

JOSH DAVIS/BAYSIDE GAZETTE

GALLERY OPENING SOON

Eleven-year-old Riley Schoch and his sister, Morgan, 9, greet customers and sell ice cream and water outside of Art in the Fields, a new gallery in Berlin which has featured small outdoor displays in anticipation of formally opening its doors later this summer.

Can Day duplicate his Berlin success again in Snow Hill?

By Josh Davis
Staff Writer

(July 9, 2015) When Berlin became "America's Coolest Small Town" last year, many people pointed to Economic and Community Development Director Michael Day as a key figure in the town's resurgence.

Day, who attempted to retire in December, was recently tapped by Snow Hill for a similar role, and expectations are high that the town, in time, could enjoy a similar renaissance.

Admittedly, it wasn't an easy sell.

"The mayor called me and asked me to come and help him," Day said. "I told him I'm retired and don't want to work."

Eventually, Snow Hill Mayor Charlie Dorman convinced Day to meet with the town manager, and Day agreed to come on as an economic development consultant.

"I said I'm not going to be an employee and I'll work my own hours, but I'll get the job done," he said. "I see potential and I'm excited about having another challenge."

"It's not going to be easy," he added.

The last time Day worked part-time was more than a decade ago, when he shared economic development duties in both Berlin and Pocomoke.

"That was a challenge," he said. "It was fun in a lot of ways, but I was hampered because it was part-time. This won't be easier, but it might be easier on my psyche because I'm not doing two big projects. I'm concentrating on Snow Hill and I'm going to stick to that."

The potential of Snow Hill, Day said, lies in the outdoor recreation opportunities and the town's location along the Pocomoke River.

"The river is gold," Day said. "Snow Hill is also an art and entertainment district, and it fits the mold of an art and entertainment district a lot better than other places because of the empty storefronts, the empty properties, the less expensive rents and the natural beauty of the place. Artists would be attracted to that."

"While Berlin is hip and it's a great place, there's just no place to put an artist," Day added. "There's no space in Berlin for a studio."

Day said there are 17 empty storefronts in Snow Hill, meaning the potential to move in new business is both ample – and cheap. The architectural

See FUNDING Page 4

OP Director Renaud defends role

By Josh Davis
Staff Writer

(July 9, 2015) To some in Ocean Pines, 76-year-old Pat Renaud is a hero. To others, he's a Benedict Arnold.

Pat Renaud

Last August Renaud was the leading vote-getter during the Ocean Pines Association Board of Directors election. A first-time candidate, he and Dave Stevens were swept into office and quickly moved to restructure, the balance of power on the board and the way meetings operated.

According to Renaud, he was recruited to run by Marvin Steen.

"He and his group said they wanted somebody they thought would be responsible and intelligent to run for the board, and my name was suggested," he said. "I was a lit-

tle bit surprised, because I wasn't really political and I had never thought about it. I said I'd think about it, and after about two weeks I went from, 'Why me,' to, 'why not me?'"

"I had experience on boards before, both as an executive director, like [General Manager] Bob Thompson is, and also as a chairman of the board," Renaud continued. "I thought, well, with that experience, I probably could add something."

Following the election, the other five members on the board elected Renaud secretary. Stevens became president and because of their joint campaign it appeared a new voting bloc was in place.

"The central issue [during the campaign] was Dave and I felt that the board was not in the control of the directors," Renaud said. "I started going to board meetings when I signed up and my impression was that the board meetings would

always start with [former president] Tom Terry, and all of a sudden Bob Thompson was taking over with slide presentations and all that kind of stuff. So I thought, 'Wait a minute – is this for the general manager or is this for the board of directors?'"

Renaud suggested all of the directors receive a general manager's report at a minimum of three days before each meeting so they would have a better understanding of the issues that would be debated and decided. Stevens, he said, took things a step farther.

"What Dave wanted was to make sure that the board was in control of the [department directors] rather than the general manager," he said. "He started reading the general manager's report at meetings and I thought to myself, 'that's not his report – that's Bob's report."

"Then, Bob would interject some-

See OP Page 6

AC TUNE-UP
only **\$89**

MARC ANTHONY HOME SERVICES
Cooling • Heating • Plumbing • Electric • Appliances
Call NOW!
CENTRAL AC SYSTEM SPECIALS
0% FINANCING FOR 1 YEAR!
888-353-4050 • www.marcanthonyservices.com

DRYER VENT CLEANING
only **\$90!**
Duct Cleaning Also Available

RACETRACK MARINE CENTER

Formerly Van's Marine
**10438 Racetrack Road
Berlin, MD 21811
410-641-5204**

FULL SERVICE MARINE CENTER

- Parts, Sales & Service
- Engine Repair
- Engine Seasonal Maintenance
- Bottom Painting
- Cleaning & Detailing
- Bait & Tackle
- Parts & Accessories
- Boat Storage Daily, Weekly & Seasonal
- Pick Up & Delivery

2016 Sea-Fox Center Console Boats In Stock & Ready For Immediate Delivery

"The Place That Does It All"

RACETRACK
OC.COM
Auto & Marine

www.racetrackoc.com

RACETRACK AUTO BODY SHOP, TIRE & TRAILER

- Complete Diagnostic Services
- Complete Auto Repair
- Body Shop – All Work Guaranteed
- Trailer, Parts, Sales & Services
- Maryland State Inspection
- 24 Hour Towing
- Tire Center

BFGoodrich Tires

UNIROYAL
FOR EVERYTHING YOU VALUE™

We are an
AAA-approved
repair facility!

