

CURRENTS

9 | 11 | 2017

A weekly publication of Newport News Shipbuilding

Department Security Representative **Erica Dover** (O43), right, issues a new employee badge to **Vivian Lopez** (O43). Photo by **John Whalen**

NNS Issues New Employee Badges

Security and Emergency Management began issuing new, more secure identification badges to all Newport News Shipbuilding employees, contractors and visitors on Sept. 1. Department security representatives are coordinating the distribution of the new badges and collection of existing badges. Updated employee photos are not required. NNS' Access Center will replace contractor and visitor badges as they expire during the next 12 months.

"The initiative is going smoothly and according to plan," said Access Center Manager **Jay Stefanick**. "With the assistance of the department security representatives, I expect all NNS employees to receive their new badge by Oct. 31."

The new badges cannot be punched with a hole for a badge clip. Therefore, badges are being distributed with hard plastic cases that protect against damage and can be connected to badge clips or lanyards.

New fees go into effect Oct. 1 for shipbuilders and others who need to replace NNS badges that have been lost or forgotten. The first replacement will cost \$10. A second replacement badge will cost \$15, and a third will cost \$20. A fourth replacement badge will cost \$25 and requires approval from the director of Security and either Human Resources, Labor Relations or the appropriate sponsor for a non-employee.

For more information about the new badges, view a list of frequently asked questions on MyNNS or contact **Daryl Hagwood** (O15) at 688-2464.

Merit Salary Increases to Return

Newport News Shipbuilding President **Jennifer Boykin** announced Sept. 7 that the company is reinstating merit increases for salaried employees on Feb. 19, 2018.

"I know it's been difficult not earning a salary increase during these past two years, and I want you to know that I appreciate your commitment," Boykin wrote in a letter to shipbuilders.

In addition, some salaried employees will receive market adjustments, effective Oct. 2, 2017. Salaried employees hired prior to 2016 will receive a 1.6 percent market adjustment to their base salary. Salaried employees hired in 2016 will receive a 1 percent market adjustment to their base salary. The increase does not apply to co-ops, summer interns, anyone hired in 2017 nor senior executives.

Read Boykin's full letter in *Currents*.

VCS Program Kicks Off New Block of Submarines

Newport News Shipbuilding's *Virginia*-Class Submarine (VCS) Program and Structural Fabrication and Assembly (SFA) kicked off early manufacturing efforts for Block V submarines with a "Flame On" ceremony in the Steel Fabrication Shop in August.

VCS shipbuilders involved in all aspects of construction attended the ceremony – including production, construction, engineering, finance, planning, production control, materials management and strategic sourcing.

During the ceremony, VCS Program Director **Justin Byrum** spoke about technical challenges and the importance of Block V for the U.S. Navy, the nation and NNS. SFA Director **Barry Fallon** initiated the flame and provided insight about the equipment, technique and process involved in transforming a flat piece of steel into a Block V shipboard structural component.

Shipbuilder **Gerald Bish** (X15) performed the cutting operation. "The cut was pretty easy and went well. It's a cut we perform a lot, but this was the first time I've ever had to do it with an audience."

CONTINUED ON PG 2

VCS Program Kicks Off New Block of Submarines

CONTINUED FROM PG 1

Bish added that kicking off a new block of submarines was encouraging. "Anytime you hear that jobs are rolling in, it's always a good thing," he said.

Block V submarines will feature a number of ship improvements including the Virginia Payload Module (VPM) and an increased emphasis on acoustic superiority. NNS' overall VCS work scope will increase with the incorporation of VPM as well as additional ship deliveries compared to previous blocks.

Contract award of Block V is anticipated in 2018. Construction on the first ship is expected to start in 2019.

Shipbuilders celebrate the start of early manufacturing efforts for Block V of Virginia-class submarines. Photo by Ashley Major

Apprentice School Jaycees Give Back

For the second year, several Apprentice School Jaycees helped students in Newport News kick off a new school year by volunteering at the Doris Miller Community Center's annual "Back to School Bash."

Apprentice School Jaycees Business Management Vice President **Devante Watson** (X47), Treasurer **Thatania Taylor** (X45), Community Development Vice President **Chelsee Mooring** (X82/X31) and **Phillip Riddick** (X31) assisted with setup for the Aug. 26 event, worked concessions and passed out water to attendees.

