

Convoy Simulator

See A3

2nd MAW units earn accolades

LANCE CPL. SCOTT L. TOMASZYCKI

Maj. Gen. Jon M. Davis speaks at the aviation association awards luncheon at Miller's Landing March 21. Davis spoke of how proud he was to be the commanding general of the 2nd Marine Aircraft Wing.

LANCE CPL. SCOTT L. TOMASZYCKI

MCAS CHERRY POINT

Five squadrons and three Marines from the 2nd Marine Aircraft Wing were recognized by the Marine Corps Aviation Association for their hard work and extraordinary performance throughout 2010 during a luncheon at Miller's Landing March 21.

Each award winner had a common denominator, each spent time deployed in support of humanitarian or combat operations.

Retired Lt. Gen. Harold W. Blot spoke at the event as the guest of honor, saying the awards were a great achievement on the part of the units.

"Back in my day, we would talk about how in Happy Hour we had three groups," Blot said. "The first group were the youngsters who were in training. Group two, those were the guys who had gotten to be pretty good, and of course it was very important to tell everybody in earshot how good they were. A few guys made group three, and they didn't have to do that anymore because they were so good that other people talked about them. I would think that the award winners today have made it to that third group."

Marine Air Control Squadron 2 won the Edward S. Fris Air Command and Control Unit of the Year. For its service in Iraq, Afghanistan and performing as the command element for Special-Purpose Marine Air-Ground Task Force Continuing Promise 2010.

See **AWARDS** page A7

Navy Medicine East commander visits Naval health clinic

Pfc. Cory D. Polom

Rear Adm. Alton L. Stocks, left, is greeted upon arrival by the command element of Marine Corps Air Station Cherry Point, Col. Philip J. Zimmerman, center, and Sgt. Maj. Jerry L. Bailey, right, March 29. Stocks, the commander of Navy Medicine East, visited the air station to tour the Naval health clinic.

Pfc. Cory D. Polom

MCAS CHERRY POINT

Rear Adm. Alton L. Stocks, the commander of Navy Medicine East, visited Cherry Point March 29-30 to meet with Capt. Edgardo Perez-Lugo and the rest of the health clinic staff to discuss the future of naval medicine as well as other pressing military matters at Naval Health Clinic Cherry Point.

"Admiral Stocks was very impressed with the clinic," said Perez-Lugo, "especially with the staff, both military and civilian."

Stocks began his day with a closed-door meeting with Perez-Lugo and his board of directors and ended it with a tour of the health clinic where he got to meet the staff of the clinic.

"The most impressive thing about the Sailors at Naval Health Clinic Cherry Point is their enthusiasm and dedication to the mission of Navy Medicine, as well as their commitment to our Navy," said Stocks.

Stocks held multiple question and answer sessions with the staff where he discussed the great things the clinic has been doing, as well as upcoming training required for all Sailors.

"The best part of the visit was the opportunity to tour the clinic," said Stocks. "I was able to talk with clinic staff and patients alike. I was impressed with the quality of health care and the personal investment of the staff for the well being of their patients."

The second day of Stocks' visit began with an awards ceremony where he had the privilege of presenting awards to specific individuals from the health clinic.

"Navy medicine is renowned for delivering safe, quality health care," said Stocks. "Being number one in patient access while meeting all the deployment demands and inspection requirements are truly an outstanding achievement. Everyone at Naval Health Clinic Cherry Point should be proud."

MASS-1 Marines pin on observer wings

LANCE CPL. SCOTT L. TOMASZYCKI

MCAS CHERRY POINT

Eight Marine Air Support Squadron 1 Marines were awarded Naval Aviation Observer Wings March 25.

Marine Administrative Message 091/11 was recently revised to approve MASS-1 Marines to wear the wings, which they received for conducting direct air support center operations from inside flying aircraft.

MASS-1 serves as the link between ground and air forces, allowing for communication between the two and enabling effective air support missions.

"We provide close-air support and process immediate air requests to the Marine expeditionary force commander," said Gunnery Sgt. Eric C. Frazier, the air support company first sergeant. "We can do it on the ground or in the air, and the wings are for when we do it from an airborne platform."

Previously, Marines who operated OV-10 Bronco surveillance aircraft were the only Marines who rated the wings. The Broncos were phased out of the Marine Corps in 1995, and now the wings are being granted to those involved in air support operations from airborne platforms, such as MASS-1.

The current requirements of the award stipulate that a Marine must be assigned to duty involving flight for at least six months, have accumulated 100 hours of flight time directly related to air support control operations, and must be either an air command and control officer, an air support

LANCE CPL. SCOTT L. TOMASZYCKI

Marine Air Support Squadron 1 Marines now wear the Naval Aviation Observer Wings they were awarded March 25. The wings were typically awarded to operators of the OV-10 Bronco surveillance aircraft only, which were phased out of service in 1995. According to Marine Administrative Message 091/11, released Feb. 11, Marines involved with air support control operations may now wear the wings as well.

control officer, an air support operations officer or an aviation communications system technician.

Currently, 14 MASS-1 Marines wear the wings. Eight were awarded in the ceremony, and six more are to be awarded to Marines who weren't present at the recent ceremony.

See **WINGS** page A7

All-Marine volleyball team selected, tournament sets off

Pfc. Cory D. Polom

MCAS CHERRY POINT

Over the past year, Cherry Point has hosted multiple All-Marine competitions and camps from softball to basketball. For the fourth consecutive year, Cherry Point will host the 2011 Armed Forces Volleyball Tournament today through April 16.

"Each branch of service is subject to host the armed forces tournament for four years, then it will move to another location of a different branch," said Gil George, the assistant athletic director for Cherry Point. "This year will be the last time for some time that we host the armed forces tournament for volleyball."

The men's and women's teams held the tryout camp over the last few weeks and have made their picks on who will compete on the indoor and beach teams.

"In addition to the indoor competition being for medals," said George, "this will be the first year that the beach competitors will be awarded medals as well."

George said last year's beach competition was just an experimental run to see how competitors felt about adding it to the competition.

"This year's beach teams will compete for not only the gold," said Matt H. Lara, the All-Marine beach volleyball coach, "but the best men and women's team will represent the armed forces at the 2011 World Military Games."

The World Military Games will take place in Rio De Janeiro, Brazil, July 12-25.

"After the armed forces teams are selected they will, unlike other years, go back to their respective duty stations and will return July 2," said George. "This is because the international tournament usually takes place a few weeks after the end of armed forces. With the later start dates we are having them go home then come back."

The coaches have a few weeks before the teams will start competing in the tournament, and the teams are ready to go.

"I love this sport," said Swain E. Lopez, one of the selectees for the men's All-Marine Team. "I am excited to be competing in this event for my fifth overall season. I've been a part of a gold medal team, and I know this team has what it takes to win."

See **VOLLEYBALL** page A6

USMC PHOTO

Vought F4U-1s of Marine Fighter Attack Squadron 323 fly a mission in the Pacific in 1945. Prior to World War II, amphibious operations were reliant upon battleships for naval gunfire support. Though the battleship continued to play a role, the versatility of aircraft would contribute to the battleship being phased out of service by the early 21st century.

Aviation reinvented Naval operations post WWII

LANCE CPL. SCOTT L. TOMASZYCKI

MCAS CHERRY POINT

Since the invention of the cannon, naval power was dependent on ships carrying the most powerful guns. From the ship-of-the-line of the 17th century to the Dreadnought-style battleship of the 20th, victory depended on the size, range and firepower of the guns.

Aircraft supplant the battleship

During the four years of American involvement in World War II, the battleship suddenly found itself supplanted by a relatively new invention, the airplane. The fleets of the world's greatest naval powers shifted from being a battleship-based force to being an aircraft carrier-based force and brought to the forefront the future importance of Naval and Marine Aviation.

On Dec. 7, 1941, Japan forced America to enter World War II by conducting a sneak attack against American bases in the Hawaiian Islands. The war started as an air war, with aircraft from six Japanese carriers attacking in two waves with the purpose of

knocking out the American Pacific Fleet before it had the chance to get up and fight.

The three carriers of the U.S. Navy in the Pacific, the Enterprise, the Yorktown and the Saratoga, were not present during the attack and weren't in danger at the time. These carriers would be the heart of the Navy as it worked to stem the tide of the Japanese.

Hill Goodspeed, historian of the National Naval Aviation Museum, said that it was a stroke of luck that the American fleet carriers were not at Pearl Harbor at the time because they were the forces America needed to immediately strike back at the Japanese.

During the Battle of the Coral Sea, American and Japanese fleets used their carrier aircraft to fight each other without the ships ever spotting each other, which was the first time in history that a naval battle was fought without either fleet seeing the other. This action stopped the Japanese advance southward.

See **HISTORY** page A7

Local law enforcement agencies take to the links

Pfc. Cory D. Polom

Patrick S. Shelley starts the approach of his swing on his second shot of the hole during the four-man best ball Provost Marshal's Office Golf Tournament held at the Sound of Freedom Golf Course March 18. Shelley is a military policeman with 2nd Marine Aircraft Wing's Military Police Company.

Chaplain: It's not about you

CDR. CARL P. KOCH
MCAS Cherry Point Command Chaplain

North Carolina, like many other states, has more than its fair share of vanity license plates. Some are very clever, some are indecipherable, and some are kind of silly. A retired gunny had a vanity plate but after someone easily remembered it and reported some "less than friendly driving" on the part of the gunny, the plate was changed.

Vanity plates usually live up to their name. They are all about the driver, the driver's car, or something significant to the driver. From the driver's perspective, these plates are usually "all about me." That's why they're called vanity plates.

I know an old pastor whose North Dakota vanity plate was simply Easter. His was one of the few vanity plates I've seen that wasn't all about the driver. For him, it was all about the resurrection of Jesus.

This guy was not a typical pastor in his denomination. While most would have preferred death over being seen near a cigarette, this guy had Bible studies in his home that were so thick with cigarette smoke you'd think his house was on fire. He didn't smoke, but the assortment of real people studying the Bible with him did. And for him, it was all about them. Even if it meant his house would always smell like an ashtray.

Far too many church goers today believe it's all about them even if they don't have vanity license plates. Ever go to a church, find a seat, only to have someone tell you that you're sitting in someone else's "regular" place? Watch that someone show up and get all bent out of shape because you had the nerve to sit where he always does! He's more concerned about having it his way than making you feel welcome. It's all about him. It's pretty easy to tell when you're on the outside looking in on those who believe it's all about them.

Easter is April 24, but there will be no Easter sunrise service at the chapel this year. We're not having an Easter egg hunt. There will be no Protestant services at the chapel at all on Easter. Instead, the Protestant Easter service will be held at 10 a.m. on the deck

See CHAPLAIN page A6

Legal: Planning your estate

CAPT. KEVIN HOFFMAN
JOINT LAW CENTER

High operational tempo presents various opportunities to deploy. Sometimes the call to serve comes unexpectedly and military members and families scramble to set in place powers of attorney, last wills, living wills, and other estate planning documents. In order to avoid the scramble, keep in mind that at Cherry Point, the Legal Assistance office provides the military community with two opportunities on a weekly basis to create estate planning documents.

Estate planning is laying out what you want to happen with your finances, your healthcare, and in some circumstances your family situation; in the event that you die or are incapacitated. Even if your estate is relatively small and you do not have dependents, you should still consider having a last will and durable power of attorney.

A last will details who you want to receive your estate. Your estate can be distributed in the form of specific bequests and residuary bequests. A specific bequest details who you want to receive a specific item of property such as a vehicle or firearm. A residuary bequest gives a person or group of people a percentage interest in the portion of your estate which is left after taxes, probate costs, and funeral expenses.

In addition to naming beneficiaries, you can also decide who will act as guardian of your minor children in the event that both natural parents are deceased. By naming guardians, you eliminate the need for the state to step in and decide the best interest of the children.

Other objectives can be accomplished by executing a will, such as, specifically detailing your burial requests, disinheritances, and naming executors. A last will pre-empt's state intestacy laws which govern the distribution of estates left by an individual who died without a will.

Another useful estate planning document is a power of attorney. Powers of attorney enable you to name an agent, otherwise known as an attorney-in-fact, to manage your

See LEGAL page A6

Pfc. Cory D. Polom

CPL. RICHARD L. SMITH
Job Title: LAAD gunner
Unit: 2nd Low Altitude Air Defense Battalion
Hometown: Catlett, Va.
Date Joined: Sept. 11, 2007

What's your job?
My job is to provide low altitude air defense to the Marine Air-Ground Task Force and ground support to additional units within the MAGTF.

What's your favorite aspect of your job?
The best part about my job is the versatility in our mission. One day we could be conducting LAAD work for a base and the next we could be on a foot patrol with another unit.

What's the most challenging part?
The hardest part of my job is the aircraft recognition. We have to know whether it is a friendly or an enemy aircraft.

How does your job support the mission of 2nd MAW and MCAS Cherry Point?
We are used to protect 2nd MAW assets from ground or air threats. We are used at bases, on the ground in patrols or in convoys.

How does your job differ from garrison to the field?
We are constantly training while in garrison to do the things we are to do while deployed. We are either training or deployed so there really is no difference.