BRIDGESTONE

Firestone

FUZION

COOPERTIRES

RACETRACK AUTO SALES

- Previously Owned Vehicles

Buy Here, Pay Here

**All Vehicles
Are MD State
Inspected**

SMITH'S MARKET

**BEER • WINE • SNACKS
LOTTERY • PROPANE**

RACETRACK AUTO & TIRE CENTER

10436 Racetrack Road • Berlin, MD 21811
410-641-5262

RACETRACK AUTO, BODY, REPAIR & TRAILER

10834 Ocean Gateway • Berlin, MD 21811
410-641-3200

RACETRACK AUTO SALES, TITLE & TAG SMITH'S MARKET

11740 Old Worcester Highway • Showell, MD 21862
410-352-5070

Double Factory Rebates and Incentives Up To

\$4,800.⁰⁰

**NO
MONEY
DOWN
0%
Financing
Available**

*UPON APPROVED CREDIT

LENNOX
Innovation never felt so good.™

410-641-1434

Now Offering
Tuxedo
Rentals

Bustle
A BRIDAL BOUTIQUE

16 Broad Street
Downtown Historic Berlin
443-513-4248

Funding will play crucial role in revitalizing town

Continued from Page 1
potential, he said, is also great.
“Berlin has a lot of neat buildings and a lot of neat architecture, but when you walk around here and look, there’s so much more detail that’s been preserved through the years,” Day said. “Berlin burned down and they rebuilt it with brick, so there wasn’t a lot of that detail put in.”
“When you drive around and see the homes here, some of them are pretty spectacular. They need a lot of work, so that will be a challenge, but with the façade program and things like that I think we can do something.”

What Day brings, at least according to him, is more than a decade’s worth of contacts in Berlin, as well as an expert knowledge of where and how to find funding – if it’s available.
“That’s one of the problems now,” he said. “Funding has become very narrow and the competition has increased dramatically. Kids and health, you can find money a lot easier than brick and mortar projects. It used to be you could find money to pay my salary.”
At least a portion of Day’s pay will come from the office of Worcester County Economic Development Director Bill Badger, who’s office is in Snow Hill.
“I’m thrilled that one, Snow Hill reached out to Michael, and two, Michael accepted,” Badger said.

JOSH DAVIS/BAYSIDE GAZETTE
Former Berlin Economic and Community Development Director Michael Day recently came out of retirement to accept a similar role in Snow Hill.

“Michael has a great reputation and a great track record, and I think it’s exactly what Snow Hill needs.”
Badger said Maryland Department of Housing and Community Development Secretary Ken Holt recently took a walking tour of Snow Hill and his department is fully engaged in helping pay for at least a portion of the town’s revitalization.
“I think the key to Michael’s success is political support, which I think he has, the support of the merchants and the leaders here in Snow Hill, and he also needs money to work with,” Badger said. “I think there’s momentum to put all those things in place, and that’s a great blueprint for success. I’m really excited.”
The danger, Badger said, is in thinking the town will turn around overnight, or that Snow Hill will eventually become Berlin 2.0.
“Snow Hill is not Berlin,” Badger said. “Snow Hill doesn’t enjoy being eight miles from Ocean City, where eight million people go visit every year. Michael is going to understand that. He can’t make Snow Hill into Berlin. What he can do is figure out what worked in Berlin and what will work in Snow Hill.”
“It’s not going to be a one size fits all,”

BEAT THE HEAT
and Win Big!

THURSDAY, JULY 9
FREE sugar cookies, while supplies last.

FRIDAY, JULY 10 & SATURDAY, JULY 11
Qualified players will compete in a slot tournament to WIN UP TO \$10,000 CASH!

JULY 13 & 15
Two winners every hour of UP TO \$500 FREE SLOT PLAY OR MATCH PLAY!

MONDAY, JULY 20
FREE lollipops, while supplies last.

TUESDAYS
Mystery Cash Jackpots \$100 to \$300!

WHERE WINNERS PLAY | 1-888-887-5687 | HARRINGTONRACEWAY.COM |

*In prizes. See Players Club for details. Harrington Raceway and Casino reserves the right to cancel or change any event without notice. All games are controlled by the Delaware State Lottery. You must be 21 to play. Play responsibly. If you or someone you know has a gambling problem, call the Delaware Gambling Help Line: 1-888-850-8888.

Day touts potential of Snow Hill, partnership with Berlin

Badger added. “It’s got to be the right size for what the market is in Snow Hill, and he knows that.”

Worcester County Tourism Director Lisa Challenger, who often shares much of the credit and acclaim for Berlin’s success with Day, also has an office in downtown Snow Hill.

Challenger said she and Day formed a strong partnership while working on revitalizing Berlin.

“I’m very excited to be working with Michael Day here in Snow Hill,” she said. “Michael takes a very practical and pragmatic approach, he’s able to be creative and look at things from a different perspective and he’s very good at honing in on strengths of the town, its resources and its citizens. He’s known and respected across the state for his successes in Berlin, and Michael plans on bringing those same successes to Snow Hill. The town is very fortunate to have him.”

The tourism office, Challenger said, will help with cooperative advertising and attempt to bring state tourism resources.

One of the biggest things Day is stressing in Snow Hill is patience. In Berlin, the town operated under the rules of the Maryland Main Street Program, which works to revitalize historic districts and offers connections funding sources, for several years before applying to become a designated Main Street district.