More than 700 backpacks, school supplies and other tools were given to local students and families at the event. The Apprentice School also donated more than 30 bags containing information to help prepare high school students for careers in shipbuilding.

Apprentice School Jaycees **Thatania Taylor** (left), **Devante Watson** and **Chelsee Mooring** at the Doris Miller Community Center's annual Back to School Bash.

"The Back to School Bash was just what the community needed to prepare children for a prosperous school year," Watson said.

To learn more about the Apprentice Jaycees, contact Watson at 688-0392.

NNS Sponsoring Exhibit at CNU

Newport News Shipbuilding is partnering with Christopher Newport University as the presenting sponsor of the "12 Explorers Exhibit." The exhibit – which celebrates maritime history, culture and naval innovation – is open to the public through Sept. 24 from 1 until 5 p.m. daily at the Ferguson Center for the Arts.

Shipbuilders are invited to attend the grand opening ceremony Thursday, Sept. 14, at 7 p.m. at the Ferguson Center. The event will feature NNS President **Jennifer Boykin** and Chief of Naval Operations Adm. John Richardson.

Tours of NNS' Integrated Digital Shipbuilding Mobile Experience (MX) trailer will also be available from 1 until 5 p.m. on Sept. 14. These events are all on a first-come first-served basis.

Be Prepared for Severe Weather

As we enter the peak of a busy hurricane season, employees are reminded to call the Employee Information Phone Line at **1-877-871-2058** for information regarding the current status of shipyard operations.

Information will also be posted on the NNS to Go app, which is available for download in the Google Play and Apple app stores, and the Huntington Ingalls Industries' Facebook and Twitter pages as well

as NNS President **Jennifer Boykin**'s Facebook page. In addition, the Security department will send operations information via text message to employees who have registered for the Send Word Now Security Alert System.

For additional information about how you can prepare for inclement weather, visit NNS' severe weather resources page at nns.huntingtoningalls.com/severe-weather-resources.

AROUND THE YARD

Annual Engagement Survey Begins Sept. 27

The company's annual employee engagement survey will begin on Sept. 27 and run through October. All employees will have an opportunity to participate, either by email or on paper. Individual responses are confidential, and results are used to identify areas for improvement and for action-planning. Read a letter from HII President and CEO **Mike Petters** on Homeport.

On-the-Spot Ethics Awards Announced

The following shipbuilders were recently honored with Level Two On-the-Spot Ethics Awards: **Tony Bagley** (X33), **Yolanda Harrell** (O51), **Lisa Dudney** (O68), **Trent Busch** (T56), **William "Billy" Price** (K78), **Aaron Pierson** (K78), **Sandra Burks** (X33), **Caffee Matthews** (X33), **Margaret "Ann" Hager** (K83), **Thomas "Carl" Morgan Jr.** (O31), **Timothy Boyd** (X43), **Eric Hunley** (X36), **Dominique "Nicole" Poteet** (O20), **Jessica Brown** (O20), **Dwayne Haywood** (O19), **Charles "Chuck" Longacre** (O34), **James "Jim" Flaim** (O36), **Tim Robinson** (O48), **Akaash Raja** (E24) and **Jessica Martin** (K93).

To nominate employees for On-the-Spot Ethics Awards, visit the EEO, Ethics and Compliance website or contact **Catrina Hagwood** (O18) at 688-1907.

Free Health Screenings and Flu Shots Coming to NNS

Shipbuilders are invited to receive free and confidential health screenings and flu shots through the company's Take an Hour for Wellness program.

This year, Take an Hour events will begin Oct. 2 and will be held throughout the shipyard through November. Health screenings include a finger-stick blood test; blood pressure check; height, weight and waist circumference measurements; and a results overview with a wellness professional. Results are confidential and are not shared with Newport News Shipbuilding.

Hourly employees will be provided a charge; salaried employees must use flextime. Visit nns.huntingtoningalls.com/events/takeanhour for more details, including locations and dates as well as step-by-step instructions to schedule an appointment.