Highlight Your Superstar

Have a Marine, Sailor or civilian you would like to highlight? Let the Windsock know. E-mail us at cherry.point.windsock@gmail.com or call 466-2536.

The Windsock

The editorial content is edited, prepared and approved by the Public Affairs Office at Cherry Point. Correspondence should be addressed to: Commanding Officer, Public Affairs Office, (Attn: Individual concerned), PSC Box 8013, MCAS Cherry Point, N.C. 28533-0013. To provide comments or suggestions call 252-466-4241 or e-mail: cherry.point.windsock@gmail.com. Windsock is a registered trademark. To address any distribution problems please contact the distribution manager at Ellis Publishing at 444-1999. This Department of Defense newspaper is an authorized publication for members of the DoD. Contents of the Windsock are not necessarily the official views of or endorsed by the U.S. Government, the Department of Defense, United States Marine Corps, Marine Corps Air Station Cherry Point, or the Public Affairs Office, Cherry Point, N.C. The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the U.S. Marine Corps, or Ellis Publishing Co., of the products or services advertised. Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron. The Windsock is published by Ellis Publishing Co., a private firm in no way connected with the Department of Defense or the U.S. Marine Corps under exclusive written contract with Marine Corps Air Station, Cherry Point, N.C. The editorial content of this publication is the responsibility of the PAO.

PUBLIC AFFAIRS DIRECTOR MAJ. WILL KLUMPP	COMMANDING OFFICER MCAS CHERRY POINT COL. PHILIP J. ZIMMERMAN
PUBLIC AFFAIRS CHIEF MASTER SGT. CHUCK ALBRECHT	STAFF WRITERS CPL. SAMUEL A. NASSO CPL. TYLER J. BOLKEN LANCE CPL. SCOTT L. TOMASZYCKI PFC. CORY D. POLOM
PRESS CHIEF CPL. ALICIA R. LEADERS	
EDITORS CPL. BRIAN ADAM JONES MARY ANN NEDER	

Pfc. CORY D. POLOM

Pfc. Erik Tovar awaits orders from the convoy's lead vehicle during the 2nd Low Altitude Air Defense Battalion Battery B convoy training March 30. Tovar and more than 25 2nd LAAD Marines mounted up in simulated vehicles and set out on a convoy exercise which took them through rocky terrain of the desert. Tovar is a gunner with 2nd LAAD.

2nd LAAD conducts simulated convoy

Pfc. CORY D. POLOM

MCAS CHERRY POINT

A Marine Corps convoy leaves the safety of their forward operating base on the way to their classified location. As they travel through the desert they roll into a large, rocky valley strewn with boulders, and rank with danger.

Suddenly, a firefight breaks out and as the Marines return fire, a silver sedan drives up and rams the rear vehicle detonating the onboard explosives, destroying the military vehicle.

This was one of the scenarios the Marines of 2nd Low Altitude Air Defense Battalion's Battery B encountered during their convoy simulator training at Marine Corps Base Camp Lejeune March 30.

"This training is as realistic as you can get for a simulator," said Sgt. Jim-Paul Adams, a gunner with 2nd LAAD. "We can train for real situations and make mistakes to learn from without the real end results of a lost life."

The simulator is set up in two buildings, each with six hexagon-shaped rooms with modified humvees and medium tactical vehicle replacements or 7-ton trucks.

Each wall has a projector displayed to show one area in a 360-degree view for the Marines in that vehicle. Each room has one type of vehicle inside that holds five Marines. There is a driver, an assistant driver, a gunner and room for two passengers.

Like other weapon simulators, this simulator mimics the racking of rounds and recoil of the weapon. Each weapon uses a computerized laser system to show where the shots are being fired on the screen.

Inside the vehicle, there are pressure plates on the seats to let the computer know to show the Marine's avatar in the vehicle on all the other screens. The floors have plates in them as well to show where Marines are at on the displays in the other rooms.

"We have the ability to add anything we want to in the middle of a situation," said Andy Garcia, one of the civilian instructors at the simulator. "The Marines are able to communicate with each other and the command center with any change in mission or situation. This simulator allows for the different teams to see exactly what they would in any combat

Pfc. CORY D. POLOM

The simulator walls display the other vehicles of a convoy during the 2nd Low Altitude Air Defense Battalion Battery B convoy training March 30. "This training is as real time and realistic as you can get for a simulator," said Sgt. Jim-Paul Adams, a gunner with 2nd LAAD. "We can train for real situations and make mistakes to learn from without the real end results of a lost life."

Pfc. CORY D. POLOM

Pvt. Evan Mayer watches alertly as his caravan drives on during the 2nd Low Altitude Air Defense Battalion Battery B convoy training March 30. More than 25 LAAD Marines participated in the training. Each vehicle in the convoy held four Marines. Mayer is a gunner with 2nd LAAD.

situation in a convoy."

The Marines conducted this training to help prepare them for real-life situations they may come across in future deployments in a combat zone. "This training is important because it helps establish muscle memory and develops the Marines into well-trained fighters without the messy side effects of a mistake," said Capt. Jon M. Trizila, the commanding officer of Battery B. "The Marines are able to make mistakes and learn from them before we lose anyone in live-fire situations."

After the final simulation was complete, the Marines of 2nd LAAD packed up their humvees and made the trip back to Cherry Point.

"The training went well," said Trizila. "We learned a lot about our battery's strengths and learned a few more weaknesses that we will work on in the future. You learn a lot in these simulations and as a leader I know these Marines will only make the mistakes they made once."

Pfc. CORY D. POLOM

Lance Cpl. Trey L. Molnar observes the forward region of the desert while driving the lead vehicle of the convoy during the 2nd Low Altitude Air Defense Battalion Battery B convoy training March 30. Molnar is a gunner with 2nd LAAD. "We have the ability to add anything we want to in the middle of a situation," said Andy Garcia, one of the civilian instructors at the simulator. "The Marines are able to communicate with each other and the command center with any change in mission or situation. This simulator allows for the different teams to see exactly what they would in any combat situation in a convoy."

KC-130J Harvest Hawk: Marine Corps teaches old plane new tricks in Afghanistan

STAFF SGT. CHRISTOPHER FLURRY
2nd MAW (two)

CAMP DWYER, Afghanistan — One of the U.S. military’s most seasoned aircraft has found a new purpose as a one-of-a-kind weapon for the Marine Corps in support of troops on the ground in Afghanistan.

The U.S. military has relied on the C-130 Hercules platform for a variety of tasks including air-to-air refueling, and cargo and troop transportation for more than 50 years. But the Marine Corps, in partnership with Lockheed-Martin, has recently created a unique variant of its KC-130J by outfitting an existing plane with what has been dubbed the Harvest Hawk weapons system.

“It’s a brand new capability for the Marine Corps and it’s proving itself very well,” said Capt. Joel D. Dunivant, a KC-130J aircraft commander with Marine Aerial Refueler Transport Squadron 352 out of Marine Corps Air Station Miramar, Calif., who is currently deployed to Afghanistan. “I’ve been a KC-130 pilot my whole time in the Marine Corps, but this is a new capability for us to support the Marines on the ground.”

The Harvest Hawk system includes a version of the target sight sensor used on the AH-1Z Super Cobra attack helicopter as well as a complement of four AGM-114 Hellfire and 10 Griffin missiles, a modular, precision-guided missile system typically employed on unmanned aerial vehicles. The system expands the role of the KC-130J for 2nd Marine Aircraft Wing (Forward) beyond its traditional level of support to include close-air support against enemy positions and providing surveillance to disrupt improvised explosive device emplacements.

“Harvest Hawk, for me, is an opportunity to help the guys on the ground,” said Capt. Bradley C. Stadelmeier, with VMGR-352, a co-pilot for the Harvest Hawk equipped KC-130J.

Even with its expanded capabilities, Harvest Hawk crewmembers said the aircraft retains its original capabilities in refueling and transportation. Crewmembers said the Harvest Hawk KC-130J has been used to refuel other coalition aircraft

in Afghanistan, and that the entire system can be removed in less than a day if necessary.

The Harvest Hawk first saw service in the Afghan skies in late 2010. Nearly six months since its inception, the aircraft has spent hundreds of hours in the air supporting coalition troops.

“I was highly skeptical of this program until I was on the ground side,” said Capt. Christopher Klempay, the air officer for 3rd Battalion, 9th Marine Regiment. “Now, my opinion is that this is one of the best missions the Hercules can provide the ground force commander.”

Supporting Marine Corps ground forces and coalition partners is one of the primary missions for the Harvest Hawk equipped KC-130J, and both aircrew and Marines on the ground said its ability to stay in the air for long periods of time, providing both surveillance and close-air support is a primary reason for its success.

“It’s great to be a part of something that helps Marines get home safely at night,” said Cpl. Jessica M. Egan, a crew chief with VMGR-352, who serves with the Harvest Hawk detachment.

Additionally, the aircraft’s laser-guided weapons allow for pinpoint accuracy, helping to ensure insurgents are neutralized with minimal impact on the Afghan people and their property.

“The Harvest Hawk is the close-air support platform of choice for counter insurgency in Marjah, where collateral damage is a major concern,” said Klempay. “The fire control officers, who sit in the back of the Hercules, are the best in town because they have the ability to devote 100 percent of their attention looking for the enemy on their video imagery and talking to the forward air controllers.”

In addition to its standard complement of officer and enlisted crew, the Harvest Hawk equipped KC-130J is manned by two fire control officers to monitor and control the weapons and surveillance systems. These Marines, either AV-8B Harrier pilots or F/A-18 Hornet weapon systems officers, bring their expertise in close-air support and serve as a vital link between the Marines on the ground and the aircraft

STAFF SGT. CHRISTOPHER FLURRY
Cpl. Jessica M. Egan, a crew chief with Marine Aerial Refueler Transport Squadron 352, performs a preflight inspection on the Harvest Hawk-equipped KC-130J at Camp Dwyer, Afghanistan, March 25. The one-of-a-kind Harvest Hawk system includes a version of the target sight sensor used on the AH-1Z Super Cobra attack helicopter as well as a complement of four AGM-114 Hellfire and 10 Griffin missiles.

supporting them.

“The tools are a little different, but the job is similar,” said Maj. Marc E. Blankenbicker with VMGR-352, the lead fire control officer for the Harvest Hawk detachment, whose primary duty in the Marine Corps is as an F/A-18 weapon systems officer. “It’s very rewarding to take a skill set from one aircraft and translate it to another aircraft.”

Both Marines in the air and Marines on the ground have cited a recent mission as a hallmark of the Harvest Hawk equipped KC-130J’s effectiveness. On March 14, the aircraft stayed airborne approximately 10 hours, expending its entire complement of Hellfire missiles providing close-air support for multiple Marine Corps units operating across Regional Command Southwest.

“That Harvest Hawk was on a general scan for IED emplacers. They found four individuals digging in the road, saw them drop something heavy into a hole in the road, and the battalion determined these individuals to be hostile,” said Klempay of one of the requests the Harvest Hawk

KC-130J supported that day. “The Harvest Hawk launched a Hellfire, neutralizing the enemy threat.”

Blankenbicker explained the KC-130J supported two other Marine battalions operating the same day, eliminating a number of enemy fighters.

“The Harvest Hawk is a great platform. I can talk directly to the pilot and we can improve each other’s situational awareness on the spot,” said 1st Lt. Charles Broun, a platoon commander with Company K, 3rd Bn., 5th Marine Regiment. “Throw in the precision ordnance it carries and it is an outstanding combat multiplier.”

“Being in the aviation community, as an aircrew, gives you a unique perspective as what the infantry battalions do every day,” said Blankenbicker. “You see where they live; you see the villages where they work. We see firsthand the efforts of the units that we’re here to support.

“Whenever you are enabling a Marine battalion to better do their job,” added Blankenbicker. “That’s a good feeling.”

Whiteman's Engraving, Inc

In Business Since 1974.

Whiteman's Engraving, Inc. is a custom plaque and awards manufacturer. Every item purchased is individually hand-made for our customers. There is a common saying around Havelock, that if

"Joe Whiteman can't make it or mount it, it can't be done."

208 Cunningham Blvd.
Havelock, NC 28532
Ph: 252-447-9793
Fax: 252-444-2850

www.whitemansengraving.com

CHEAPEST EXHAUST!

FLOWMASTER

TIMMY'S MUFFLER & ALIGNMENT SHOP

15% OFF

Complete Muffler & Exhaust Systems!

See Timmy's for details. Must present coupon with service. Expires 4/30/11

COMPLETE AUTO CARE

For Our Customers & Military Personnel
Come Visit Us at our **NEW LOCATION**
Just 4 Miles on Hwy 70 W from our previous location
Havelock Muffler Shop.
Check Out Our Specials!

FOREIGN & DOMESTIC

NC INSPECTION STATION

TIMMY'S MUFFLER & ALIGNMENT SHOP
447-3200 • 223-3682
WWW.TIMMYSMUFFLER.COM
Quality & Dependable Service "Since 1970"

\$50

Dare to Compare

Switch to Jackson Hewitt® and pay **\$50 less** than you paid someone else to do your taxes last year.*

Hurry in!