“We ran the program for three years before we applied for it, and that just sealed the deal as far as the state went and we got the organization award the first year we were a Main Street program,” Day said. “Getting the designation isn’t the key to the whole thing – working the program is the key.”

Day recently met with state officials who agreed that giving Snow Hill a Main Street designation was “putting the cart before the horse.”

“We’re going to do the program before we go after the designation,” he said. “That’s my plan.”

Day said he’s stayed in touch with Ivy Wells, his successor in Berlin, and the pair has talked about a partnership between the two towns.

“We’ve got all this outdoor recreation and the river, and they’ve got all the shopping,” he said. “I want to get people from the Ocean City area and Berlin over here to enjoy the river and kayaking and canoeing, and all the nature that surrounds us here. They’ve got to go through Berlin to get here, and they’ve got to go back through Berlin to get back.”

Ann Coates, owner of Bishop’s Stock Fine Art, Craft & Wine, knows a thing or two about Snow Hill and typifies the independent spirit that stretches across the downtown district.

Along with running one of the longest-tenured shops in the downtown area, she’s helped run Snow Hill’s Arts of the River First Fridays for years.

In the dozen years that she’s been in business, Coates said, she’s paid local artists nearly \$700,000 in commission.

She also underscored the notion that the Snow Hill will never be the second coming of Berlin. As she sees it, the first thing Snow Hill needs is improvements in infrastructure.

“Buildings should be brought to a standard where people would want to rent or be interested in buying,” Coates said. “I think the thing should be, what would help the community be a quantifiable and qualifiable environment for people to live here. I don’t think we’re about T-shirt shops or stores.”

Coates suggested that the town could use a great coffee shop, a craft distillery that use local products, or a single specialized clothing store.

“We don’t need a TaDa or a Nest,” she said, referring to two popular shops in Berlin. “We want people to come and enjoy what we have, but a lot of people that come just say they enjoy the small town experience.”

OCEAN PINES FARMERS MARKET

EST. 2012

EVERY SATURDAY

8am-1pm

Bring the Family! We Have Great, Fun Events!

Unique Local Items & Finds!
Eggs, Flowers, Candles, Bags,
Jewelry, Honey, Cupcakes,
Kettle Korn, Artisan Breads,
Natural Pet Treats, Teas,
Chocolates, Meats, Seafood,
Eggs & much, much more!

WHITE HORSE PARK, 239 Ocean Parkway, Ocean Pines, MD 21811
New Vendors Welcome!
410.641.7717 x3006 OceanPines.org

ALEX'S ITALIAN RESTAURANT

Join Us Everyday at 5pm

EARLY BIRD SPECIALS • STARTING AT \$9.95

Must order by 6pm please - the computer automatically changes menu prices at 6pm

LASAGNA	☆ CHICKEN OR VEAL MARSALA
LINGUINI ALLA VONGOLE	☆ VEAL OR CHICKEN PICCATA
PENNE ALLA VODKA	☆ FRESH ROCKFISH FILET
☆ GRILLED PORK CHOP	☆ Served with Vegetable & Potatoes

REGULAR MENU ALSO AVAILABLE

HAPPY HOUR 3-7PM BAR ONLY
DINING ROOM OPENS AT 5PM • DAILY SPECIALS AVAILABLE

RT 50 WEST OCEAN CITY • 410-213-7717
WWW.OCITALIANFOOD.COM

J & J's FAMOUS

WOOD FIRED BRICK OVEN

PIZZA

OPEN 11:30AM EVERYDAY
410-213-0303
Rt 50, West Ocean City

SUN-THURS SPECIALS

– CARRYOUT SPECIAL –
2-16" CHEESE PIZZAS
\$17.99

\$5⁰⁰ LUNCH SPECIAL
(11:30am-3:00pm)

BERKSHIRE HATHAWAY HomeServices

11001 Manklin Meadows Lane • Ocean Pines, MD 21811
Office Toll Free: 866-666-1727

9500 COASTAL HWY #17H • OCEAN CITY <p>2 Bedroom 2 Full Bath Oceanfront 957 SF MLS# 495097</p>	415 14TH ST #50 • OCEAN CITY <p>3 Bedroom 3.5 Bath Waterfront 1,656 SF MLS# 492852</p>
35 HARLAN COVE • OCEAN PINES <p>4 Bedroom 7 Full Bath Waterfront 4,350 SF MLS# 493933</p>	14 DOG LEG CT • BERLIN <p>3 Bedroom 2 Full Bath Innerlinks 1,500 SF MLS# 498324</p>

List With Me & Get Your Home Sold!

Call Me Today
FOR A FREE MARKET ANALYSIS OF YOUR HOME!
Bernie Flax
Associate Broker, Realtor®, ABR®, SRS®, RSPS®
Direct: 410.629.9070
Office Toll Free: 866.666.1727
Direct Link to All Local Listings at www.BernieFlax.com or scan...

©2014 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc.® Equal Housing Opportunity.

Collins has differing view of board

By Josh Davis
Staff Writer

(July 9, 2015) There are two sides to every story, so the saying goes, and in Ocean Pines, there are two sides to the discussion of how the Ocean Pines Association Board of Directors should govern.

Jack Collins

Following last August's election, it appeared those two sides would be a voting bloc formed by newly elected Pat Renaud and Dave Stevens and returning directors Marty Clarke and Jack Collins. One the other side of the aisle would be previous board president Tom Terry and directors Bill Cordwell and Sharyn O'Hare.