For more information, send an email to: interactivehealth@hii-nns.com.

401(k) Information Sessions Coming Soon

Shipbuilders enrolled in the Huntington Ingalls Savings Plan 401(k) for salaried employees who recently received a retirement evaluation in the mail can attend an information session hosted by Aon Hewitt Financial Advisors (AFA) to learn how to make the most of their HII savings plan.

Hourlong AFA-led presentations will be held Sept. 19 through Sept. 21 at different locations throughout Newport News Shipbuilding.

Keyword search "Aon Financial" or "Retirement" in the Learning Exchange (LX) to sign up for a session. No charge will be provided.

Register for the Heart Walk for the Chance to Win an Apple Watch

Newport News Shipbuilding is a sponsor of this year's Hampton Roads Heart Walk on the Peninsula and Southside. The Peninsula walk is Oct. 21 at Peninsula Town Center in Hampton. The Southside walk is Nov. 4 at Mt. Trashmore in Virginia Beach.

Shipbuilders can register for the Heart Walk at www.HamptonRoadsHeartWalk.org. There will be two raffle drawings for brand new Apple watches. One drawing will include all registrants and the other will be for the division with the highest participation. All NNS employees who register for the Heart Walk will receive a T-shirt.

For additional information, contact **Amy McDonald** (X71) at 688-6489 or **Brittany Dorsey** (O27) at 688-6077 or via email.

SEEKING SHIPBUILDERS

Visit www.buildyourcareer.com to search for the latest NNS job openings.

Job Title	Req Number	Dept.	Location
Engineering Manager 2	17689BR	E03	Newport News
Manager Engineering 2	19251BR	E72	Newport News
Manager Engineering 2	19346BR	E65	Newport News
Certified Health Physicist 2	19601BR	E85	Newport News
Supervisor Tool Die Making 1	19615BR	M71	Newport News
Manager Project Management 2	19675BR	E01	Newport News
Manager Engineering 2 (Calibration)	19689BR	O31	Newport News
Manager Quality Assurance Policy 3	19742BR	K93	Newport News
IDS Systems Analyst 3-Siemens PLM	19295BR	T54	Newport News
Teamcenter / NX PLM Software Developer 4	17460BR	T55	Newport News
Teamcenter / NX PLM Software Developer 5	17966BR	T55	Newport News
eDiscovery Analyst	19414BR	T51	Newport News
Nuclear Quality Inspector	19163BR	O39	Newport News
Nuclear Quality Inspector (2nd shift)	19164BR	O39	Newport News
Human Resources Business Partner 3	19703BR	O20	Newport News

Employees are encouraged to use the "Current HII Employees" portal to apply. The company continues to offer cash bonus awards for referrals to select positions, visit www.huntingtoningalls.com/refer-a-friend for more information.

DATEBOOK

SEPTEMBER 12

The Project Management Institute at Newport News Shipbuilding (PMI-NNS) is hosting a presentation from noon to 1 p.m. in VASCIC (2 West Dining Area). The topic is "Risk - Evaluating Risks versus Issues and Planning for Risk Mitigation." Attendees will learn how to incorporate risks into project plans. No charge will be provided. To RSVP, visit the PMI-NNS site on MyNNS. For additional questions, email PMI_NNS@hii-nns.com.

SEPTEMBER 14

The Hispanic Outreach Leadership Alliance (HOLA) Employee Resource Group will host a celebration from 4:30 to 6 p.m. in The Apprentice School, Room 258. NNS President **Jennifer Boykin** will be the keynote speaker. The event is open to all HII employees. Parking will be available in the Bldg. 901 parking garage. Contact **Mario Carpio** (E83) at 688-9425 or **Oliver Aguilar** (E83) at 688-3104 or via for additional information.

SEPTEMBER 14

The "Spear and Gear" Toastmasters Club will host a meeting from 4:30 p.m. to 5:30 p.m. in Room 247 of the Apprentice School (Bldg. 1919). The event is open to all Newport News Shipbuilding employees and no RSVP is required. The event will provide a forum for employees to learn how to become more effective communicators and leaders. For more information, contact **Jason Paquette** (E83) at 534-2770.