JACKSON HEWITT TAX SERVICE
1-800-234-1040 • www.JacksonHewitt.com
A Partner And A PathSM

HAVELOCK Mon. - Fri. 9am - 5pm Sat. 9 - 6 • Sun. 9 - 5 327 W. Main St. • Havelock 252-447-3401 Fax 252-447-5439	MOREHEAD CITY Mon. - Fri. 9am - 5pm Sat. 9 - 6 • Sun. 1 - 5 4444A Arendell St. • Morehead City 252-240-2550 Fax 252-240-2162
BEAUFORT Mon. - Fri. 9am - 5pm Sat. 9 - 6 • Sun. 1 - 5 1648 Live Oak St. • Beaufort 252-584-7295 Fax 252-584-7207	NEWPORT Mon. - Fri. 9am - 5pm Sat. 9 - 6 • Sun. 1 - 5 361 A Howard Blvd. • Newport 252-223-5391 Fax 252-223-6804

WALMART LOCATIONS
Morehead 252-727-0400
Havelock 252-433-0910
Mon. - Fri. 9am - 9pm
Sat. 9 - 6 Sun. 1 - 5

SMYRNA
Mon. - Fri. 9am - 5pm
Sat. 9 - 6 • Sun. 1 - 5
115 Marshallberg Rd. • Smyrna
252-729-1400
Fax 252-729-1500

* Personal Tax Returns Only. Some Restrictions May Apply.

SHELL

RAPID LUBE

Our Havelock Location Offers The Following Services:

- Havelock's Only Full Service Lube Shop
- 15 Point Inspection Station
- NC Emission Station
- Internet Available
- Flatscreen TV

“THE ULTIMATE CUSTOMER SERVICE”

No Appointment Neccessary!

Complete 15 Point Full Service featuring SHELL MOTOR OIL

\$26.99

Exp: 4/30/2011 (up to 5 quarts). Synthetic & Specialty Oils Extra.
Must present coupon at time of service.

702 E. Main Street Havelock, NC 28532 (Beside Bayside) **252.444.4858**

Hours of Operation:

Mon.-Fri.
8:00 AM - 6:00 PM
Sat. 7:30 AM - 5:30 PM

Civilian Marines awarded

Col. Philip J. Zimmerman, commanding officer of Marine Corps Air Station Cherry Point, pins the Commendation for Superior Civilian Service on James J. Reimer, Cherry Point director of operations, in a ceremony at the station theater March 22. Many civilian offices aboard Cherry Point were represented and recognized in some way for their contributions to Cherry Point's operational capabilities.

Winners of the 2011 Civilian Marine Awards stand together for a group photo at the air station theater March 22. During the ceremony, Col. Philip J. Zimmerman, commanding officer of Marine Corps Air Station Cherry Point, said, "This is a very special occasion for me, as it should demonstrate the air station's commitment to your individual training and matriculation as a government employee and as a vital part of the staff for what we try to do here at the air station."

Awards were granted to civilian staff of MCAS Cherry Point during the Civilian Marine Awards Ceremony in the station theater March 22 in recognition of their hard work and accomplishments. Col. Philip J. Zimmerman, the commanding officer of Cherry Point, said he believes that civilian government employees are a vital part of base operations and it would be very hard to meet mission requirements without them.

Boston University

Master of Science in Leadership

& Graduate Certificate in Project Management

The **Master of Science in Leadership** focuses on core leadership skills:

- Decision-making and strategy
- Diplomacy and negotiation
- Historical leadership perspectives and issues
- Organizational dynamics and group behavior
- Project management techniques

Project Management certificate credits can be taken separately or applied to the MS in Leadership.

Classes begin May 7.

Earn a graduate degree from Boston University in as little as 20 months. Alternate weekend format and online courses available.

Learn more.
Call 252-447-5036 or 910-451-5574 or email lwatson@bu.edu.

Boston University Metropolitan College
bu.edu/military

An equal opportunity, affirmative action institution.

When it comes to accident damage...

A National winner of customer service & satisfaction awards
Roberts' Body Shop always puts the customer first.

Roberts' Body Shop in Havelock has been servicing people in this area for over 40 years. We have what it takes to restore your car to pre-accident condition using the finest state-of-the-art equipment and the latest frame-straightening techniques. Don't settle for anyone less than the best We'll even work directly with your insurance company.

ROBERTS' BODY SHOP
562 U.S. Hwy 70, Havelock, NC 28532
(252) 447-3274
www.robertsbodysshop.biz

"We Are Gladly Accepting New Patients"

Dermatology Associates

of Coastal Carolina
www.newbernderm.com

DR. JAMES POLO & DR. SEAN MURPHY
Medical Dermatology and Skin Cancer Surgery

- Mohs Micrographic Surgery
- Skin Cancer Diagnosis and Treatment
- Medical Management of Diseases of Skin and Nails

DMV Office

Carolina East Hospital

NEUSE BOULEVARD

2115 Neuse Blvd.
Dermatology Associates

DR. CYNTHIA POLO
Cosmetic Dermatology and Skin Rejuvenation

- Portrait Skin Regeneration
- Fractional Laser Resurfacing
- Botox
- Fillers
- Restylane
- IPL Hair Removal
- IPL Photorejuvenation
- Chemical Peels

2115 Neuse Blvd., New Bern, NC 28560
(252) 633-4461

PARENT'S TALK

At Miller's Landing
Wed, April 13
6:00pm-7:00pm
(childcare available 5:30-7:30pm)

Trevor Romain will talk to parents about how to help kids deal with life's ups & downs, while encouraging them to become emotionally fit. His tour is called "With You all The Way" and is a comedy based program designed to help show adults how to help kids cope with their military life.

Some topics he covers are: dealing with deployment, bullies, cliques, how to take care of yourself, fear & divorce.

For more info call Donna Bagley at 466-4196.

VOLLEYBALL from page A1

Lopez said the thing they need to do to win is run a smooth combination of offense to defense.

“I see it already this team has great chemistry and shows a lot of teamwork and heart,” said Lopez.

Peter P. Cruz will be coaching the 2011 men’s All-Marine team this year with three of the key pieces of his 2008 gold medal team.

“The galaxies are aligning for the team this year,” said Cruz. “We had nine players come out for the camp this year, but all my missing pieces from the 2008 team are replaced by guys that are equal in talent, experience and power. I expect gold from my team.”

The women are coached by Nyla James who was the assistant coach for the 2010 women’s armed forces team that competed in the 2010 international tournament here at Cherry Point.

“Our team looks great,” said James. “We will definitely be more competitive than last year. We have a strong defense and will work on our offense to make sure we win gold.”

James said the team has six women returning from previous years and six rookies to round out this scrappy and competitive team.

“I got to meet the women’s team at the basketball tournament,” said Col. Philip J. Zimmerman, the commanding officer of Cherry Point. “They’re all excited and ready to bring the gold to the Marine Corps.”

Zimmerman said he feels events like this help bring together not only the Marine Corps, but the armed forces as a whole.

“The armed forces tournaments are a good outreach for military service members,” said Zimmerman. “Through sports we interact and learn about people. This helps here on the home front bring our services together. When we compete against other nations it helps us learn about their culture and ways.”

CHAPLAIN from page A2

at Miller’s Landing. M CCS will host an Easter Egg Hunt there as well. And these two events will be followed by an outstanding buffet served by the best wait staff in all of North Carolina.

Why are we doing an Easter service at Miller’s Landing? Because we want to invite all of our military families, single Marines, Sailors and Soldiers to something meaningful to them.

The Easter service will have great music and a down to earth message about why the resurrection of Jesus even matters. The service won’t be “traditional” and it won’t be “contemporary.” But I believe it will be a great way to celebrate Easter.

If you were counting on the traditional Easter sunrise service, or one of the two regular Protestant chapel services on Easter and think one service at Miller’s Landing is a terrible idea, please remember: It’s about all the military members and families for whom the command religious program is currently irrelevant. Easter is about the resurrected Jesus, with or without a vanity plate. That changes everything, or at least it should. So much so that you accept this fact: It’s not about you. So much so that you selflessly participate in it being all about them. I look forward to seeing you at Miller’s Landing.

LEGAL from page A2

financial affairs in your absence or incapacity. Be cautious with who you name as your attorney-in-fact because they can bind you to contracts and interact in the economy as if they were you.

Finally, you may also consider executing a living will and health care power of attorney. These documents give specific instructions for instances involving a persistent vegetative state from which the attending physicians deem there will be no recovery. You can designate individuals who will make health care decisions for you, state your desire to die at home, and even deal with organ donation via the living will and health care power of attorney.

As these documents require specific tailoring for each individual’s circumstances, the Legal Assistance Office provides an estate planning brief every Monday and Wednesday at 10 a.m. in building 219. The brief discusses all the documents mentioned in this article and an attorney is available to answer questions. For question regarding this article or any other legal assistance issue please visit building 219. Walk in clients are seen daily starting at 7:30 a.m.

Building America and transporting the goods to keep us strong continues as dependable employment for veterans.

Call now for an appointment at Base Education and learn about NTI motor carrier and excavating industry online courses.

Call: 910-378-1111
Or visit: nationaltrainingschools.com

MCCS
CHERRY POINT
DEDICATED TO THOSE WHO SERVE & SUPPORT
mccscherrypoint.com

DUPLIN WINERY

Dinner & Mystery Theater

Saturday, April 30

\$-only-75.00

Price Per Person Includes:
Transportation, Admission, Tour of the Winery,
A Selection of Wine, A Delicious Meal & A Great Show...

466-6625/2197
(next to the Naval Clinic)

Life is unexpected; be sure your family remains protected.

High quality life insurance and first rate customer service for you and your family.

Life insurance without military service limitations, without hassles, without added cost.

Insuring military members for 130 years.

Now is the time to provide protection and peace of mind to your loved ones.

Call **800-628-6011** or visit us at navymutual.org.

Our Focus is You.

Photo Courtesy of Dept. of Defense

Henderson Hall | 29 Carpenter Road | Arlington, VA 22212
800-628-6011 | www.navymutual.org

We Give You More.

for home delivery call 638-8133

HISTORY from page A1

The squadrons and Marines who received recognition by the MCAA will receive their awards at the 2011 MCAA Symposium and Reunion in San Diego, Calif., May 21.

Though battleships saw some improvement after World War II, the advancements in Naval and Marine Corps aviation outpaced those of the battleship. Jet fighters became the mainstay of Naval air forces in the 1950s and guided missiles and bombs became a larger factor in following decades. The advancements in Naval aviation contributed directly to the last U.S. battleship being permanently retired in 2006.

MCAS Cherry Point STATION THEATER

E Street

Movie Hotline: 466-3884
 Visit us at www.mccscherrypoint.com

Adults \$2 • Children (2-12) \$1

NOW SHOWING

	<u>Runtime</u>
Thursday, April 7	
6:00pm - Hall Pass R	1:38
Friday, April 8	1:38
5:00pm - Big Momma's: Like Father, Like Son PG 13	1:47
7:15pm - Unknown PG 13	1:49
9:30pm - Hall Pass R	1:38
Saturday, April 9	1:38
5:00pm - Big Momma's: Like Father, Like Son PG 13	1:47
7:15pm - Unknown PG 13	1:49
9:30pm - Hall Pass R	1:38
Sunday, April 10	1:38
2:00pm - Big Momma's: Like Father, Like Son PG 13	1:47
4:30pm - Hall Pass R	1:38

MOVIE SYNOPSIS

Hall Pass - Starring: Owen Wilson, Jason Sudeikis, Jenna Fischer, and Christina Applegate. Rick and Fred are best friends who have a lot in common, including the fact that they have each been married for many years. But when the two men begin to show signs of restlessness at home, their wives take a bold approach to revitalizing their marriages: granting them a "hall pass," one week of freedom to do whatever they want... no questions asked.

Big Momma's: Like Father, Like Son - Starring: Martin Lawrence, Brandon T. Jackson, Jessica Lucas, Faizon Love, Emily Rios. FBI Agent Malcolm Turner and her 17-year-old stepson Trent go undercover at an all-girls' school for the arts, after Trent witnesses a murder. They pose, respectively, as Big Momma and Charmaine, in order to find evidence incriminating the murderer before he finds them.

Unknown - Starring: Liam Neeson, January Jones, Diane Kruger, and Aidan Quinn. Dr. Martin Harris awakens after a car accident in Berlin to discover that his wife suddenly doesn't recognize him and another man has assumed his identity. Ignored by disbelieving authorities and hunted by mysterious assassins, he finds himself alone, tired and on the run. Aided by an unlikely ally, Martin plunges headlong into a deadly mystery that will force him to question his sanity, his identity, and just how far he's willing to go to uncover the truth.

Movies are subject to change without notice

● ● ● ●

Operation Tomodachi continues

PETTY OFFICER 2ND CLASS CASEY H. KYHL

A CH-53E Super Stallion assigned to Marine Medium Helicopter Squadron 262 (Reinforced), 31st Marine Expeditionary Unit, takes off from the flight deck of the forward-deployed amphibious assault ship USS Essex March 29. Essex, with the embarked 31st MEU, is currently operating off the coast of Kesennuma in northeastern Japan in support of Operation Tomodachi, a United States Armed Forces disaster relief operation for Japan's recent earthquake and tsunami.

