.
	L 5:09 p.m.	L 5:54 p.m.	L 6:15 a.m.	L 7:12 a.m.	L 8:13 a.m.	L 9:19 a.m.	L 10:27 a.m.
Cape Charles Harbor	H 9:48 a.m.	H 10:35 a.m.	H 11:22 a.m.	H 12:10 p.m.	H 1:01 p.m.	H 1:57 p.m.	H 3:03 p.m.
	L 4:17 p.m.	L 5:02 p.m.	L 5:50 p.m.	L 6:42 p.m.	L 7:21 a.m.	L 8:27 a.m.	L 9:35 a.m.
Kiptopeke Beach	H 9:26 a.m.	H 10:13 a.m.	H 11:00 a.m.	H 11:49 a.m.	H 12:39 p.m.	H 1:35 p.m.	H 2:41 p.m.
	L 3:46 p.m.	L 4:31 p.m.	L 5:19 p.m.	L 6:11 p.m.	L 6:50 a.m.	L 7:56 a.m.	L 9:04 a.m.

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 demarina@yerizon.net

Karl and Andrea Wendley 20104 Deep Creek Road, Onancock Phone: (757) 787-4565

BIC, INC. MARINE CONSTRUCTION

Docks, Piers, Bulkheads & Pile Driving

35 YEARS OF EXPERIENCE SERVING ACCOMACK & NORTHAMPTON COUNTIES

757-854-4122

ENERGY, INC.

PETROLEUM PRODUCTS

Petroleum, Propane Gas, Toyo Stoves, & Monitors Belle Haven 442-2444 or 1-800-532-5325

Providing Waste Disposal Solutions for the **Eastern Shore**

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

ELVIS PRESLEY FATS DOMINO **BRENDA LEE** THE ORLONS **BEACH BOYS** '50s & '60s THE Oldies But Goodies Show WITH G.E. SATURDAYS

97.9 WBEY & 540 WGOP

@ 6 P.M.

dozen people can watch the same drama unfold and all 12 will recall different things about the experience. Some will just never agree about a happening. They have conflicting views. They process what they see in distinct manners.

So is the way of the world.

There are those who would argue too many learned notions are at work interfering with those conclusions. We're only human after all.

How a person is dressed often causes a variety of opinions, down to discussions of the color of a woman's lipstick or a man's tie or lack thereof. Old money dresses like it wants. New money dresses to impress. The rest of us wear what we have or what fits. How much cash we have in our pockets is inconsequential. Or is it? Can one be eccentric without the almighty dollar?

Saving for a rainy day, for economic uncertainty or spending to enjoy life to its fullest are often subjects of dispute. I favor the latter.

Last names often cause reactions. So does the color of our skin and our gender. Let's not even touch political affiliations and religion.

Even the basic difference between the truth and a lie (and a little white lie) is up for debate. Is it tolerable to fib for the right reason or for entertainment purposes? Or should one never tell lie?

So we hash it out, chew it over and ponder the discourse.

What constitutes art? Is it passion, mood, good taste or a shoddy attitude?

And what about tone of voice? The meaning of words can change, depending on the decibel or the accented syllable. Is someone joking," ranting or asking for help?

There's "cool" and "nerd" and what it means to be one of those. A recent online quiz showed that some of us at the Eastern Shore Post are on the dorky side because we like to read and have fewer than 50 friends. Who decided that?

According to this nonsense, it is suave to choose a reality television show over the news. Inconceivable is what I call it. I'll choose world, regional and local events any day. Besides, the definition of a nerd is an intelligent, single-minded expert in a particular technical discipline or profession. So take that, you popular kids. Nah!

Post Office Mail

Onancock Doesn't Welcome Outside Opinions

Dear Editor:

Three years ago, when Onancock celebrated its 327th anniversary, Dr. Brooks Miles Barnes was asked to contribute a historical perspective on the town and how things are today. No person is more qualified in this regard than he, not only because of his pre-eminent knowledge of the history of Onancock but because he lives in Onancock and is a direct descendant of Charles Scarborough, who owned the land out of which Onancock was created.