SEPTEMBER 21

Learn stress management techniques to keep your mind at ease and increase your resiliency by attending two workshops at the HII Family Health Center. At 4 p.m. learn about compassion fatigue and its effects, and at 5 p.m. get strategies for overcoming work and home life stress. Dependents are welcome.

SEPTEMBER 28

Join women in Shipbuilding Enterprise (WiSE) for a Financially WiSE Seminar in VASCIC 2 West from 4:30 p.m. to 6 p.m. **Karen Velkey**, corporate vice president of Compensation and Benefits, will talk about financial wellness, including 401(k)s, saving and budgeting. For more information, contact **Cynthia Allen-Whyte** (N358) at 688-2636.

SEPTEMBER 28

The "Spear and Gear" Toastmasters Club will host a meeting from 4:30 p.m. to 5:30 p.m. in Room 247 of the Apprentice School (Bldg. 1919). The event is open to all Newport News Shipbuilding employees and no RSVP is required. The event will provide a forum for employees to learn how to become more effective communicators and leaders. For more information, contact **Jason Paquette** (E83) at 534-2770.

SEPTEMBER 29

The Apprentice Alumni Association will host the annual Apprentice Alumni Fall Golf Tournament at Sleepy Hole Golf Course. The cost is \$65 per golfer and the price includes: green fee, 18-hole cart fee, tournament prizes, food and unlimited range balls (one hour prior to start). Contact **Fred Peedle** (E51) at 688-6682 or visit: www.nnaprentice.com/alumni/news.htm for more information.

OCTOBER 6

The In-Service Aircraft Carrier Division (ISCVN) will host its 14th Annual Aircraft Carrier Invitational Golf Tournament at Ford's Colony Country Club. The event is a four man captain's choice format starting at 1 p.m. with registration beginning at 11 a.m. Cost is \$500 per team, which includes golf, access to the driving range, food and gifts. Proceeds will benefit the USO. Contact **Bruce Roberts** (K69) at 380-4964 to register.

NOVEMBER 10

The Reactor Servicing Department is hosting its Fall Golf Classic at Sleepy Hole Golf Course in Suffolk. The event will have a shotgun start at noon, with registration beginning at 11:00 a.m. The cost of \$75 per golfer includes green fee, cart, unlimited range balls, tournament fee and post-tournament dinner. To RSVP contact **BJ Maben** (X73) at 380-3957 or **Gail Sawyer** (X73) at 534-0588 by Oct. 20.

NOVEMBER 12

The Apprentice School Student Association is hosting its sixth annual Veteran's Day Golf Tournament at Cypress Creek Golfers' Club in Smithfield. The event is a four-man Florida best ball captain's choice format starting at 9 a.m. with check in beginning at 7:30 a.m. The cost of \$60 per golfer includes lunch, green fee, two carts per team and range fee an hour prior to tee off. A portion of proceeds will benefit Portsmouth Fisher House. To register or for more information, visit www.apprenticestudents.com or contact **Ebony Flores** (X06/O93) at 688-5741 or **Amy Craven** (X18) at 534-2862. The deadline to register is Nov. 3.

NOVEMBER 12

The Mariners Club is hosting its annual fall golf tournament at the Kingsmill, River Course. The day begins with a buffet breakfast at 7:30 a.m. Tee-off is at 9:30 a.m. See flier to register. For additional information, contact **Kenny McBurney** (X91) at 380-3659.

NNS SAFETY REPORT

* Compared to
figures from
August 2016

Newport News Shipbuilding

September 7, 2017

Dear Shipbuilders:

During the town hall meetings this past summer, I discussed that my top priorities are people and technology. Since then, we have reinstated our tuition reimbursement program for all employees. We also reached a new 52-month labor contract with the United Steelworkers, offering a fair compensation and benefits package for our hourly workforce, including use of the HII Family Health Center.

Today, I am pleased to announce our next people-focused action. For our salaried workforce, we are **reinstating merit increases on February 19, 2018**. I know it's been difficult not earning a salary increase during these past two years, and I want you to know that I appreciate your commitment.