We serve where you serve®

GET THE BEST OF BOTH WORLDS— A VA LOAN FROM NAVY FEDERAL

Navy Federal serves all branches of the military, and we're proud to play a part in getting our servicemembers into their very own home. A VA Loan offers many benefits, but a VA Loan through Navy Federal goes above and beyond. Because we offer personal guidance, a quick approval process, 100% financing on purchases or refinances, low fixed rates, low lender fees, and service that can't be beat.

**NAVY
FEDERAL**
Credit Union

navyfederal.org • 888-842-6328

ARMY, MARINE CORPS, NAVY, AIR FORCE, DoD—JOIN US TODAY!

Federally insured by NCUA. © 2011 Navy Federal NFCU 11699-G (3-11)

CPL. SAMANTHA H. ARRINGTON

www.thewindsockonline.com

NEXT
UP...

SPRINT CUP
Race: Samsung Mobile 500
Where: Texas Motor Speedway
When: Saturday, 7:30 p.m. (ET)
TV: FOX
2010 winner: Denny Hamlin (right)

NATIONWIDE SERIES
Race: O'Reilly Auto Parts 300
Where: Texas Motor Speedway
When: Friday, 8:30 p.m. (ET)
TV: ESPN2
2010 winner: Kyle Busch

CAMPING WORLD TRUCKS
Race: Bully Hill Vineyards 200
Where: Nashville Superspeedway
When: April 22, 8 p.m. (ET)
TV: SPEED
2010 winner: Kyle Busch

By RICK MINTER / The Atlanta Journal-Constitution

From the jaws of victory

Above, Kevin Harvick, driver of the No. 29 Chevrolet, passes Dale Earnhardt Jr., driver of the No. 88 Chevrolet, to win Sunday's Goody's Fast Relief 500 at Martinsville Speedway. Below, Harvick's celebratory burnout. (NASCAR photos)

Harvick dashes hope for Earnhardt win in final laps at Martinsville

For a few moments in the closing laps of Sunday's Goody's Fast Relief 500 at Martinsville Speedway, it looked as if NASCAR's Junior Nation was going to get some fast relief from a 98-race losing skid by their driver Dale Earnhardt Jr.

Instead, it was Junior's dad's old car, now driven by Kevin Harvick, that got the victory. Harvick – driving what appeared to be a significantly faster car – drove by Earnhardt's No. 88 with four laps left to run, scored his second straight Sprint Cup victory and quieted a Martinsville crowd that was on its feet, cheering on Earnhardt Jr.

It was the seventh career Martinsville victory for Harvick's car owner Richard Childress, but his first since the fall of 1995 when the late Dale Earnhardt Sr. outran Terry Labonte and Rusty Wallace to get the win.

"It has been a long time, and to be so close to home, you always want to win here, in Charlotte, and places like that," Childress said. "But for Kevin to take the big win today was really special, and I just walked by and I happened to think and look over there where that old 3 car was torn down [for post-race inspection].

"I don't know where they will be tearing us down today, but that brought back a memory," Harvick said it was hard for him to ignore the fans cheering on his popular opponent during the battle for the win.

"I know the fans want to see him win," Harvick said. "I want to see him win. I want to see Dale Junior win.

"It would be great for the sport, and I think today went a long ways to showing how com-

petitive that they can be racing for wins, and that's what we need. We all need him to win. But [I'm] not going to back down."

For his part, Earnhardt Jr., in his post-race interviews, appeared to be taking the result in stride, and he gave his crew chief Steve Letarte credit for a pit strategy that put him in position to challenge for the win.

"We only got there through the strategy that Steve had," Earnhardt said. "We caught a bunch of guys a lap down, out of sequence on pit stops, so all of the credit really goes to Steve for the finish we had today and the team for really kind of plugging away and making the adjustments, even though some might not have worked as good as others."

Still, he said there was a time when he felt like he was about to win.

"I was thinking at the end that I was meant to win that race," he said. "I'm not sitting there leading that thing by seven car lengths thinking I'm about to lose ... [but] I made some mistakes in the corners, and the back end of the car was giving up on me a little bit.

"I just didn't adjust my driving or whatever I needed to do to change my line to find the speed in the car with the way it was handling; as the handling was changing, I didn't adapt to the line I needed to run I guess to find some speed out of it."

Earnhardt said he'll likely be kicking himself the more he thinks about the finish.

"I'll probably think about it a million times, [about] what I probably could have done differently," he said. "I think if I know what's best for me, I should probably have a good attitude about what happened and probably go into the next race and use it as momentum and confidence, like any other good driver would do, instead of worrying about how close we came.

"I should be thankful and grateful that I had the opportunity I had today and for the opportunity I got to work with the team I'm with and to even be here competing, and take this momentum – and take what looks like to be a better start to the season than I've had in a while – to the next race track and just keep trying to plug away."

NOTEBOOK

Huge turnout for Bayne event

Since they were racing last weekend at Martinsville Speedway, the Wood Brothers scheduled an event at their old shop in nearby Stuart, Va., to allow their friends and fans to meet Daytona 500 winner Trevor Bayne and crew chief Donnie Wingo along with the original Wood Brothers – Glen, Leonard and Ray Lee. (Delano Wood was unable to attend.)

The event was scheduled from 6-8 p.m. Friday after practice at Martinsville, but the turnout was so large that the festivities continued far longer than anyone expected.

"We thought we would do a couple hours from 6-8 (p.m.), and we ended up signing autographs until midnight last night for 4,000 fans," Bayne told reporters at Martinsville on Saturday. "So it was a really good turnout. It's awesome to see the hometown support."

Johnson: 'I wasn't speeding'

Five-time Sprint Cup champion Jimmie Johnson got hit with a rare – for him – pit-road speeding penalty late in Sunday's race at Martinsville, a penalty that took away a great chance for him to win the race. He would have restarted second but instead had to go to the end of the longer line and could get back only to 11th at the finish.

He disputed the official decision, saying he wasn't speeding at the point where the speed is measured.

"I wasn't speeding," he told reporters after the race. "They didn't like how it looked, the way I managed my timing lines. I had this happen one other time where I do a good job with my timing lines to know exactly where I needed to accelerate and where I needed to stop ... I guess I just can't attack pit road like I know I can and like I did every single time before this."

Tire issues arise at Martinsville

Sprint Cup drivers and teams struggled with tire issues at Martinsville on Friday and Saturday, the second time in three races that practice has been affected by tire issues. But on Sunday, the tires that were wearing thin on Friday and Saturday and not putting rubber on the race track, seemed to perform better.

Jeff Gordon said he believes Goodyear is doing new things with tire construction and there should be more testing done before teams arrive at tracks on race weekends.

"There are so many things that come along with tire changes these days," he said. "It's not just a compound change or a construction change these days, there's all kinds of different chemicals in the tires that we don't know about. But if you're going to make a tire change from the last time we were there, I'm a fan of a tire test."

Sauter bests Busch in truck race

The fairly unexpected happened during Saturday's Camping World Truck Series race at Martinsville Speedway. Johnny Sauter beat Kyle Busch, who has been all but unbeatable in his recent truck races, in a late-race run to the checkered flag. Sauter passed Busch with a little over a lap left to run in the Kroger 250 to get his third career win in the series.

"About the only thing that was missing today was leather interior," Sauter said of his winning truck. "It's pretty cool when you can beat Kyle Busch."

Busch, who led three times for 64 laps and finished second, said he and his crew tuned his truck and improved it throughout the race but still came up short.

"Just got beat there at the end," he said. "Burnt the front tires off of it I guess."

Busch brings F1 star to NASCAR truck series

Kimi Raikkonen, the 18-time Formula One winner and the circuit's 2007 champion, is set to become the latest in a string of world-class drivers trying out the NASCAR style of racing.

Raikkonen, who now races in the World Rally Championship, is planning to run up to five races this season in a Toyota truck fielded by Kyle Busch Motorsports. His first race likely will be on May 20 at Charlotte Motor Speedway.

Busch, who said the deal was put together by his and Raikkonen's agents, said Raikkonen, 31, of Finland, is bringing the sponsorship for his races. He also said he believes it's unrealistic to expect Raikkonen to win right away, especially given the difficulty of racing an unfamiliar vehicle at a track like Charlotte.

"You're close to wide open around there," Busch said during a media session at Martinsville Speedway. "Throughout the run you're going to have to work on some throttle modulation and some lines – bottom, top and stuff like that. It will be good for him to get his feet wet, and I would say if he can run top-20, top-15 in his first Truck race, that will be a success."

Busch also pointed out how the different vehicles that Raikkonen has been racing should help prepare him for a NASCAR truck.

"He's gone from [Formula One], that's been the ultimate amount of downforce and grip, to [Rally] that is essentially no downforce and no grip [and] you're in the air sometimes," Busch said. "He's had the best of both worlds. NASCAR is the best of both worlds. We do have a lot of downforce, but yet we are still slipping and sliding all over the place.

"You've got to figure out how to handle all of that." Jeff Gordon said he's looking forward to seeing

another world-class driver in NASCAR.

"I think it says a lot about NASCAR that somebody like him is considering coming here," Gordon said. "I admire him for wanting to take the step to go truck racing and not just jump into a Cup car. Obviously the word is out there to the best drivers in the world (that) if you think you're just going to come in here and jump in a Cup car and be competitive, you're kidding yourself. And I think that's pretty cool about our sport; and that we're drawing this international group of talent. That's awesome.

"I hope to one day see him in the Cup Series."

Kyle Busch – seen here driving the No. 18 Toyota in Saturday's Kroger 250 truck race at Martinsville – will field Formula One driver Kimi Raikkonen in five Camping World Series races this year. (NASCAR photo)

SPRINT CUP POINTS

- | |
|---|
| 1. Kyle Busch
219 Leader |
| 2. Carl Edwards
214; behind -5 |
| 3. Jimmie Johnson
207; behind -12 |
| 4. Kurt Busch
205; behind -14 |
| 5. Kevin Harvick
204; behind -15 |
| 6. Ryan Newman
203; behind -16 |
| 7. Juan Montoya
201; behind -18 |
| 8. Dale Earnhardt Jr.
199; behind -20 |
| 9. Matt Kenseth
195; behind -24 |
| 10. Mark Martin
181; behind -38 |

NUMERICALLY SPEAKING

612 Laps led by Greg Biffle in the last 12 Sprint Cup races at Texas, the most of any driver

3,347 Laps run among the top 15 in the last 12 Cup races at Texas by Tony Stewart, the most of any driver

1,040 Laps led by Kyle Busch in the past 12 Nationwide races at Texas Motor Spdw, the most of any driver

6 Points positions lost at Martinsville by Paul Menard, to 13th, the most of any driver in the race

LANCE CPL. SCOTT L. TOMASZYCKI

Nine-month-old speedster Liam Thayer races at top crawl speed down the Diaper Derby track during the “Wee Play” event at Miller’s Landing April 1. A wide variety of games were available for children of all ages to play, including Nintendo Wii and karaoke with family, races for runners and crawlers, and cupcake decorating.

LANCE CPL. SCOTT L. TOMASZYCKI

Mya Brown, 9, runs around the bounce house outside of Miller’s Landing during the “Wee Play” event April 1. Games for the children included everything from bounce houses to cupcake decorating. According to Brenda Mitchell, the new parent support program manager, the event was set up to, “honor the littlest children in our military community.”

LANCE CPL. SCOTT L. TOMASZYCKI

Logan A. Lee, 3, works on a piece of table art at Miller’s Landing during the “Wee Play” event April 1. The children had their own buffet of macaroni and cheese with chicken nuggets. The event was sponsored by Marine Corps Community Services.

Month of the Military Child kicks off at Miller’s Landing

LANCE CPL. SCOTT L. TOMASZYCKI

MCAS CHERRY POINT

Cherry Point’s Marine Corps Community Services hosted a “Wee Play” event at Miller’s Landing for the Month of the Military Child April 1.

Month of the Military Child is an opportunity to recognize military children and youth for their heroism, character, courage, sacrifices and continued resilience. Marine Corps children and youth are major contributors to the fabric of strength of the Marine Corps today, tomorrow and everyday.

To celebrate this, children came together and competed in look-alike competitions with their parents, diaper derbies, toddler trots, and generally had a good time at the event.

Two buffet lines were set up for participants to eat, one giving out more adult-type food like spaghetti, and the other featuring children’s food like macaroni and cheese with chicken nuggets. When the families went back to their tables, the children used crayons to draw tapestries on the paper table covers.

Outside, there were two inflatable bounce houses that the children thoroughly enjoyed. Also, MCCS handed out goldfish as rewards to children who took part in events.

The purpose of the event was to honor the smallest members of the military community, according to Brenda Mitchell, the new parent support program manager.

According to Master Sgt. Bryan Brown, the supply and logistics chief for Marine Aircraft Group 14, everything is all about the children.

“For me, Month of the Military Child is about the kids,” said Brown. “It’s their health, their safety, their education and ultimately their future.”

