Our reputation is based on competence and caring. Every detail is taken care of.

704-694-2524

Visit Us On-Line At leavittfuneralhomewadesboro.com

Mrs. Jacqueline **Turner Caple**

Mrs. Jacqueline Turner Caple, 53, died Wednesday, November 12, 2014, at Carolinas Specialty Hos-

pital in Charlotte. Memorial services were held on Sunday, November 16, 2014, in the Chapel of Leavitt Funeral Home.

Jacqueline was born December 19, 1960, in Anson County, a daughter of the late John and Katie Jones Turner.

Surviving are her daughters, Erika Caple Chesterfield and Shannon Caple of Albemarle; her grandchildren, Anzhawon McLendon and Destyni Davis; her brother John (Karen) Turner of Lilesville; her nephew Juan Butler; and her best friend, Joann Liles.

In addition to her parents, she was preceded in death by her husband, Foyest Caple, Jr. and her son, Brian Caple.

The arrangements were in care of Leavitt Funeral Online condo-Home. lences may be made at leavittfuneralhomewades-

Mr. Terry **Scott Radcliffe**

Mr. Terry Scott Radcliffe, age 88, joined his beloved wife Olene in heaven in the early morning of November 15, 2014.

Funeral services will be held on Thursday, November 20, 2014, at 10 a.m. at Leavitt Funeral Home. Burial will follow in Anson Memorial Park.

Mr. Radcliffe was born

July 18, 1926, in Highland Park, Michigan to James (Jim) and Geraldine Radcliffe, the first of four boys. As a young man Terry joined the Navy and served during World War II in the South Pacific, receiving an Honorable Discharge in July of 1946. He later earned a degree in engineering, and he worked several places while moonlighting as a night club

Mr. Radcliffe settled into a long career as a plant engineer with Ford Motor Company, designing the heating and cooling systems for their assembly plants, working from the World Headquarters in Dearborn, Michigan. While most of his life was spent in Michigan, Terry lived in many other places around the United States including Texas, Georgia and North Carolina before finally arriving in DeFuniak

He is predeceased by his parents, brother Philip, James, and son-in-law great grandson Jamey.

Springs, Florida in January

of 2014

Among survivors are his son, Ricky Prosser (Paula); Marilyn Kay daughter Allen: brothers. Richard (Wanda) Radcliffe and Lynn (Karen) Radcliffe; sister-inlaw Ruth Radcliffe, seven grandchildren, 16 greatgrandchildren; and four great-great grandchildren.

Memorials may made in Terry Radcliffe's memory to Alzheimer's Research, 225 North Michigan Avenue, Floor 17, Chicago, Illinois 60601-

Mrs. Geraldine Williams Seigler

Mrs. Geraldine Williams Seigler, 83, died Monday, November 17, 2014, at Monroe Rehabilitation in Monroe. Funeral services will be

private on Wednesday, November 19, 2014, with interment in Anson Memorial Park, Rev. Randy Swaringen officiating.

Geraldine was born April 26, 1931, in Union County, a daughter of the late Hurley Eugene and Daisy Staton

Williams. She was a textile retiree and a member of Creek Deep **Baptist** Church.

Surviving are her husband of 66 years, W. Wyatt Seigler, Sr. of the home; her son Wyatt (Debbie) Seigler, Jr. of Wadesboro; her grandsons, Bill Seigler of Wadesboro, Wade Seigler of Rockingham and David Seigler of Greenville, SC; her sisters-in-law, Juanita Williams of Lilesville and Lavenia Boling of Smyrna, SC; and her nieces and nephews and their families.

In lieu of flowers, memorials may be made to Richmond County Hospice, 1119 US 1, Rockingham, NC 28379 or to Alzheimer's Association, 3800 Shamrock Dr.. Charlotte, NC 28215.

The arrangements are in care of Leavitt Funeral Home. Online condolences may be made at leavittfuneralhomewadesboro.com.

Mrs. Sarah **Burr Tarlton**

Mrs. Sarah Burr Tarlton, 85, died Saturday, November 15, 2014, in the Hospice House of Union County.

Memorial services will be held at 1 p.m. on Thursday, November 20, 2014, at Leavitt Funeral Home with Rev. Eddie Price officiating. family will greet friends following the service.

Sarah was born in Anson County on December 17, 1928, a daughter of the late David Henry and Mary Ruth Roberts Burr. She was retired from Kentucky Fried Chicken with 33 years of service. She was preceded in death by her husband, George Washington Tarlton; a son and daughterin-law, Ronnie (Gail) Tarlton; a brother, John Henry Burr; and a sister, Lois Jean Burr Gathings.

Survivors include a son, Jimmie (Linda) Tarlton of Monroe; three grandchildren, David (Tami) Tarlton, Michele Cheshire and Zac (Jennifer) Tarlton; five greatgrandchildren, Rusty Jarrett, Jessica Tarlton, Brittany Cheshire, Aaron Cheshire, and Mason Tarlton; five brothers, James "LW" Burr, Melbra Alexander "Nig" Burr, David "Tad" Burr, Joe Burr and Frank Burr; sisters. Maru three Evans, Martha Morton and Lillie Morton; and verv special three friends, Star Parker, Betty Ratliff and Charles "Bo" Ratliff.