Therefore, in appreciation of our salaried workforce who have stuck with us during this difficult time and remained dedicated to NNS and our mission, we are also making the following market adjustments this year, effective October 2, 2017:

- **NNS Salaried employees hired prior to 2016 will receive a 1.60% market adjustment to their base salary.**
- **NNS Salaried employees hired in 2016 will receive a 1.0% market adjustment to their base salary.**
- **This increase does not apply to Co-Ops, summer interns, or anyone hired in 2017, nor any senior executives.**

Additional information about these salary adjustments will be provided by our Human Resources division. Thank you again for your patience and steadfastness these past two years. I continue to look forward to creating a future we can all believe in and feel part of.

All the best,

Jennifer Boykin
President
Newport News Shipbuilding

A DIVISION OF HUNTINGTON INGALLS INDUSTRIES

4101 Washington Avenue • Newport News, VA 23607 • Telephone (757) 380-2000 • www.huntingtoningalls.com

EMPLOYEE CLASSIFIEDS

AUDIO/VIDEO

Computer Repair - New Build, Repair, Virus Removal, Operating System Installation. \$95+ parts. (757) 329-6761

DJ - 10 years experience, custom playlists for any event, lighting effects and photography. (757) 869-1876

TV Wall Mount - Wall mount with adjustable tilt for flat screen TVs up to 130 lbs. with mounting hardware. \$20. (757) 268-1080

Non-Camera BlackBerry - BOLD 9930 touchscreen, great condition, refurbished, Verizon Sprint and unlocked. \$60. Case is \$5. Text (757) 284-9099

AUTO

1998 Toyota Tacoma 4X4 - V6-5speed, AC, PW, Extend cab, toolbox, good tires. Needs a new clutch. \$2,500 OBO. KBB is \$3,200 (757) 255-0832

2001 Saturn SL1 - \$1,150 OBO. Runs great. 204,500 miles, A/T, A/C. New headliner/tires/brakes and more. Call/Text (757) 510-2757

Truck Tool Box - For smaller pickups (Ranger, Frontier). Black, plastic, gently used. Lock but no key. \$40. (757) 971-8020

2015 GSXR 600 - 2015 GSXR 600. Clean one owner, 1,500 miles. \$9,500. (434) 770-4463

Chevy Pickup - 1966 3/4 ton daily driver. 250 6cyl w/4-speed manual. \$4,900 OBO. (757) 267-2581

2003 Ford Taurus - Auto, PS, PB, PW, AMFM/CD, 111,000 miles, good condition, daily driver. \$2,300 OBO. (757) 739-0060

GM Truck Wheels - 16" GM 8 lug wheels (qty. 2). OEM, clean, fits all 2500 and HD models from 1999-2008. \$75 for both. (757) 778-9439

Auto cont.

2000 Jeep Wrangler - White Sport 4.0L man. approx. 40,000 miles. 3-in lift. Top less than 2 years old. Title in hand. Runs great. \$12.5K OBO. Ask for Barbara. (757) 249-2624

2003 Ford Expedition XLT - Broken brake line to the rear 172,000 miles. Four-wheel drive. New calipers shoes and pads last year. \$2,000 (757) 921-7226

2003 Chevrolet Cavalier - Silver, 2dr. rebuilt engine, 162,000 miles, 6/18 inspection. Runs great and rides like a dream. \$2,200 OBO. (757) 753-7660

2015 Honda CRV EX - 12,750 miles, garage kept, like new. 27/34 mpg. Kelly Blue Book \$21,800. Asking \$20,500. (757) 897-5721

Wireless Headset - Wireless headset for auto DVD players and remote. Never been used, still in box. \$50. Call after 5. (757) 864-0559

BOAT & MARINE SUPPLY

Robalo 2120 Center Console - Excellent shape, keep on lift. Yamaha 200 runs great. Low hours, new upholstery, top, GPS. \$14,495 OBO. (757) 869-3862

Kayak Equipment - Life vests ranging from toddler to adult, paddles and paddle leashes. Text for prices/pics. (757) 630-8023

Three Kayaks for Sale - Two convertible kayaks, one regular. Two seat conv. \$400/1 seat \$275, 1 seat reg. \$200 OBO. Text for pics. (757) 630-8023

HOBBIES

Remo Djembe - 14X25, Earth finish djembe, EUC, including black padded carrying bag. \$275. Call or text. (757) 618-3651

New 1/10 scale RC truck - TRAXXAS Slash (Robby Gordon Ltd. ed.) Still shrink wrapped. Includes new AC battery adapter. \$260. (214) 451-7299

Hobbies cont.