Brown’s wife, Maria, said that being a military family can be a challenge. According to her, with one parent deployed the other has to run the whole show without much support from the other spouse. She may need a break at times, but she always has to keep up the show of strength for the good of the children.

Bryan went on to talk about the challenges of being a military family as well, such as being deployed when his children took their first steps. In the end, however, he believes those challenges are worth it.

“We have the support structure that a lot of civilians do not have,” Bryan said. “Whether it’s medical, the chaplains, MCCS, military housing, there’s always somebody there to share the family concept amongst us.”

MCCS Cherry Point and the new parent support program will host several events during April to support the Month of the Military Child. April 9, Camp Desert Kids at the Cherry Tree House will show children whose parents are deployed what it’s like on deployment. Comedian Trevor Romain will make a tour of Cherry Point and the surrounding area April 12-13 to speak to children in schools about how to face the unique challenges of being a military child. He will also speak with parents about the challenges of raising a military child.

Civilian Life Ahead?

Contact Us For Assistance With

- Employment
- Education
- Benefits
- Life Goals

MARINE FOR LIFE
CONNECTING MARINES WITH OPPORTUNITY
An Official Program Of The United States Marine Corps

Marine For Life Has Representatives In Cities And Towns Throughout The United States, Ready To Assist Marines.

Call Or Visit Our Website Today

866.645.8762 • www.MarineForLife.org

Joint Commission to survey NHCCP

SPECIAL TO THE WINDSOCK
MCAS CHERRY POINT

The Joint Commission and the Bureau of Medicine and Surgery Inspector General will conduct a Joint Accreditation survey of Naval Health Clinic Cherry Point, N.C. from April 12-14.

The purpose of the survey will be to elevate the organization’s compliance with nationally established Joint Commission and United States Navy standards. The survey results will be used to determine whether, and the conditions under which, accreditation should be awarded to the health clinic.

Joint Commission standards deal with organizational quality of care issues and the safety of the equipment in which care is provided. Anyone believing that he or she has pertinent and valid information about such matters may request a public information interview with the Joint Commission’s field representatives or the BUMED IG at the time of the survey.

Information presented at the interview will be carefully evaluated for relevance to the accreditation process. Requests for a public information interview with JC must be made in writing and should be sent to the Joint Commission no later than five working days before the survey begins. The request must also indicate the nature of the information to be provided at the interview. Such requests should be addressed to:

Division of Accreditation Operations
Joint Commission on Accreditation of Healthcare Organizations
One Renaissance Boulevard
Oakbrook Terrace, IL 60181

The Joint Commission will acknowledge such requests in writing or by telephone and will inform the organization of the request for any interview. The organization will, in turn, notify the interviewee of the date, time and place of the meeting.

Requests for an interview with the BUMED IG can be made by calling (800) 637-6175. Both Joint Commission and the BUMED IG will be located on the 3rd Floor of the Naval Health Clinic Cherry Point.

Now playing: *These films are playing at local theaters*

REINHILD MOLDENHAUER HUNEYCUTT
MCB CAMP LEJEUNE PUBLIC AFFAIRS

“BEASTLY” (PG-13)

“Beastly” is a fantasy romance film with a fairy tale story line taking from the classic Beauty and the Beast.

This time the place is modern-day New York City where a teen is transformed into a hideous monster in order to find true love.

Alex Pettyfer (“I Am Number Four”) stars as Kyle Kingson, a seventeen year old, who is a spoiled and shallow but very popular high school student. He has it all including looks, intelligence, wealth and great opportunities.

However, Kyle is totally into himself with a deep cruel streak and is prone to humiliating his less attractive classmates.

His latest target is the goth-looking Kendra, played by Mary-Kate Olsen (“New York Minute”), who turns out to be a witch masquerading as a high school student.

After a special savage behavior by Kyle, Kendra decides to teach him a lesson and turns Kyle into an ugly monster, who is as unattractive on the outside as he is on the inside.

The curse gives him one year to find someone who can see past the surface and love him, or he will remain forever beastly.

Vanessa Hudgens (“High School Musical”) stars as Lindy, a quiet classmate who seems to be the only hope Kyle has to break the spell and to prove that love is never ugly.

Co-starring are Neil Patrick Harris (“How I Met Your Mother”) as Will, Kyle’s blind tutor; Lisa Gay Hamilton (“Men of a Certain Age”) as Zola, Kyle’s maid; and Peter Krause (“Parenthood”) as Kyle’s father.

Director Daniel Barnz (“Phoebe in Wonderland”) also wrote the screenplay which is loosely based on the novel of the same name by Alex Flinn.

“Beastly” is a hyper modern but rather lame take on the old classic fairy tale that takes great liberties with casting young beautiful actors to lure in the teen crowd.

“LIMITLESS” (R)

“Limitless” is a fantasy thriller and drama about an aspiring author’s life changes when he experiences with a new drug.

This suspenseful and provocative film tells the story of an unsuccessful writer whose life is transformed by a top-secret ‘smart drug’ that allows him to use 100% of his brain and become a perfect version of himself.

His enhanced abilities soon attract shadowy forces that threaten his new life.

Bradley Cooper (“The Hangover,” “The A-Team,” “Yes Man”) stars as Eddie Mora, an aspiring author who is suffering from chronic writer’s block.

However, his life changes instantly, when an old friend introduces him to NZT, a revolutionary, but yet untested, new pharmaceutical that allows him to tap his full potential and which bestows him with super human abilities.

Soon, Eddie takes Wall Street by storm and his accomplishments catch the eye of mega-mogul Carl Van Loon, played by Robert DeNiro (“Little Fockers,” “What Just Happened,” “Righteous Kill”).

With time, his usage begins to change his life and he begins to consider the drug’s shadowy origins.

In the meantime, a group of killers trails his every move.

With his life in jeopardy and the drug’s brutal side effect taking their toll, Eddie dodges mysterious stalkers, a vicious Russian gangster, and an intense police investigation.

Now, he needs to hang on to his dwindling supply of the drug long enough to outwit his enemies.

Co-starring is Abbie Cornish (“Stop-Loss,” “A Good Year”) as Lindy, the girlfriend who dumped Eddie when he was down and out and who comes back to him now that he is successful.

Also starring are Anna Friel (“You Will Meet A Tall Dark Stranger”); Andrew Howard (“Transformers: Revenge of the Fallen”), and Johnny Whitworth (“3:10 to Yuma”).

Neil Burger (“The Lucky Ones,” “The Illusionist”) directed this paranoia-fueled action thriller which is based on the 2003 novel The Dark Fields by Alan Glynn.

Bradley Cooper is perfect for this acting assignment and shows that he can hold his own in a more dramatic setting; he dominates this rather dark and humorous futuristic story line.

“Limitless” is a cool and well-made movie that has a very interesting plot line with an intriguing question:

would you take a pill that could make you smart, successful, rich and powerful?

“SUCKER PUNCH” (PG-13)

“Sucker Punch” is an action fantasy about a gang of girls trying to break out of a loony bin.

Set in the 1950s, the film tells the journey of a young girl who is trapped in a cruel mental institution for women, and her attempt to escape the asylum with her inmate friends.

Emily Browning (“The Uninvited,” “Stranded”) stars as Babydoll, a young girl who was sent to a mental institution by her step-father.

To survive the various horrors of the place, she retreats to an alternative reality as a coping strategy and imagines the place as a cabaret, where enslaved courtesans dance for skuzzy men.

From this fantasy world, Babydoll hatches a plan for escape for herself, and also leading her fellow inmates from this dark reality.

That is, if they can fight their way through her fantasy created by her own vivid imagination.

Determined to fight for her freedom, Babydoll urges four other girls to band together and escape their captors.

The girls are portrayed by Abbie Cornish (“Limitless,” “Stop-Loss”) as the reluctant Sweet Pea; Jena Malone (“The Messenger”) as the outspoken Rocket; Vanessa Hudgens (“High School Musical”) as the street smart Blondie; and Jamie Chung (“Grown Ups”) as the fiercely loyal Amber.

The asylum heavies are played by Carlo Gugino (“Watchmen”) as Madam/Dr. Vera Gorski; John Hamm (“The Town”) as the High Roller; and Oscar Isaac (“Robin Hood”) as Blue Jones.

Led by Babydoll, the girls engage in fantastical warfare against everything from samurais to serpents, with a virtual arsenal at their disposal.

Together, they must decide what they are willing to sacrifice in order to stay alive.

Scott Glenn (“Secretariat”) represents the Wise Man who helps the girls with their journey.

Director and writer Zack Snyder (“300,” “Watchmen,” “Dawn of the Dead”) is a self-professed comic book devotee, who also produced this new adventure film. He stayed true in the writing with the comic book style and filmed it more like viewing a video game.

This “Watchmen” for women has everything from machine guns, dragons, B-25 bombers and brothels.

“Sucker Punch” is an intricate film within a film, the one played out in the asylum and the one of the fantasy world, and is foremost designed for the die-hard followers of Snyder’s nerdy world.

Now Partnered with Monster.com!

How Do I Place An Ad?

By Phone: 888-328-4802
By Fax: 888-328-8261
Online: encclassifieds.com

In Person: Mon-Fri 8am-5pm
3200 Wellons Blvd, New Bern, NC 28562

By Mail: ENC Classifieds
1300 Gum Branch Road, Jacksonville, NC 28540

Cool Cheap Stuff:

Items under \$500 run free for 7 days. Some restrictions apply.

Specials are available for the following classifications:

Pets For Sale, Autos For Sale, Boats For Sale, Garage Sales, Items For Sale under \$2,500.

Call a Classified Ad-Visor at 888-328-4802 for information.

Publication Policy

To ensure the best response to your ad, please take time to be sure your ad is correct the first time it appears. If you see an error, please call us immediately to have it changed. However, the publisher is responsible for one incorrect day only. Liability shall not exceed the portion of the space occupied by the error and is limited to the copy submitted for publication. We reserve the right to classify and index any advertising based on the policies of this newspaper. The publisher will not be liable for any advertisement omitted for any reason. Ad position is not guaranteed. Rates are based on consecutive insertions. For information about lower contract rates, please contact an Ad-Visor at 888-328-4802.

INDEX

888-328-4802

Announcements	10	Heavy Equipment	140	Proffessional Services Directory	5
Antiques	80	Help Wanted	50	Real Estate Wanted	180
Apartments for Rent	220	Homes for Rent	210	Resort Property Rent	230
Appliances	115	Homes for Sale	205	Roommates / Shared Living	65
Auction	85	Instruction & Training	30	Rooms for Rent	215
Automobile Parts / Sub	290	Jobs Wanted	59	RV Sales / Rentals	135
Autos for Sale	270	Lawn & Garden Equip	155	Self Employment	70
Boats & Marine Supplies	100	Legal Notices	15	Sport Utility Vehicles	265
Building Materials	95	Livestock	175	Sporting Goods	12
Business Opportunities	200	Lost & Found	60	Statewides	145
Business Property	235	Lots & Acreage	190	Storage Rentals	165
Carpool	12	Manufactured Home Sites	260	Stores / Offices for Rent / Sale	240
Child Care	75	Manufactured Homes / Rent	255	Trucks for Sale	280
Computers	125	Manufactured Homes / Sale	250	Vans for Sale	275
Condominiums for Sale	225	Miscellaneous	150	Wanted to Buy / Rent	160
Farm Equipment	185	Motorcycles	285		
Farmers Market	170	Musical Instruments	105		
Financial Services	195	Open House	205		
Freebies	152	Personals	29		
Furniture & Household	130	Personal - Business	25		
Garage / Yard Sales	90	Pets & Supplies	110		

005 Services Directory

Builder
A AFFORDABLE SERVICE We have people who specialize in all trades such as: **roofing, remodeling, painting, plumbing, flooring, etc.** Where quality counts. References. Fully insured and Warranty. 252-670-7981 or 252-571-3035

Builder
AAA PROFESSIONAL REMODELING We stay within budget. Member of BBB. (252)633-6675

Cleaning
At Your Service! Detailed cleaning. Flexible scheduling. Cleaning supplies provided. Excellent prices and references! (252)672-5211.

Compost/Topsoil
CERTIFIED CLASS A Compost, mulch and topsoil, \$20 per ton. Will deliver. No order too large or too small. (252)633-5334

Concrete
DISCOUNT PRICES Driveways, patios sidewalks No one can beat my price Daugherty's (910)389-8575

Drywall Repair
NEW WORK or repair to existing walls and ceilings. Free estimates. Call 252-633-4909

Handyman
A QUICK SERVICE. Can Install or Repair anything **Remodeling, Painting, Flooring, Tile, Roofing,** etc. 30 years experience. **Quality Work guaranteed. Member of Better Business Bureau** We accept credit cards. (252)633-6675

Handyman
A-1 HANDYMAN SERVICE No job too small. Reasonable rates! (252)229-7016

Hauling
LOT CLEARING, FILL DIRT, tree removal, bush hogging, stump grinding, debris sites, dump trucks for hire and landscaping. **FREE estimates!** Call (252) 723-3537

Hauling
TOPSOIL, SAND, rock, backhoe, grading, ditching, clearing, culverts, debris removal, demolition, drainage, landscaping, **Reid Avery** (252) 638-2801

005 Services Directory

Home Improvement

ATLANTIC HOME IMPROVEMENT Room Additions, garages, decks, vinyl siding and windows, painting and roofing. All types of remodeling. (252)571-8429 or 652-7123

Home Improvement
FJ CURRAN CO. Remodeling, home repairs, handyman, masonry pressure washing **252-723-5123**

Home Improvement
Home Maintenance & Repairs. Joist/Seal Repairs, room additions, vinyl windows, interior/exterior, "You name it we can do it!" References, (252) 229-9542

Home Improvement
Painting, Carpentry, Garages, Additions.... Reasonable rates and quality work! (252) 671-6606.