General Manager Bob Thompson was caught in the middle following an election where Renaud and Stevens spent a fair amount of time criticizing his contract and his perceived abundance of influence.

Then, somewhere along the way things got fuzzy.

Treasurer Jack Collins, elected to the board in 2013, said he and Clarke and been ignored by Terry and the previous majority.

"I tried to reach out to Tom and a couple of the rest of them to some degree, and I was only to get one thing

done that entire year," he said. "The budget and finance committee wanted to get more involved in the budget process, and I put forward a motion to do that.

"It got watered down, but that was the one thing I got done," Collins said. "That was it. Someone asked me what I should call it, and I said it was a 'sense' by the board that we should do that."

'If Bob had just been respectful of the board members and shared that information with the board, Casper would still be the manager. There's no doubt in my mind. There was no need for a change.'

Returning director
Jack Collins

With Renaud and Stevens coming on as secretary and president, respectively, Collins hoped the board would become "more focused and more organized."

Collins set his sights on resolving the issue of golf management in Ocean Pines. Last year Billy Casper Golf was four years into running the

community course, but had lost more than \$1 million dollars during that period.

"The goal was to determine if we were doing the best by the members, not only for the golf club members, but for the members in general that were subsidizing the course, and create more open reporting from our manager," Collins said. "And when we dug into it, what we found out was Casper was providing a hell of a lot more information – but we never saw it."

Those reports, Collins said, went to Thompson, but never reached the board. Frustrated, several directors moved to replace Casper and eventually settled on Nebraska-based Landscapes Unlimited.

"The only time we received real information on golf was during budget, Collins said. "[Casper] had marketing surveys, they had secret shopper, but we never saw any of that stuff. We never even knew they were doing it. It was going to the general manager, but it was never going anywhere else. If Bob had just been respectful of the board members and shared that information with the board, Casper would still be the manager. There's no doubt in my mind. There was no need for a change."

The ordeal brought into sharper focus the widening rift between
See COLLINS Page 10

OP budget battle triggered Renaud's 'independent' turn

Continued from Page 1

thing at a meeting Dave or [Vice President] Marty [Clarke] usually slapped him down and said, 'this is not your meeting, this is the meeting for the directors,'" Renaud continued. "I didn't agree with that. That's when my first streak of independence came through."

In the following weeks it became apparent that Renaud would not be an automatic vote for anyone.

"When I didn't get into step with [Stevens] we had a meeting shortly after the first or second board meeting in which he chastised me and [Treasurer] Jack Collins for not voting on his issue," Renaud said. "We both told him that we're independent voters and we didn't think his issue was a good one. That set it up right there that he knew I was not a part of the team, per say, and I said, 'that's right, I'm not.'"

Renaud said he spent the first six months in office "pretty much sitting tight and watching what's going on." Then, when things threatened to reach a boiling point during hearings for the fiscal year 2016 budget, Renaud redefined himself as a swing voter.

"That was an unusual situation
See RENAUD Page 8

EVERYONE CAN SAVE ON
PEAK SAVINGS DAYS.

PEAK ENERGY SAVINGS CREDIT

The Peak Energy Savings Credit is the hands-on way for Delmarva Power customers in Maryland to save money and energy on **Peak Savings Days**.

- No enrollment – we'll notify you the day before a Peak Savings Day
- Get credits off your bill – \$1.25 off for every kilowatt hour you save below your average energy use
- By making small changes around your house, you can see the savings add up

For energy-saving tips and answers to questions, visit delmarva.com/peak or call **1-855-750-PEAK**.

energy wise rewards
Maryland

Energy Wise Rewards™ is the automatic way for customers with central air conditioning or a heat pump to save money and energy on **Peak Savings Days**.

- Get a web-programmable thermostat (a \$180 value) or outdoor switch installed at no charge
- With up to \$80 in Installation Credits and up to \$80 in Annual Reward Credits for each device installed, you can save \$160 or more off your bill in your first year
- We'll cycle your central air conditioning or heat pump off and on automatically to save energy

To sign up for Energy Wise Rewards, call **1-866-353-5799** or visit delmarva.com/rewards.

This program supports EmPOWER Maryland

Family Owned & Operated for Over a Century

Phillips® SEAFOOD

Featuring Fresh Local Seafood

VOTED OC's BEST BUFFET

Premium Seafood & Prime Rib Buffet • Featuring Maryland Blue Crabs (upon availability)

\$4 OFF Adult Buffet first hour of business

MENU DINING

Award-Winning Crab Cakes

\$4 OFF Adult Entrée from 3:30-5pm

Entrée must be \$20 or more.

*Kids eat free from children's menu with adult entrée purchase.

KIDS
4 & Under
EAT FREE*
Daily

Crab House • 21st Street • 410.289.6821

Menu Dining & Carryout: Mon-Fri 3:30pm; Sat & Sun 11:45am • Buffet: 3:30pm Daily

Seafood House • 141st Street • 410.250.1200

Menu Dining & Buffet: 3:30pm Daily • Carryout & Bar: Mon-Fri 3:30pm; Sat & Sun 2pm

Can't Dine In? CARRYOUT SPECIALS

Golden Fried Shrimp fries & cole slaw \$13

Phillips Famous Crab Cake Sandwich 1/2 pt. vegetable crab soup & fries \$17

Fried Seafood for 2 fried fish, shrimp, clam strips, potato salad & cole slaw \$19

Maryland Fried Chicken 8pc. \$11; 16 pc. \$19

Family Meal Deal 10 pc. Fried Chicken, 3/4 lb. Steamed Shrimp, 1 pt. Potato Salad,
1 pt. Cole Slaw, Rolls & Butter \$20 Double it for \$38

21st Street - 410.289.7747

141st Street - 410.250.1689

Full Menu Available for Carryout. All Offers Valid Only in the Carryout for the 2015 Season.