Electric Guitar - Dark Blue Squire Electric Guitar with Seymour Duncan Humbucker Pickups. \$120. Call or text (757) 897-3246

Boss Guitar Pedal - Boss DN-2 Dyna Drive Distortion Pedal for electric guitar. Barely used. \$30. Call or text (757) 897-3246

Guitar Pedal - Line 6 Firehawk FX multi-effects guitar pedal barely used with carrying case. \$280. Call or text (757) 897-3246

Electric Guitar - Sunburst Dean Evo Electric Guitar. In great shape with no marks. \$160. Call or text (757) 897-3246

Custom Mascot Costumes - Get ready for Halloween, Cosplay, etc. Ex - Trolls Poppy and Branch \$250 each or \$475 pair. (757) 705-5235

1:1 Guitar Classes - Midtown NN. Flexible scheduling. Read/play std notation, chords/theory. Call or text for rates, class times. (757) 528-7017

FURNISHINGS & APPLIANCES

Free RCA TV Console - 25" console TV in oak cabinet, works. Free. (757) 897-2641

Dining Room Table - Cochran cherry room dining table. Four side chairs and two end chairs; coastal upholstery. \$350 (757) 870-8168

Kenmore Washer - 7 months old. Paid \$400 selling for \$189.99 Excellent condition. (757) 291-6161

Comfortable Couch - Couch in great condition. Tan suede three-seater with plush cushions and nice stitching. \$300 OBO. (757) 291-7309

Small Refrigerator - White 2.5 cubic ft. fridge. Works well. \$40. (757) 592-1100

REAL ESTATE

Condo For Rent - Second floor, 2BR 2BA in Hampton 1,200 SF. All appliances, no pets. \$975 security deposit/monthly rent. (757) 652-5490

Home For Sale - One owner, 3 bdrm, 1 bath brick ranch w/det. shed with elec. in Hampton. Move in ready. \$134,900. (757) 869-2026

House for Rent - Hampton, Fox Hill, 3BR 1Bth, brick, hardwood, central AC/heat, one-car garage. Recently renovated, 1,000 sq. ft. \$1,100/mo. (757) 810-0258

Updated Brick Townhome - 3 Beds 2.5 Baths. Laminate/tile/new carpet floors. Denbigh \$1,050/mo. (757) 880-2948

House for Rent in Va. Beach - 3BR, 2.5BA, LR DR carp, central AC/heat. Just renovated. Fridge, Washer/Dryer, Dishwasher, 1,300 sq. ft. No pets. (757) 340-6653

For Rent - Floating Cottage. Have a night on a house boat escape from reality. Catch and steam crabs. (757) 298-1733

House for Rent - Seaford, no pets, 3 bed, 1 bath, garage, front and back porch, patio. Includes water and grass cut. \$1,300. (757) 813-4956

For Sale - Home in Kiln Creek under \$200K. New HVAC/Water Heater. Other updates, Pool, walking trails and fresh paint. (757) 298-1733

Want to Buy Real Estate - Looking to sell your home or know someone who is? We buy homes "As-Is" no hassle. (757) 803-4469

Lots For Sale - Two 1/2 acre lots for sale on tidal canal in Gloucester. (757) 641-4994

OBX Rental - Mile Post 11, 3 bdrms, 2 baths between highways; walk to beach, restaurants, Dowdy Park. (757) 681-1956

Townhouse For Sale, York County - 1,100 SF, 2BR, 1.5BA, new HP (2013), new roof (2017), includes all appliances, York Crossing. \$146K. (757) 813-6842

EMPLOYEE CLASSIFIEDS

Pembroke-Welsh Corgi Puppies - Adorable, loyal and obedient. Available mid-November. Reserve now. (757) 375-1590

3-1/2 Free Tanning (Gift Idea) - Free coupons with no catch. Last day to redeem is Sept. 18. Text (757) 288-9198