Home Improvement
Professional Interior Woodworks Inc. Interior, exterior trim work & light remodeling. (252)635-8165

Landscaping
RANDY'S BED MAINTENANCE & LANDSCAPING Spring is coming. Planting, mulch, sodding, pine straw, and irrigation repairs. Call 910-743-2951 or 252-474-4491

Lawn Care
AL'S LAWN CARE Cutting, trimming and cleanups. A great job at a low price. Call (252)447-1265

Lawn Care
Hollywood Pro Lawn, Specializing In Lawn Renovation, Repair & Lawn Diagnostics. Free Estimates! Call (252) 671-0702

Lawn Care
SPRING CLEANUP Pressure washing, mulch flower beds, removing small trees, landscaping, painting, & home remodeling. **Campbell's Lawn Care** (252)342-1984

Lawn Service
LAWN CARE & Home Maintenance. Reasonable Rates. Call Dennis (252) 670-8548.

Roofing
TIN MAN LLC, Colored, metal roofing. 20 different colors! Licensed & insured. (252) 229-7147

005 Services Directory

Roofing
ROOFING KING We get it right the first time. We beat any competitive price. 30 years experience. Free estimates. Shingles, rubber, metal, repairs and roof coating. Member of BBB. Major credit cards accepted. **Home of the 5-year warranty.** 252-633-6877

Sharpening
CARBIDE BLADES, Garden tools, scizors, knives. 252-626-2908 or 252-626-7942

Structural repairs
WE REPAIR JOISTS, seals, girders, water/termite damage. All home repairs! (252)756-2915

Tractor Work
MOWING & BUSHHOGGING
Call (252)670-0555

Tree Service
LEWIS TREE SERVICE Removals, trimming, stump grinding. 30 years climbing experience. Bucket truck, chipper and stump grinder. Insured. For estimates call (252) 670-1125 or email: mrrickylewis@gmail.com - THANK YOU

030 Instruction & Training

J.Y. Monk Real Estate School
Get your Real Estate License **FAST**
Raleigh, Wilmington & Greenville Courses
Free Brochure & Schedule
1-800-849-0932
www.jymonk.com

NEW TODAY

BECOME A DENTAL ASSISTANT IN 10 WEEKS
Registering now for next class that begins April 15th
NC X-RAY CERTIFICATION INCLUDED
Very flexible payment options
Call 877-432-3555 or www.NCDENTALU.com

050 Help Wanted

EARN EXTRA MONEY!

The Sun Journal is now accepting applications for a newspaper route. You must be available to deliver the route from 2:00am-6:00am, Monday-Sunday. You need reliable transportation and back up transportation.

The available routes are:
VANCEBORO
This route takes approximately 3 1/2 hours to deliver and is 100 miles long.
HARLOWE
This route takes approximately 3 1/2 hours to deliver and is 100 miles long.

Call Blake Lewis
252-635-5625

050 Help Wanted

NEW TODAY

Driver

DELIVERY PERSON NEEDED
Good driving record, dependable, clean/neat appearance, ability to lift heavy objects, able to work evenings & weekends. Must have own tools and able to pass random drug test. Benefits available.
Apply in person:
Furniture Distributors
Havelock next to **McDonald's**
(252)444-6960

050 Help Wanted

NEW TODAY

Drivers

NEED Class A Drivers ASAP!!
\$1000 Sign On Bonus

CPC Logistics, Inc. is seeking top notch **Team Drivers** to be assigned to a Private Fleet Operation in Goldsboro, NC.

We Require:

- Minimum 2 years verifiable OTR experience
- Minimum 24 years old
- Good MVR
- Good Safety Record
- No DUI/DWI or Felonies
- Meet all DOT requirements
- Pass Physical & Drug Test

We offer:

- \$.4875/mile (split)
- \$12.75/hr hourly pay
- \$1100+/week income potential
- Full health coverage
- Pension Plan
- Paid Vac & Holidays
- Home weekly
- Excellent Equipment

Husband & Wife teams welcome!!

Contact CPC at
1-800-274-3756 or **www.callcpc.com**

050 Help Wanted

NEW TODAY

General

The Hampton Inn New Bern

is seeking to fill the following positions
LAUNDRY
HOUSEKEEPERS
BREAKFAST HOSTESS

Individuals must be energetic, able to manage their time wisely, and capable of working independently. Outgoing personality is a must to join our team.

Benefits include paid holidays and vacations, health & dental insurance, 401 K retirement plan and advancement opportunities.

Serious applicants may pick up an application at the hotel's front desk:
Hampton Inn
200 Hotel Drive
(US Hwy 17 & 70 Bypass)
New Bern, NC 28562
An Equal Opportunity Employer

NEW TODAY

General

The Emergency Pet Hospital of Craven-Carteret is now accepting applications for:
EXPERIENCED VETERINARY TECHNICIANS
Applications can be picked up between 6pm-9pm at 1301-A East Main Street in Havelock.
NO PHONE CALLS!

COMPUTER SYSTEMS
TECHNICIAN

Freedom ENC Communications
has an opening for a computer technician in the
Technical Services Department.

Qualified applicants should be comfortable
troubleshooting software, hardware and networking
problems on Windows-based systems.
An IT-related Associate Degree is preferred.

Primary duties are in the Jacksonville, NC area,
but the position also includes occasional work in the
New Bern, Kinston, Havelock and Topsail Island.

Reliable transportation and the ability to
easily work overtime are required.

Freedom ENC offers an excellent benefits package
including health, vision and dental insurance,
paid vacation, sick and 401k retirement.
EOE

Email resumes to:
Marsha Brown, HR Manager
mbrown@freedomenc.com

050 Help Wanted

General

OPTOMETRIC
ASSISTANT

Full Time - NO Saturdays
Excellent benefits including
medical, dental, 401K and
PTO. Experience preferred
but will train right applicant.
Salary based on experience.
Previous applicants
need not apply.

SEND RESUME TO:
Office Manager
2001 S. Glenburnie Road
New Bern, NC 28562
NO PHONE CALLS

050 Help Wanted

Drivers

ACCEPTING
APPLICATIONS FOR:
**CDL CLASS A &
CLASS B DRIVERS**

with Hazmat endorsement &
warehouse responsibility. Clean
driving record and ability to
perform physically demanding
work. Salary will be based on
experience.

Call (252)634-1683
Monday-Friday, 8am-5pm

050 Help Wanted

Human Services

THE ARC
OF NC

Do you want to become a
partner in driving change and
leading the way for people with
developmental disabilities?

The Arc of NC is seeking a
passionate and extraordinary
**LEADER &
MANAGER**
in the New Bern area to
oversee case management
services for people with
developmental disabilities.

Requires BA in human
services, 7+ years of
experience in developmental
disabilities, thorough
knowledge of case
management and proven
history as an effective
manager and solid leader.

Must have advanced
interpersonal and advocacy
skills, excellent written and
verbal communication
skills, great organizational
skills, and must be detail
oriented and a good
problem solver.

**SEND RESUME
AND COVER LETTER TO:**
Liz Boltz
The Arc of NC
lboltz@arcnc.org
BY APRIL 15TH, 5PM

BLAST OFF

to
bargains
when
you shop
in *The Sun
Journal*
classifieds.

Check the marketplace
where buyers and sellers are
the real stars — the classifieds.
**Call the number below
to subscribe**

The Windsock

1-888-328-4802

050 Help Wanted

Human Services

SUPPORT
BROKER

(CASE MANAGER)

The Arc of NC seeks a
passionate and extraordinary
person to become our next
Support Broker, providing
case management services,
including person-centered
planning and supports
coordination for people
with developmental and
other disabilities in our
New Bern office.

Seeking person who is steeped
in person-centered principles,
with knowledge of self-
determination and person-
centered planning tools a
MUST. Working knowledge
of NC system and generic
resources in the local county
is crucial. Knowledge of state
and Medicaid funding streams
necessary. Must be able
to provide CAP case
management.

Requires a creative,
progressive thinker and strong
advocate who is very self-
disciplined. Must be a QP in
Developmental Disabilities
with Bachelor's degree in a
human service field and at
least two years related
experience.

**EXCELLENT STARTING
SALARY & BENEFITS!**

**INTERESTED PARTIES
SHOULD SEND THEIR
RESUME AND COVER
LETTER TO:**
Liz Boltz
OR EMAIL TO:
lboltz@arcnc.org

050 Help Wanted

Professional

Craven Literacy Council
EXECUTIVE DIRECTOR
Part-Time Position. Compensa-
tion: \$25,000-\$31,000 DOE.
Please visit our website
www.cravenliteracy.org
for further information and
application requirements.
Deadline April 7th.

050 Help Wanted

Trades

**CERTIFIED, EXPERIENCED &
DEPENDABLE
MARINE TECHNICIAN**
for Yamaha and
Suzuki outboards.
Coastal Marine & Sports
(252)393-7008

050 Help Wanted

Trades

Holden
Temporaries, Inc.
**EXPERIENCED
HEAVY EQUIPMENT
OPERATORS and
OFFROAD DUMP
TRUCK DRIVERS**

**Bulldozer, Backhoe, Ex-
cavators, Graders, Front
end loaders. Must have
steady work history.
Must pass all screening
& have clean criminal
background. Must have 2
forms of identification.
Call for an appointment
(252)636-3111**

Coastal Community Action, Inc.

To respectfully and responsibly help people help themselves.

CAREER OPPORTUNITIES

CCA, Inc. is building a diverse workforce and encourages applications from candidates who enjoy making a positive difference in people's lives. If you are a dedicated and hard working individual who values diversity, economic justice and the ability to improve the quality of life for those living in poverty, we invite you to join our exceptional team. We offer full-time employees an excellent benefits package which includes health, dental, life and retirement. **You can locate current information on careers and how to apply to CCA, Inc. on our website at www.coastalcommunityaction.com**

DISABILITIES/MENTAL HEALTH SPECIALIST - FULL TIME

Seeking a qualified individual with administrative expertise in the Mental Health and Disabilities program areas of Head Start and Early Head Start. Responsibilities include: Assisting the DMH Manger in the planning, implementation, oversight and administration of the Mental Health and Disabilities program areas. Adhering to all federal, state, and private regulations, report writing, research and data collection/tracking, and program development. Assisting the DMH Manager in the maintenance of partnerships with local public school systems, early intervention providers, and community mental health agencies. **Requirements:** BA/S in Special Education or Early Childhood Education with a minimum of three to five years related experience required. Working knowledge and sensitivity to child care issues of low income, at risk children and families. Strong leadership, time management, organizational, written, and verbal skills required. Strong computer skill required. Location: Newport, NC

EDUCATION SPECIALIST - FULL TIME

Responsible for monitoring classroom activities to ensure requirements under Head Start Performance Standards and North Carolina Child Care Regulations are being met; providing support and technical assistance to the teaching staff through classroom visitations, training, and one on one mentoring; monitoring home visits, parent teacher conferences and child assessments to ensure they are being done in a timely and appropriate manner. **Requirements:** B.A. in ECE/D or related field with coursework equivalent to a major relating to early childhood education; minimum of 2 years teaching experience in early childhood ages 3 to 5. Location: Newport, NC

CHILD CARE PROVIDER - PART TIME & FULL TIME

Responsibilities include: providing quality childcare to children ages zero to five; development and implementation of curriculum and weekly lesson plans, maintaining a daily schedule with a predictable routine; ensuring a healthy and safe environment, and promoting positive, open communication with parents and children. **Requirements:** Early Childhood Credential I & II and experience teaching children ages zero thru four. Location: Carteret, Craven & Pamlico County

CLASSROOM FLOATERS -PART TIME

When a classroom teaching staff is absent, the position is assigned as a substitute for the duration of the absence. When not substituting, the individual will work equally in each classroom providing additional teacher support to the existing teaching teams. **Requirements:** Early Childhood Credential I & II Location: Carteret, Craven & Pamlico County

TEACHER AIDES/ EARLY CHILDHOOD PART TIME & FULL TIME

Responsibilities include: assisting lead teachers in the operation of a Head Start classroom in accordance with Head Start Performance Standards and North Carolina Child Care Regulations. This includes assisting with the planning, coordinating and supervising a classroom environment which promotes each child's total development (i.e. social, physical, emotional, cognitive and nutritional) while promoting positive, open communication with parents and children. **Requirements:** Must have Early Childhood Credential I & II and experience teaching children ages zero thru four. Location: Carteret, Craven & Pamlico County.