PhillipsSeafood.com

 [facebook.com/PhillipsSeafood](https://www.facebook.com/PhillipsSeafood)

Renaud: rift between board, GM ‘frustrating’

Continued from Page 6
because nobody was taking charge of it,” Renaud said. “They were just sort of floundering and nobody was doing anything about it. Tom Terry and I happened to meet one day and he was on one side of the issue and I was on the other. And I said, ‘you know, what we ought to do is get together and make a compromise.’”

According to Renaud, Terry was at the higher side on assessments, approximately \$945, while Renaud favored a proposal that lowered the annual fee to \$909.

“We hammered out our points, I gave up some, he gave up some, and the next thing you know we came to a compromise,” Renaud said. We looked at every single line item and we ended up at \$921, which I thought was good.”

The compromise did not go over

well with Clarke, who walked out of at least one budget meeting in disgust, and vowed not to run for re-election if the budget passed.

“He wanted to get rid of all the reserves, which I am not in favor of at any time,” Renaud said. “He was on one side of the issue and Dave tried to come in with a third alternative at one of the board meetings, but it didn’t make any sense. He didn’t come up with any solid plans.”

The budget passed 4-3.

“That was the real big break more than anything else,” Renaud said. “I know that made Marty very mad, and Dave sort of followed along with that. Things began to sour on that situation.”

It also became apparent, according to Renaud, that several of the board members were hell-bent on ousting Thompson.

“As I told Bob Thompson the first time I met him, ‘you have a lot of problems. I know that, but I’m not here to get rid of you,’” Renaud said. “I’m here to try to make sure you do the right job. If you don’t do the right job, I’ll be the first in line to get rid of you, but that’s not my purpose. My purpose is to try to make things run smoothly and not be an aggravation. But the other [board members] did not believe that.”

Renaud’s own opinion of Thompson has changed dramatically since the last election when, he said, he thought the general manager was “trying to take over the board.”

“It’s become very frustrating for him because [the other directors] will talk about his actions, but they won’t ask for his opinion, and I think that’s wrong,” Renaud said. “If he’s doing something and you don’t like

it, you ought to ask him for his opinion about it.

“He is part of the organization,” Renaud added. “He is not the eighth man on the board, but he is certainly the part that carries out the policy. We’re the ones that make the policy – that’s true – but without the person that’s carrying it out we don’t know what’s going on.”

As an example, Renaud cited the negotiations with Sandpiper, which appeared to be moving forward under Thompson’s last year before talks stalled.

“That was a total waste, in my mind, because he was doing a good job in December,” he said. “He already had several meetings and he was moving along, and all of the sudden Dave and Marty pulled the rug out from under him and said, ‘you’re done.’ And we didn’t do anything for

Summer
PADDLE
SALE
Going On Now!

Save On Emerson,
Fanimation, Quorum,
Kichler & More!
Best Selection of fans
at the beach!

Denney Lighting & Design

Rt. 113 Millsboro, DE • Monday – Friday 9 – 5 • Saturday 9 – 3
302.934.8885 • 800.642.1120 • www.denneylightingdesign.com
follow us at www.pinterest.com/denneylighting

Coupons
Offered
On Website!!!

Locally Owned &
Operated

Spiders?
Mice?
Fleas?
Termites?

ANTS?

Bed Bugs?
Ticks?
Wet
Crawl
Space?

Dehumidifier Installs for Crawl Spaces

FREE
TERMITE INSPECTION

CALL TODAY
TO SCHEDULE YOUR APPOINTMENT
WWW.BENNETTTERMITE.COM

410-352-3222 MD • 302-856-2127 DE

Your Construction Specialists

NEW CONSTRUCTION & REMODELING
Kitchens • Bathrooms • Room Additions
~ Roofing ~ Flooring ~ Damage Restoration
Residential & Commercial
Serving Ocean Pines • Berlin • Ocean City • West OC

Call us today for a consultation • 410-641-8590
www.BeachConstructionInc.com

Marlyn’s Memorial

BINGO

Saturday, July 18th

ADMISSION: \$25 (Advance Sales Recommended)
138th St. Bayside @ the Lodge (behind the Fenwick Inn)
includes Lunch of Sandwich, Chips, Pickle, Dessert & Non-Alcoholic Beverages

16 REGULAR GAMES
PAY \$60 EACH
4 SPECIAL PAY \$75 EACH
WINNER TAKE ALL JACKPOT
TEAR OFFS & DOOR PRIZES
*payouts based on 150 players

Doors Open: 11AM
Lunch: 12 Noon
Bingo: 1PM

Sponsored by the Ladies Auxiliary of Ocean City Elks Lodge #2645
(No one under 18 allowed in the hall during bingo.)

Director touts female candidates

six months.”

During a recent meeting Director Bill Cordwell motioned to have Thompson reinstated as chief negotiator. A closed session was held to discuss the issue, and eventually the directors voted unanimously to give the reigns back to the general manager.

“I think Bill Cordwell did a good job by raising the issue and saying, ‘let’s get back to the table,’” Renaud said. “We were saying we’re not really harmed because we’re paying the same rate as everybody else on the outside, [and] that’s very true, however we are harmed because we’re not doing our due diligence in making sure the people in Ocean Pines get what they should have.”