28' Aluminum Ladder - 28' Werner Ladder. Load Capacity 250 lbs. Great condition. Text for pics. (757) 869-5691

Wedding Dress - Ivory mermaid-style Maggie Sottero Couture wedding dress. Beaded, corseted, small train. Size 14. (757) 817-3440

Gutter Cleaning - Newport News, Hampton, York Area. (757) 535-9279

Wire Shelving - New shelving. 12 ft. long. Will cut to length. Call for prices. (757) 535-9279

Items - Olympic weight/rack \$175. Ionic air purifier \$35 to \$65. Curl bars and straight bars \$20, \$35 or \$45. (757) 218-2946

Misc. cont.

Microwave with Glass Turntable - Panasonic (1300W) - \$40 OBO. Text for pics. (757) 535-9279

Pest Terminator - Free inspections. Expert Pest/Termite/Moisture Control/Under house repairs and poly installation. (757) 873-4999

Items - Four wheel walkers, \$35 and \$45. Steam cleaners \$35 and up. Car cooler/warmer \$50. Vacuums \$24 and up. Car buff \$35. (757) 218-2946

Va. Fall Classic - 15th Annual Car, Truck and Bike Show to support CHKD Saturday, Oct. 21, at Newport News Park. (757) 353-9079

Exercise Equipment - Treadmills \$135 and up. Exercise bikes and elliptical \$75 and up. Treadclimber \$650. NXT Star Trac spin bike \$599. (757) 218-2946

Roof Repairs - Roof Repairs (Southside, Hampton Roads and Isle of Wight). (757) 581-0075

Orchard Hay - Horse quality. \$5 a sq. bale. All this year's cut. (757) 274-2544

Lawn/Yard Care - Aerate, seed, fertilize, all lawn care and maintenance leaf and debris removal. (757) 871-4589

Certified Health Coach - Looking for new clients and/or interest in becoming a health coach. Text (757) 748-7901

Gutter Cleaning - We clean gutters by hand, bag the debris, flush your down spouts. Licensed and insured. (757) 810-5115

Misc. cont.

House Washing - House, roof and concrete cleaning. Most of our methods are used with less than 500PSI. Licensed. (757) 810-5115

Overboots/Golashes-Onguard - Say size 10, but maybe actually 8 or 9, men's. Good quality. \$15. (757) 272-7934

Home Cleaning - General home cleaning. Free estimates. Licensed and insured. (757) 371-3904

Quartz Wall Clock - Cherry finish, Roman numbers, brass pendulum. Chimes. H-28" etc. \$350. Text for picture. (757) 508-2781

Garage Cabinets - Cabinets that make good storage for garage w/ tops. Can be cut. Text for pics. \$300 OBO. (757) 592-1100

Good Humor Ice Cream Freezer - Great condition. Has two dome glass slide tops with baskets. \$450 OBO. Text for pics. (757) 592-1100

Outdoor Wooden Swing Set - 3"x6" timber A-frame legs. Two sling swings. Size 9x10x15 ft. Quality craftsmanship. \$300 OBO. (757) 532-4000

Old Magazines - Time Magazines and Nat. Geographic for sale. 1930s - 1970s. WWII issues & celebrities. (757) 334-5384

Powerwashing - Vinyl siding home wash special \$139 any home under 2,500 sq. ft. Also offer deck restoration and more. (757) 892-4621

Van Pool Riders - Van leaving from Belvidere NC, Chowan, Gates County via Hwy. 32 thru downtown Suffolk to NNS 1st shift. (252) 619-3117

Riders for Van - HRT Van from Va. Beach to NNS daily 1st shift. Leaves from Diamond Springs Rd. Text "VAN" for details. (757) 450-6740

Carpenter Needed - To modify cabinet above new over-the-stove microwave. Must be experienced. Newport News. (757) 871-4907

Broken washers and dryers - Will pick up for free. (757) 617-0100

2nd shift ride to NNS - Leaves Ahsokie at 12:55 p.m. Pickup in Winton-Gates County. (252) 287-7395

Roommate Wanted - Fox Hill area, Hampton. 3bdrm, 2ba. Rancher style. \$500/month including utilities. Washer/dryer, hot tub. (757) 377-1029