TEACHERS HEAD START & MORE @ FOUR - FULL TIME

Responsibilities include: The overall operation of a preschool classroom in accordance with Head Start Performance Standards and North Carolina Child Care Regulations. This includes planning, coordinating, and supervising a classroom environment that promotes each child's total development (i.e. social, physical, emotional, cognitive and nutritional) while promoting positive, open communication with parents and children. **Requirements:** Must have an A.A. or B.A. in Early Childhood Education. M@ 4 Teachers must have a Pre K Add on or BK Licensure. **SIGN-ON BONUS of \$1,000** for M@4 Lead Teachers and \$500 for M@4 Teacher Assistants who meet the educational requirements.

HEALTH AND NUTRITION MANAGER - FULL TIME

The incumbent is responsible for the management and oversight of the Health and Nutrition component of the Children's Services Program; development of policies, procedures and practices that ensure sanitation guidelines, USDA's CACFP program, state licensing requirements, and Head Start Performance Standards are met; development and supervision of systems for monitoring and administering the nutrition and health service areas for CCA's seven child development centers. **Requirements:** A Registered Nurse license or a bachelor's degree in a health or nutrition related field and two years of direct experience working with child health or nutrition. MUST be computer proficient and have advance skills in Excel and database management. Location Newport, NC

To apply please submit an application & cover letter to:

Dora Sprague, Director of Human Resources

Coastal Community Action, Inc., PO Box 729, Newport, NC 28570

E-Mail: dora.sprague@coastalcommunityaction.com

Fax: 252-223-1688

CCA is an Equal Employment Opportunity Employer

050 Help Wanted

Trades

**HVAC SERVICE
TECHNICIAN NEEDED**
CALL HARDISON
HEATING & AIR AT:
(252)633-2186

Trades

IMMEDIATE OPENING
HEAVY EQUIPMENT
MECHANIC/SERVICING

Services, repairs and maintains
heavy equipment, heavy duty
trucks, pickup trucks, etc. Orders
parts and maintains service logs.
4 years experience required.
Wage based on experience.
FAX RESUMES TO:
(252)249-1045
W.O. WHITE, LLC,
GRANTSBORO
OR EMAIL TO:
kellyrowe@hughes.net

080 Antiques

If you've been looking for a place
to shop that has quality things at
reasonable prices **JL Kirkman's**
Antique Mall is that place! We
purchase whole estates and that's
a lot of stuff! We also, have 48
vendors who sell in our mall. It's a
busy business! "A short trip across
the bridge to Bridgeton" **9-6 M-F,**
10-6 Sat. 252-634-2745

090 Garage / Yard Sales

GOING OUT OF BUSINESS SALE!
Sinus Treasures Alliance Thurs/Fri,
10-5, Sat 10-3. **(252) 670-6023**

095 Building Materials

**\$\$\$THOUSANDS OFF STEEL
ARCH BUILDINGS!** Limited supply
selling for balance owed. 25x26,
30x34, others. Display program
offers additional cash savings.
866-352-0469

100 Boats & Marine Supplies

RIVER BEND MARINA
1 Marina Road
New Bern, NC 28562
Wet slips available for lease.
Monthly, semi-annual, annual.
Call Berit, (252) 393-7008
or 241-6451

BOSTON AT THE BEND
RESTAURANT
Open Wed-Sun.
Call (252) 636-1658
Inside & Outside Dining

110 Pets & Supplies

"DOG SCHOOL"
Basic/Advanced training
for all breeds! **wellerkennels.com**
New Bern, NC (252)636-5225

LAB PUPS, AKC. Yellow. UTD
shots/worming. Health guarantee.
Excellent pedigree. 1 male, 1 fe-
male. \$350. (252)883-6147

EXECUTIVE DIRECTOR

*Greene Lamp has an immediate opening for a Full-time
Executive Director in Greene and Lenoir Counties.*

DUTIES: The Executive Director maintains responsibility
for the administration of all agency activities. The
Executive Director also is responsible for, but not
limited to, all agency planning, organization,
administrative direction, assessment and evaluation,
implementation and progress, and Personnel Policies
and Procedures.

CRITERIA: A Master's degree in business, education,
government or other management areas; or a four-year
degree in appropriate area plus experience in working
effectively with volunteer boards and committees, ability
to plan, monitor, and evaluate budgets; ability to
manage people; ability to organize, plan and implement
activities appropriate to further the agency's goals and
objectives.

*Reliable transportation and valid driver's license
required. Only qualified persons should apply.*

**Applications are available at 309 Summit Avenue,
Kinston NC or your local ESC office. Please mail
applications to the Chairman of the Board at the
following address: Mr. William Connor
950 Appie Road Walstonburg, NC 27888**

Please submit credentials: certificates/degrees along
with job application.
Position will be open until May 16, 2011.

VISIT THESE HOMES & MORE RAPID SELLERS

www.enchomefinder.com

4712 Trent Woods Drive ~ \$245,000

A real Trent Woods beauty! Updated galley style kitchen, gorgeous hardwood floors, nice floor plan, Carolina Room, Open LR/DR, breakfast nook, fireplace. Extra room for office or FR. Wooded yard with shade and mature landscaping. Detached carport with storage. A family/friend gathering home with plenty of room.

MLS#79799 Barbara Crawford 252-670-3733

WILLIS SMITH

108 Tupelo Trail ~ \$280,000

This home takes Center Stage! Gorgeous hardwood floors, tray ceiling in dining room, open floor plan, large kitchen with bright breakfast room, bar, wood cabinets, gas fp, tile shower, double vanity, FROG w/half bath, all appliances convey, fenced back yard, screen porch and deck. No city taxes. Gorgeous yard.

MLS#80334 Barbara Crawford 252-670-3733

WILLIS SMITH

1002 Basil Drive ~ \$239,900

Well-designed, well-maintained 3 bdrm, 2 bath home in Greenbrier. Skylites throughout open area. Living room fireplace, vaulted ceiling. Great for entertaining. Sprinkler on separate well: .53 acres; beautiful landscaping. Free Golf Membership to the Emerald!

MLS#80105 Bob Bartram 252-636-7313

Century 21 Zaytoun-Raines

124 Neuchatel ~ \$242,900

Exceptional 3BR/2BA brick home, large lot backs to woods. Features include hardwood, carpet, tile floors, solid surface counters, fully appointed kitchen, breakfast/formal dining, central vac, security/fire system, FROG, Carolina Room, screened porch, 2 car garage & custom workshop/storage building.

MLS#80513 Darlene Boyd 252-617-7315

Century 21 Zaytoun-Raines

110 Plantation Creek Drive ~ \$299,900

Just outside of New Bern in a beautiful natural setting. Upscale home with extra features. Great Room with gas log fireplace. 1st floor study & 2nd level bonus room/media center. Granite counter tops, Bosch appliances, custom trim, lighting fixtures. Covered front and back porch. Landscaping.

MLS#77516 Leverett Owens 252-229-8444

WILLIS SMITH

111 Bowline Road ~ \$315,000

Home on cul-de-sac overlooks canal, easy access to the Trent R. All rooms in back of house overlook the canal, including the spacious Carolina Room. Private master suite on opposite side of the guest bedrooms. Jack & Jill bath joins the guest bedrooms. Unfinished room over garage not included in sqft.

MLS#78740 Pam Adams 252-671-0943

Century 21 Zaytoun-Raines

100 Longleaf Lane ~ \$287,500

Impressive design! FROG w/full bath can be used as 4th B/R. Formal D/R. Kitchen w/solid surface countertops/bar. Separate eating nook. L/R w/fireplace. Deluxe M/B w/his&her closets. Ultra Jet whirlpool. Rinnai tankless hotwater heater. Surround sound. Screened porch, deck. Lawn irrigation system.

MLS#79910 Angela Mills 252-559-1933

Prudential Clear Water Realty

1704 Pennyroyal Road ~ \$290,000

Upscale Greenbrier home. Granite countertops. Light and airy. Wooded lot. Big workshop on 1st floor, heated and cooled. UnFROG is floored, ready to finish. Gas furnace and water heater.

MLS#79608 Bob Bartram 252-636-7313

Century 21 Zaytoun-Raines

514 Taberna Way ~ \$429,000

Gorgeous light-filled brick home with many upgrades: granite countertops, custom cabinetry, stainless steel appliances, tray ceilings, beautiful woodwork and Brazilian teak floors. Rooms are generously sized with 10 ft. ceilings on 1st level. Open floor plan. Very comfortable and liveable home.

MLS#79624 Connie Sithens 252-474-4054

WILLIS SMITH

622 East Front Street ~ \$449,500

Beautiful Historic Home w/a view of the Neuse River out the back door. Features new gas pack, heat pump & air handler system. It is nicely landscaped and has a double car garage w/a FROG. Large eat in kitchen with island opens to the family room. Also has a Jenn Air gas oven and electric range.

MLS#79720 Jack Morton, Jr. 252-259-4736

Century 21 Zaytoun-Raines

499 Alexis Drive ~ \$329,000

Beautiful custom built lake front home.

See: www.FINDNEWBERN.com

MLS#77613 Ernie Ensley 252-514-7503

Century 21 Zaytoun-Raines

252 Forest Glen Lane ~ \$388,900

Country living on nearly 7 acres. Beautiful 2-story home features 4BR/2FullBA/2HalfBA/FR/LR/DR and Eat-In Kit. Sep Breakfast area or Sun Rm. 1st floor offers oak floors/tiled kit with double pantry. Crown/Chair mldg, solid wood doors, oak cabinets. Huge wrap porch with gazebo, dbl garage & storage.

MLS#78787 Darlene Boyd 252-617-7315

Century 21 Zaytoun-Raines

2006 Hoods Creek Drive ~ \$469,000

William Poole/Southern Living Design 4BR/3.5BA/FROG & over 4000 sq.ft. Formal LR, DR, den/media room, MBR Suite w/adjoining Sunroom on 1st floor. 3 fireplaces. Gourmet Kitchen w/woodmode cabinets & granite countertops. Hardwood thruout. Heated Studio/Exercise Rm. Private wooded lot w/creek & Kai Pond.

MLS#80716 Steve Little 252-633-2456

WILLIS SMITH

WHEN WAS THE LAST TIME A GREAT HOME DROPPED OUT OF THE SKY FOR BUYERS?

Realtors help buyers find their dream home, and there's no better place to start than right here....

EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED

ATTENTION REALTORS: NEED TO RAPIDLY SELL A HOME?

Advertise it on the Real Estate Rapid Seller Page

Simply Call Celia Rolison at

(252) 635-5640

or Matt Gifford at

(252) 635-5645 for Details

DARLENE BOYD

REALTOR®/Broker, ABR®, GRI®, SFR

617-7315

DarleneBoyd@C21ZR.com

Each office independently owned and operated

Behind in your mortgage?
Owe more than your home is worth?
A short sale may be right for you.
I can help!

Darlene Boyd

The Short Sale Specialist

MLS

Zaytoun-Raines

Meet Your Neighborhood Real Estate Experts!

Call these local estate agents or visit their offices anytime to see the best area homes.

ANGELA JOVANOVICH, Broker

252-474-5627

angela.nbc@gmail.com

www.hosted.cdpe.com/OwnerOptions

Mortgage causing you stress?
As a Certified Distressed Property Expert, I know there are options.
I'm here to help.

Each office independently owned and operated

110 Pets & Supplies

NEW TODAY

BEACH PUPPIES RESCUED Puppies for adoption! Puppies personally delivered, health guaranteed. Visit us at beachpuppies.com or call (828) 675-9694

115 Appliances

NEW TODAY

MOBILE HOME HEAT AND COOL UNITS 24,000 BTU package system. \$1499 Discount City Have-lock 252-447-1880

NEW TODAY

SPECIAL BUY! 3-ton, 36,000 BTU, 13 Seer Heatpump, split or package system, \$1,996. Discount City Have-lock 252-447-1880

130 Furniture & Household

NEW TODAY

#1 ABSOLUTE BARGAIN Brand NEW In Plastic Queen/Full Plush Mattress Sets \$99! Queen/Full PillowTop Sets \$159. WE'RE LOCAL, 8 miles from Main Gate. Better Quality and Will Beat Any AD Price Guaranteed! Can Deliver/Layaway Available. Call Dion NOW! (910)325-7008 *****
5PC CHERRY BEDROOM SET! Brand New-Still in the Box Queen/Full \$350! Will Beat Any AD Price Guaranteed! Call Dion NOW! (910)325-7008

135 RV Sales/Rentals

2002 37' 3-SLIDE Gulfstream. Excellent condition, tow cara available. To view call (252) 342-0909

150 Miscellaneous

AFFORDABLE BARN! 12X16 \$1,895; 12X20 \$2,395; 16X16 \$2,795. Other sizes available. Built on your lot. Call (252)531-0664 or 800-218-BARN, Ayden

150 Miscellaneous

NEW TODAY

CLEAN LONG LEAF PINE STRAW \$4.25 per bale! Delivered! (252)244-1738

SALON EQUIPMENT.

6 stations with chair, mirrors, mats, shampoo bowl, dryer. \$1500 firm. (252) 671-4071

TANNING BED.