According to Renaud, Thompson opened up a new dialog with Sandpiper last month and negotiations are finally moving forward.

“They said, evidently, ‘please come back to the table, but don’t bring that guy Marty Clarke along,’” Renaud said. “It’s that kind of a situation.”

Renaud believes several of the current candidates for the next board of directors share a common desire to marginalize or remove Thompson from the general manager position.

“There are certain members of the candidates that, if they get elected to

the board, Bob Thompson won’t be around very much longer,” he said. “That’s my feeling.”

His own role in the election, Renaud said, has been fairly limited. He had a long lunch meeting with former police officer Thomas Herick, who asked for advice, and was host of a gathering, along with Cordwell and Terry, with the three female candidates: Cheryl Jacobs, Terri Mohr and Carol Ludwig.

‘I truly want to have a woman on the board. At least one, because I think they bring a levity that we don’t have if it’s all male. An old man’s club, I don’t think, is going to work.’

Pat Renaud

“I invited the three ladies for coffee and donuts, and all we talked about was the issues and about how to get elected – how to have signs out in the street, where you can go get them,” Renaud said. “Cheryl [Jacobs] took a lot of notes, and she actually followed through and has the most signage out there.”

“I truly want to have a woman on the board,” Renaud added. “At least one, because I think they bring a lev-

ity that we don’t have if it’s all male. An old man’s club, I don’t think, is going to work.”

Renaud said he is not planning to endorse anyone because he believes that would be unethical considering his position as board secretary and as liaison to the elections committee.

He did, however, offer some opinions on the board presidency, on the current presiding officer Stevens and whoever might replace him on the new board following the elections.

Stevens, he said, acted too slowly on issues such as golf management and Sandpiper, and rarely met with the general manager to go over key issues.

“It took Dave eight and a half months to meet with [Thompson] on a regular basis,” Renaud said. “I thought that was a crime. If I, or anyone else, was president, I would insist you meet with them on a regular basis. Dave’s answer to that was, ‘I didn’t think it was necessary.’”

“I think it is necessary to meet regularly and go over where he is on all the issues that are going on in Ocean Pines. Just to hold them fast at once a month meetings and to chastise him about this or that is the other is not the answer,” Renaud said.

Renaud said he heard talk that Stevens would promote Collins as

See RENAUD Page 10

Southgate
Ocean Pines

THE GATHERING
ROOM BAR

Catering
Available!

Call 410.208.2782

OPEN EVERYDAY
7:30AM

Breakfast • Lunch • Dinner

NOW OPEN
SUNDAYS
7:30 - 2pm

NOW Through Labor Day
SPECIAL
BRUNCH MENU

JULY
SPECIALS

.....

DRINK OF THE MONTH:

\$7

Limoncello

\$1 off at HHour

.....

DRAFT BEER

FLYING DOG

Raging Bitch Belgian
style IPA

Fin City • Miller lite

.....

\$4.95

Newly
Featured
Beers:

KEEGAN ALE'S
Hudson Valley, NY

MOTHERS MILK
Dark & Creamy Stout

OLD CAPITAL
Golden, Crisp & Refreshing

BINE CLIMBER
Refreshing IPA loaded
with Citrus & Floral Hops

Happy Hour 4-7pm

\$1 OFF

Drinks

Excluding Natty Light

New Lunch & Dinner
Specials at
Denovos.com

Just Click "SPECIALS" for Details.

Like us on Facebook!

ATLANTIC DENTAL

COSMETIC & FAMILY DENTISTRY

Thee Gina Renee Piazza • 12308 Ocean Gateway, Suite 6
Ocean City, Maryland, 21842

Accepting
New Patients

Lawrence
Michnick, DDS

Christopher
Takacs, DMD

Corey
Smith, DDS

Geoffrey Robbins,
DDS Retired
Founder
Atlantic Dental

Dentistry for
the whole family

Comfortable Dentistry in a Spa-Like Atmosphere

Family Dentistry • Smile Enhancements • Emergency Services • Cosmetic Whitening
Oral Cancer Screenings • Full Mouth Restorations • Invisalign®

An advantage to seeing our team of doctors... Our patients rest assured knowing
they have our dentists available to handle any emergency situation which may arise.
Join our many patients & have confidence that our doctors will be there for you.

410-213-7575 • www.atlanticdental.com • Third Party Financing Available •

**Open Every
Friday 2pm – 7pm &
Saturday 8am – 2pm**

Three Cedars Country Store

Indoor / Outdoor Yard Sale and Country Store

Candles • Lanterns • Toys • Aladdin Mantle
Kerosene Lamps • Antiques • Kitchenware
Rada Cutlery • Furniture
USDA Organic Soaps & Deodorants
Old Fashioned Candies & Much More

10436 Georgetown Rd., Berlin, MD 21811

Directions: East on 50. Left on Friendship Rd.
(across from Stephen Decatur) Left on Georgetown Rd.
(across from Cathell Rd.)

**Renaud says his OP board
presidency would be ‘fairer’**

Continued from Page 9
the next president and admitted that he would take the job himself if it were offered to him.
“I have had people tell me that they would support me,” he said. “The only reason why I would do it is because I think I could be fairer, and I would spend more time with the general manager. I would keep some of the things like the general manager’s report, but [Thompson] would have much more of a presence at the board meeting than he does now. He wouldn’t have no pres-

ence, which he almost doesn’t now.”
He also said he would like to end the bickering at board meetings.
“Maybe when Marty goes that goes away,” Renaud said. “I like Marty, but he keeps fighting and fighting, and Dave is almost as bad. They keep going on and picking on people, and it’s just not working at all. We need to change that, and I have a feeling that the people in Ocean Pines are not happy with that either. They look at us as a ‘do nothing’ board, and I kind of have to agree with that.”