In "A Voyage Through Time," Dr. Barnes gives a historical perspective of changes in Onancock as a consequence of the town being discovered by retirces, second careerists, and trust-funders. They were much wealthier than most residents, renovated old houses, opened bread and breakfasts, and converted empty stores into restaurants, boutiques and real-estate offices catering to tourists and the affluent. He further observed, among many long-time residents, a resentment of what they perceived as a cultural condescension by these new residents and the residents felt increasingly alienated from the town they and, in many cases, their ancestors had known.

While the question of alienation and cultural condescension may be argued, recent meetings of Onancock Town Council give evidence there is reason to believe the perceptions are real. At one meeting, a newly elected council member, who has lived in Onancock less than two years, said he was tired of public comments from the peanut gallery at council meetings, a reference to those who regularly attend council meetings whom he disdainfully dismisses as the same old faces.

Only six people attended two recent council work sessions, held to decide plans for Onancock, whereas, in the past, such planning was decided after public hearings were held to solicit public input. Now public comment is invited after decisions are made. The discussion was dominated by two council members who have lived here only a short time and they, clearly, had their own agends. All that was heard was what they thought the plan should be for Onancock. No council members said they had ever invited, or planned to invite, their constituents to express their concerns and interests in planning for their town.

As a long-time, come-here resident, I, too, now understand and share the perception of those who feel the condescension and increasing alienation.

Charles A. Landis, Onancock

Northampton Should OK Chicken Industry

Dear Editor:

Indications are that an effort is underway to allow Delmarva's commercial chicken industry to expand into Northampton County by allowing the construction and operation of chicken houses on family farms. I heartily support a change of attitude among the Northampton County Board of Supervisors and the planning and zoning authorities to allow this expanded farming enterprise.

Throughout Delmarva, including Accomack County, family farms grow chickens. They are required to follow more stringent environmental regulations than farms that don't raise chickens. They provide additional farm income to allow existing grain and vegetable farms to remain in business. They help circulate money through their local communities. Properly designed and operated, neighbors would hardly

know they are there.

With Northampton County facing financial challenges like many other local governments, allowing chicken houses in the county would add to the county's coffers with the county having to provide few, if any, taxpayer supported services. After all, chicken farms don't need or want schools, new roads, libraries, expanded police services, and public health programs.

As a homeowner near Modestown, I know that Accomack County is being hurt by Northampton's negative attitude toward the chicken industry. Tyson Foods is seeking to expand its Temperanceville processing plant and that could mean more local jobs. Perdue Farms at Accomac brings live birds from Delaware and North Carolina. Locally grown and therefore lower-cost chickens would allow the plant to be run more efficiently and that's good for everybody. It just makes sense for the entire expansion. I urge the county supervisors to study this issue once again.

Wayne K. Evans, Modestown

AS LOW AS

ON GM

AS LOW AS

ON TOYOTA

US 13 South, Pocomoke City, MD

...because we're different.

410-957-2222 • 888-696-6300

Find More GM Certified Specials on the Web @ www.midwaygm.com & www.midwaychevy-

Delmarva's Only Location for GM & Toyota Certified Used Vehicles!

CERTIFIED CERTIFIED Midway 2006 Midway Midway Michway **BMW 325i** Honda Odyssey EX Chevy Avalanche Toyota Camry SE Toyota 4Runner SR5 Chevy Silverado SS AWD Toyota Tacoma \$18,516 \$20,396 \$20,783 \$15,671 \$15,768 \$19,562 \$14,464 Midway Chevy Trailblazer LT 4x4 Nissan Titan SE 5.6L Toyota Rav4 Limited V6 **GMC Acadia SLE** Toyota Sienna XLE Toyota Tacoma SR5 Toyota Tacoma \$23,794 \$20,898 \$21,894 \$22,994 \$23,976 \$25,913 \$22,487 Midway 08 Midway Midwa Ford F350 SD Lariat **Lincoln Navigator Buick Endave** Cadillac Escalade Toyota Tundra SRS Chevy Silverado 2500 HD Chevy Camaro LT \$29,994 \$31,997 \$33,437 \$34,869 \$26,497 \$29,849 \$36,899

US 13 South, Pocomoke City, MD

... because we're different.

CERTIFIED 410-957-2222 • 888-696-6300

Find More Toyota Certified Specials on the Web @ www.midwaytoyota.com