2000 model Wolfe Sunvision. 20 minute bed. Under 1000 hours. \$1000. (252) 671-4071

185 Storage Rentals

\$50 PER MONTH! 8'x20', 160 sq.ft., We deliver to your site. On-Site Storage (910) 389-3659

NEW TODAY

2 CONVENIENT LOCATIONS Trent Rd, Glenburnie Rd, Tyson Mgmt 252-514-0188

190 Lots & Acreage

NEW TODAY

DOWNTOWN WATERFRONT LOT REDUCED \$100K Lot #7 River Station. \$249,000. Only Waterfront Lots in Historic District. Coldwell Banker Willis-Smith. Call Stewart at (252)514-5198

NEW TODAY

LOT 36 CAROLINA Colours, Indigo Lakes. 4819 Delft Dr. 47 acres. \$75,000. (252) 671-6145

200 Business Opportunities

NEW TODAY

BE YOUR OWN BOSS We need owner/operators for very profitable new Nascar Game. Work 1 day each month and make big cash profits! Minimum investment \$9,500. Call (800)854-2382

NEW TODAY

Vending Business For Sale 8 year old established route. Turn key operation. Route grossed over \$6,000 last servicing. 15K investment required. Call (800)854-2382

205 Homes for Sale

KING REALTY GET CASH BACK! Up to \$3,200 when you buy & sell your home with KING REALTY. 252-808-7226 www.kingrealty.info

Lost Something? Find it in the Classifieds! Or if you don't find it in the "Lost & Found" section, you can place your own ad there and let the finder... find you! The Classifieds are your best connection to meet up with buyers, sellers, prospective employers or employees. Call today to place your Classified Ad.
1-888-328-4802
Windsock

205 Homes for Sale

NEW TODAY

YOUR DREAM HOME IS IN HOGAN'S LANDING. Sensational quality by St. Thomas Custom Homes. Private neighborhood on ICW. Water Views, Community Pier. Deep Water Boat Slips. Homes starting at \$375k. Call or Text Jody at CHOICE (910) 265-0771 www.soldbysamnjody.com

210 Homes for Rent

NEW TODAY

2/1 BATH - HAVELOCK Central air, fenced backyard, no pets, lease required. \$599! (252)670-4760

NEW TODAY

3 BEDROOM, 2 bath Garage, deck, Brinson School district, Deposit lease \$785 month. (252)633-5591

NEW TODAY

3/2 HAVELOCK - 604 Timber Ct., Quiet Culdesac, Fenced Yard, 1 year lease. No pets. \$995/Month (252) 229-8525

NEW TODAY

4 BEDROOM, 2 BATH Trentwoods area. 3,300sq.ft., no inside pets, \$1450 per month. (252)670-1229

HISTORIC SPACIOUS 3/2, front porch, back deck, new appliances, energy efficient, fenced yard, great storage. \$995 252-635-7052

210 Homes for Rent

NEW TODAY

4/2 SPACIOUS BRICK HOME, extra large garage. 201 Dogwood, Have-lock. Newly remodeled, no pets. \$1100. 910-520-3884 after 2pm

NEW TODAY

DOWNTOWN NEW BERN, 2 bedroom, 1 bath Upstairs apartment, 621 Hancock St. Washer/dryer, \$450, no pets, no HUD. (252) 637-6667

NEW TODAY

HISTORIC DISTRICT 417 Metcalf. 3/2, 1880 sq.ft., sunroom, great storage! \$1050. (252) 514-2063

NEW TODAY

HISTORIC DOWNTOWN 613 Hancock St. 2/2 \$1,000 & 859 Pasteur St. 3/2 \$800 (252)670-6216

NEW TODAY

STRICTLY RENTALS : 2 bed rentals \$550-\$750 3/4 bed houses \$750 & up. Call (252)447-0222

FOR RENT 2 Bedroom, 1 Bath Duplex KETNER HEIGHTS Washer/Dryer hookup. Water/Yard Maintenance included. No Pets. \$650 a mo. • 252-240-0330

From Mean to Green

Scooters Starting at just \$749

80+ MILES PER GALLON!!

ATVS STARTING AT JUST \$699

HURRICANE POWER SPORTS SALES & SERVICE

6530 NC Hwy 55, New Bern, NC

(252) 229-7330

WWW.HURRICANEPOWERSPORTSNC.COM

210 Homes for Rent

NEW TODAY

TRENTWOODS BRICK 3 bedroom, 1.5 bath with all appliances, carport & outside storage. 1,400sq.ft. \$850 per month plus lease. Call (252) 638-4655 or 876-1194

NEW TODAY

UNIQUE LIVING EXPERIENCE FOR NATURE LOVERS. 2 bedroom, in secluded area between New Bern & Kinston. No smoking, deposit, references, criminal/credit check. \$600 + utilities. (252)633-6228

215 Rooms for Rent

CLEAN FURNISHED NO SMOKING near Tryon Palace. for single. \$100 week & up 252-249-2200

NEW TODAY

HAVELOCK NC Great location, move in, everything furnished, no deposits, extended stay less than \$24 day, next to Food Lion. **Hostess House Motel** 252-447-3689

220 Apartments for Rent

1 BEDROOM Furnished Apartments Waterfront setting, weekly, monthly 910-578-5777

NEW TODAY

1,650SQ.FT. 2 BEDROOM Deck, fenced yard. \$750/month. No pets. (252)670-9297

NEW TODAY

2 BEDROOM, 1 BATH WATERFRONT APARTMENT in downtown New Bern. Wood floors & handicap accessible. \$960/month. For details, call Sarah (252)633-0322

NEW TODAY

2 BEDROOM, 2 BATH Furnished, waterfront. Beautiful view, nice neighborhood, washer and dryer, covered parking. Walk to rec center, boat ramp and marina. \$950 per month. Call (252) 675-0518

NEW TODAY

ALL THE BEST DEALS Apartments, Townhouses, Duplexes, Mobile home lots or mini storages. Section 8 accepted. (252) 637-5600 **Management Services**

NEW TODAY

LOVELY FULLY FURNISHED 1 bedroom apartment in downtown historic district. Available April 13th! Ample kitchen, spacious bedroom & living room. Shared garden, washer & dryer. Available immediately! \$950 per month includes utilities. References required. (252)671-5141

220 Apartments for Rent

NEW TODAY

KENSINGTON PARK APARTMENTS I & II

Accepting applications for 1 & 2 bedroom units. Wall-to-wall carpet, central heat/air, stove, refrigerator, laundry facilities on premises, 24 hr maintenance on call. Income restrictions apply. Some rental assistance available **Please call (252) 633-1519 Mon. & Wed. 8am-4:30pm or Fri. 8am-11am.**

NEW TODAY

NEWPORT, NC Quiet, clean, 1 bedroom apartments. Completely furnished including housekeeping. No deposits. No waiting. Pay by the day, week or month. **Hostess House** 252-223-6020

NEW TODAY

SKYSAIL LUXURY WATERFRONT condominium in downtown New Bern. Completely furnished, 1 bedroom, 1 bath, patio view of Neuse River & downtown. \$1150/month. Available 4/10/11! (443)624-3357

240 Stores/Offices for Rent/Sale

1000 SQ FT. 2 working bays with overhead doors, work benches, compressed air, water, power. \$500 + deposit. (252)637-7166 or (480) 235-3806, 8-5, ask for Bob.

NEW TODAY

1908 S. GLENBURNIE ROAD Office or retail rental space. (252) 633-2841

NEW TODAY

2 NEW DOUBLEWIDES at invoice! Call for details! **Down East Homes** (910)298-6111

NEW TODAY

2,400 SQ. FT. RETAIL OR OFFICE SPACE for lease. Riverwood Plaza, MLK Blvd., 17S. \$1570/month. (252)636-7681 or (252)672-7639

NEW TODAY

3400-A TRENT ROAD Chelsea Square, 900sq.ft. building, Ideal office or shop. \$875. **Chuck Tyson** (252) 670-5230

NEW TODAY

3400-C TRENT ROAD 450sq.ft. office or beauty/nail salon. \$400/mo. **Tyson Mmgt** 252-514-0188

NEW TODAY

OFFICE SPACE for rent. 1400 Sq ft, downtown New Bern, Ample off-street parking. (252) 633-2470

240 Stores/Offices for Rent/Sale

NEW TODAY

RESTURANT FULLY EQUIPPED. \$1800, 1935 N William Goldsboro. Just needs food! 919 344-4048

250 Manufactured Homes/Sale

NEW TODAY

FORECLOSURE SALE 3 NEW DOUBLEWIDE REPOS (252)523-3680 (agent)

NEW TODAY

IF YOU HAVE worked hard and pay your bills you deserve the best! **Come see us at Down East Realty & Custom Homes** in Kinston (252)527-2750

NEW TODAY

USED 14X80 3 bedroom, 2 bath trade coming in! **Call Down East Realty & Custom Homes** (252) 527-2750

255 Manufactured Homes/Rent

NEW TODAY

BRINSON AREA 3/2 on private lot. Washer/dryer. \$600 per month plus \$600 deposit. (252) 671-3300

NEW TODAY

FOR RENT Clean well kept newer **2 & 3 bedroom Mobile Homes** in quiet country setting in **Havelock**. Close to base! \$500 and up! (252)447-3625

NEW TODAY

HOMECREST PARK 2 & 3 bedrooms, 2 baths, \$300 to \$550 plus deposit. Includes water, kitchen and laundry appliances, & parking. No pets. 252-637-5549

NEW TODAY

HOMES FROM \$400-\$650. 12'-16' wide, Old Cherry Point Rd & Antioch Rd. No pets. (252) 636-5359

NEW TODAY

MOBILE HOMES for rent in Newport area. Starting at \$325. Please call for availability. 252-223-6002

285 Sport Utility Vehicle

LEXUS 2001 RX350 Pure luxury, a must see, was \$8,995, sale \$7,800. Plaza Sales Havelock 252-447-0314

270 Autos for Sale

CHEVY 1985 CORVETTE Looks good, runs good, sacrifice \$3,800. Plaza Sales Havelock 252-447-0314

CHEVY 1995 CAMARO convertible, white, low miles, runs great, was \$4,800, sale \$3,900. Plaza Sales Havelock 252-447-0314

DODGE 2002 NEON Great little gas saver, was \$5,996, on sale for \$4,494. Plaza Sales Havelock 252-447-0314

FORD 1996 THUNDERBIRD White, sharp, V6, must go! \$2,995. Plaza Sales Havelock 252-447-0314

FORD 2001 FOCUS Economical low cost transportation. Was \$3,949. Don't miss it \$2,800 Plaza Sales Havelock 252-447-0314

270 Autos for Sale

PT 2002 CRUISER Gas saver, sharp, automatic, runs great, \$4,886. Plaza Sales Havelock 252-447-0314

SAAB 1998 CONVERTIBLE White Blue top, clean, sporty, was \$4,457, blow out \$3,800. Plaza Sales Havelock 252-447-0314

275 Vans for Sale

KIA 2005 SEDONA White, loaded, very clean, great low cost transportation. \$5,800. Plaza Sales Havelock 252-447-0314

280 Trucks for Sale

FORD 1990 F350 Former U-Haul, pull out ramp, 7.3 diesel, was \$3,995, 1/2 price \$1997.50. Plaza Sales Havelock 252-447-0314

285 Motorcycles

HARLEY DAVIDSON 1976 XLH. 1000cc, runs excellent, custom wheels, new battery, front brake, big tank, custom seat, \$3850. (252)637-7166 /(480)235-3806

285 Motorcycles

HARLEY DAVIDSON 2004 V-ROD. Custom fenders/paint, high bars, stainless bladed lines, Screaming Eagle exhaust, great ride! \$9750. (252)637-7166 /(480)235-3806

HARLEY-DAVIDSON V-ROD. Show quality! Custom fenders, hard bags, all polished chrome, Springer front, Screaming Eagle Kit, Billet wheels, High bars, amazing paint! One of a kind Bike! \$12,750. (252)637-7166 /(480)235-3806

HONDA 2007 SHADOW Cobalt Blue, 750cc, 3,100 miles, recent tune up/oil change, lots of extras, garage kept, \$4,500. Pictures available. 252-617-0648

We Buy Used Cars & Trucks

BOONE'S TRUCK CENTER

252-447-5630
317 Hwy 70W
Havelock, NC 28532

CLEAN YOUR ROOM
and sell your unwanted items
COOL. CHEAP. STUFF.
Classifieds^{ENC}
888-328-4802

MAY 21

Zing Zumm Family Expo
American Legion Building
To exhibit call
252-635-5658
or visit encShows.com

UPCOMING Events

JUNE 26TH Coastal Bridal Expo at the Swansboro Rotary Civic Center.

SEPT. 17TH New Bern Women's Expo at the New Bern Riverfront Convention Center.

OCT. 15TH Jacksonville Women's Expo at the American Legion Building.

SHOP - LEARN - EXPERIENCE
MAKE A DIFFERENCE

Mark your calendar to attend **OR** find out how you can be an exhibitor by calling 252-635-5658 or visiting encShows.com