**Collins says he was kept ‘in
the dark’ over golf objections**

Continued from Page 6
Thompson and certain members of the board of directors, including Collins.
Then, Renaud became involved in a controversy near the end of the selection process when, during a public meeting, Thompson openly challenged the board.
“It was brought forward as we were not doing our due diligence,” Collins said, referring to a report that

a similar community had been burned by Landscapes.
The information came from a member to Thompson, who, Collins said, called Renaud.
“I was totally in the dark. I was dumbfounded,” Collins said. “I got up with Dave and said, ‘what the heck is going on?’ And he said, ‘Pat called me at nine o’clock the night before the meeting and went through
See LAST Page 11

SOMETHING FOR ALL TASTES!

DELIGHTFUL, FUN FOOD AT WHITE MARLIN MALL

LOTS OF GREAT SHOPPING: Marshalls - Michaels - Bed Bath & Beyond - Pier 1 Imports
Staples - Bath & Body Works - GameStop - Jiffy Lube - Park Place Jewelers
Cutting Crew - Petco - FiveBelow - Dollar Tree - NewsCenter/Hallmark
Farmers Bank - Nice Nails - Radio Shack - Sleepy's - Dressbarn
Five Guys - AT&T- Post Office
Healthy items at GNC

WHITE MARLIN MALL

... shop, dine, smile

ONE MILE WEST OF OCEAN CITY ON Rt. 50 at Rt. 611

www.whitemarlinmall.com

Last BOD ‘became ... compliant,’ Collins says

Continued from Page 10

this routine. Dave said, ‘we’ll get to the bottom of this,’ and when I found out the details I jumped right on it.

“The reality was that [Landscapes] had sold the property to investor, and they maintained a degree of control of the property until they were paid, because they helped finance the course,” Collins said. “The person that these people were talking to had badmouthed Landscapes because, I guess, if you owe somebody money sometimes you’ve got to squeeze a little bit. That’s the only negative thing we ever heard, and that was the explanation. It was a sold golf course and they were pissed off at them. It was plain and simple as that.”

Collins said he also wondered why Renaud didn’t call him rather than go to the general manager.

Eventually, Collins said, he came to the realization that Renaud had greatly softened his stance on the general manager.

“Tell me if I’m wrong, but allowing the general manager to do whatever they want to do whenever they want to do it however they want to do it is not in the best interest of Ocean Pines,” Collins said.

Terry, according to Collins, had been a “top down manager” during

his career in the private sector, and operated under the same system while serving as board president.

“It just became a compliant board,” Collins said. “Tom acquiesced, as Bill Cordwell did, as Sharyn O’Hare did, the authority of the board to the general manager to go in the overall direction that the GM wanted. That was their management style.

“The other management style is to spread it out, to utilize the expertise of that board, bring in the general manager to leverage that expertise for the welfare of the folks, and even take input of the membership,” Collins continued. “You tap into everything available, and you create

a continuity where the board and the GM form a partnership. The board sets policy and direction and priorities, the general manager is on board, and you’re all working together.”

Today, as Collins sees it, one side of the board wants to give Thompson absolute power, while the other wants to fire him.

“I think it’s that simple,” he said. “The problem is I don’t want to get rid of him. If he can do his job, why do we want to go through all that stuff?”

“I think there are enough various personalities on the board that would allow us to operate on a two-way street,” Collins continued. “The ques-

tion is would the GM allow that to happen?”

The coming election, Collins said, is an important one.

“I think the people have to make their own choice, and I hope it’s an informed choice,” Collins said. “They’re going to have to determine whether they want the priorities to come from the board, or from someplace else like the general manager.”

While Collins said, “it’s up to Dave” whether the current president returns to the same position after the election, he admitted, “we probably need to look at someone else.”

Would he, then, take the job?

See DIR Page 12

Spend Less... Get More!

Quality Value & Service that can't be beat!

Proudly Made in the USA

Taking Special Orders!

Telescope Casual
Seaside Casual
Highwood
Treasure Garden

Beachside Poly
Replacement Cushions
Malibu
and much more!

Hit the Deck

Outdoor Furnishings

Rt. 54 • West Fenwick Island • DE • 302-436-9271

www.hitthedeckpatio.com

Monday-Saturday 10-5, Sunday 12-5

BACCARAT?

Know the Rules?
I need 2 no.
To share the game.

.....

Call 410-726-5565.
Ask for Dirk.

oceancitytoday.net
baysideoc.com

Will help you find a

Local Business online

CHERYL JACOBS

“A Fresh Face”

For OPA Board of Directors

O

Open Communications

P

Protecting Our Investment

A

Acting on Your Behalf

Extensive Experience
Public and Private Budget and Management
Lawyer • Prosecutor • Professor • Volunteer • Leader

VoteForJacobs@gmail.com
Paid Advertisement, Authority of Cheryl Jacobs

Dir. hopes next board can ‘get something done’

Continued from Page 11

“Only if the folks want me to,” he said. “It’s not important to me. It’s not one of those things I’ve got to do. If the board in its infinite, collective wisdom thinks the person to run this board should be Joe Shmoe, I don’t care. I’ll support them.