Memorials may be made to Hospice of Union County, 700 W. Roosevelt Blvd., Monroe, NC 28110.

Leavitt Funeral Home is in charge of arrangements. Online condolences may be made at leavittfuneralhomewades-

New & Refurbished Desktop & Laptops Laptop Repairs & Rebuilds = Upgrades = Offsite Backup Solutions Networking = Virus & Malware Removal = Data Recovery Custom Computers Built For Your Needs 1231 Rockingham Rd. Rockingham, NC 28379 910-817-7005 ToddsComputerStore.com

SCREEN REPAIR ON PHONES & TABLETS

Todd's =

todd@toddscomputerstore.com

THE EXPRESS • November 19, 2014 • Page 3

CARE ISIMP ORTANT

Accepting New Patients We Accept Most Insurances

704-694-3618

Call for an appointment today Locally Owned & Operated

ANSON FAMILY OPTOMETRIC, PLLC.

Holly Allison Kiker, OD

1134 Holly Street in Wadesboro (On Highway 74 across from Forbes Jewelers) 704-694-3618 Mon-Thurs 8:30-5 & Friday 8:30-12:30

ANSON PEDIATRICS

PROVIDING QUALITY PEDIATRIC **CARE IN ANSON COUNTY**

Dr. Elliott, Dr. Peters and the staff at Anson Pediatrics wishes everyone God's blessings for a healthy, happy holiday season.

Sarah P. Elliott, MD Serving Anson County

O. Elliott Peters, MD, FAAP Serving Anson County Since 2008

"Children Are A Gift From God"

Call 704-994-2300 for an Appointment

Same Day Sick Appointments Are Available • Accepting New Patients 904 Morven Road, Wadesboro, NC 28170

Saving Homes for Those Who Protect Our Freedom

On Veterans Day, November 11, we paused to remember the men and women who have chosen to serve our country — making personal sacrifices to safeguard our freedom.

With military drawdowns underway and planned, North Carolina is fortunate to have an effective new resource to help those who have protected us to preserve their own homes while they make the often challenging transition back to civilian life. The North Carolina Housing Finance Agency offers returning veterans special mortgage payment help through its N.C. Foreclosure Prevention Fund while they look for work or train for a civilian career.

"As we honor veterans on this day, we also want to inform them of benefits that are available for them," said A. Robert Kucab, Executive Director of the North Carolina Housing Finance Agency. "North Carolina has more veterans per capita than any other state. We're excited that our agency has been able to extend maximum benefits of the N.C. Foreclosure Prevention Fund to veterans studying under the GI Bill, as well as to returning veterans who are enrolled in vocational training programs.' Created to help North Carolina homeowners recover

from job loss and other temporary hardships, the N.C. Foreclosure Prevention Fund has made mortgage payments for 17,000 homeowners. Funds are available to assist an additional 4,000 homeowners. The N.C. Foreclosure Prevention Fund makes mortgage payments of up to \$36,000 for up to 36 months

while the homeowner looks for work or completes a training program. The effort is funded by the U.S. Department of the Treasury and launched in North Carolina in 2010 due to high unemployment, which continues to exceed the national average in more than 60 percent of North Carolina counties. The assistance is offered as a zero-interest, deferred

loan, with no payments due as long as the homeowner lives in the home. Veterans who study on the GI Bill or participate in a VA-approved vocational training program are eligible for a maximum 36 months of assistance, as long as their mortgage payments exceed 25

percent of their household income. To qualify for assistance through the Fund, a veteran must have separated from service on or after Jan. 1, 2008, provide a DD-214, have a VA-issued Certificate

of Eligibility for the GI Bill and provide proof of enrollment in school or a vocational retraining program. Homeowners do not have to be delinquent on mortgage

website or by calling 1-888-623-8631.

payments to qualify. Veterans and civilians can apply for assistance from the Fund through more than 40 HUD-approved counseling agencies statewide, or online at www.NCForeclosurePrevention.gov. Information is available on the

The N.C. Housing Finance Agency is a self-supporting public agency that has financed nearly 221,000 affordable homes and apartments statewide since its creation in 1973.

Start here...Go anywhere!

Spring 2015 Registration

Come to campus to enroll in classes. Tuesday, Nov. 18 - Thursday, Nov. 20

8 a.m. - 5 p.m.

Friday, Nov 21

8 a.m. - 12 p.m.

Building B - Room 188 4209 Old Charlotte Highway, Monroe

Old Charlotte Highway Campus

L.L. Polk Campus **Garibaldi Building - Room 264**

680 Hwy. 74, Polkton

www.spcc.edu 704-272-5391

admissions@spcc.edu