If he were selected, however, Collins said he would like to see the board go back to holding work sessions that suspend Robert’s Rules of Order and gather public input.

“The other thing that I would open it up to [is] the board and I would say, ‘I want each and every one of you to come up with three top priorities – what you want to accomplish this year.’ Bring them to an orientation meeting and, as a board, let’s pick our top three priorities,” he said. “If we get through those three with time to spare, go to the next three, then go to the next three. Let’s get something done.

“Marty Clarke said the smartest thing I’ve ever heard, and he’s right. The problem with this board and the problem with the association is no one knows how to get a spade in the ground,” Collins added. “Get it going. Move it. Even if it’s only one or two things a year, get it done.”

Williams returns to Com. Foundation

By Brian Gilliland
Staff Writer

(July 9, 2015) Berlin Mayor Gee Williams, and recently retired State Highway Administration community liaison, has taken a new job: marketing director for the nonprofit Community Foundation of the Eastern Shore.

Though based in Salisbury, the foundation helps fund other nonprofits in the three lower Eastern Shore counties via lump sum grants, and Williams, who is returning for a second stint as the foundation’s marketing director, sees more coming Worcester’s way.

“When I was here before, we crossed \$30 million in assets, and a few months ago we crossed \$100 million in assets, which means we’re able to give out more than \$1 million per year. Worcester is going to feel a greater presence,” Williams said.

Williams said more than 90 percent of foundation’s gifts are reinvested and granted to local charities.

“It’s a solid, proven method with a great track record. Other than our endowment, we are offering more scholarships, but that is due to need. This is a very giving community – our foundation is the second largest in the state,” Williams said. “Baltimore is the largest, and the third-place foundation is distant in size. The tra-

dition of giving is stronger than ever.”

Williams said he was looking forward to finding new ways to approach potential donors.

“I’ve got to learn how to use shorter sentences. I haven’t gotten used to tweeting yet,” he said. “It’s neat to see what has changed but what has remained the same, and it’s all connected to media.”

Time is energy, he said, and people are devoting a lot of energy to a lot of different projects.

“I’m totally committed to new media and I’m not turning back. Turnaround time now is much faster than it was even 10 years ago – you don’t send people a book when a short statement will do,” he explained.

Williams, as a former newspaperman, has a fondness for the written word, but doesn’t expect his transition into the world of social and new media to be a rocky one.

“We have a new introduction to video in multiple ways in a variety of communications. We’re finding and learning you don’t have to go out and do an interview. You have to think of

all the ways to convey your message,” he said.

Though the new position is technically part-time, so is his other job as mayor of Berlin.

“It’s very much like being mayor: mornings, afternoons, evenings and weekends. I’ve lived that way in newspapers since 1971 and I really don’t know any other way to do it. Being semi-retired but still in public service seems like the right fit,” he said.

Compartmentalization, Williams said, is how he survives.

As for his retirement from the SHA, Williams said. “It was a growing position. I was responsible for eight lower shore counties and part of Worcester, and they were great to work for. My replacement, Bob Rager, will do an excellent job and is ready for the increasing responsibility.”

Williams is now ready to focus on a specific area “for as long as I hold out.”

“It’s déjà vu all over again,” Williams said. “I’m back in my new old position.”

Star Charities annual Western night at Ocean Downs, July 9

By Josh Davis
Staff Writer

(July 9, 2015) Ocean Pines-based nonprofit Star Charities is going a little bit country for its annual Western Night fundraiser at the Racetrack Clubhouse at Ocean Downs tonight, Thursday.

Kicking off at 4:30 p.m., the event will feature live entertainment, simulcast harness racing, door prizes, a 50/50 raffle and a buffet.

Tickets are \$26, and proceeds will benefit Parkinson’s research.

Organizer Anna Foults said the disease is particularly prevalent in Ocean Pines.

“We’re trying to get money to support research and try and stop it, because there is no cure,” she said. “It’s a horrible disease and the money we

raise is going to stay right here in Ocean Pines.”

Star Charities supports more than a dozen local and national organizations and causes, including Alzheimer’s research, the American Cancer Society, the Girl Scouts and Diakonia.

“It’s a lot of phone calls and a lot of organizing and the girls in my group are so happy to do it because we are doing it to help people who suffer,” Foults said. “We keep doing it because it’s something we’re doing from our hearts.”

The nonprofit will also hold its annual drive for wounded soldiers at the Deer Run Golf Course Clubhouse on Sept. 19.

For more information, call Foults at 410-641-7667, or Barbara Mazzel at 410-208-0430.

Celebrating Our 50TH Year!

SHILLELAGHS

THE TRAVEL CLUB

Motorcoach Trips with Free Transfers in Bethany, Rehoboth & Lewes!

PROVIDING GROUP TRAVEL SINCE 1964

Hudson Valley, NY

August 3–7, 2015 • \$1075

PACKAGE INCLUDES:

- Motorcoach Transportation from Christiana Mall
- 4 Nights Hyatt House, Fishkill, NY
- Daily Buffet Breakfast, 3 Dinners, 2 Lunches
- Welcome Wine & Cheese reception
- Portage & Taxes

Sightseeing to Include:

- Eleanor Roosevelt’s Val Kil Home
- Kykuit, Rockefeller Villa

- Vassar College, Claremont Home tour
- Benmarl Winery tour/tasting
- Union Church with Matisse/Chagall Windows
- Walkway over the Hudson State Park
- Afternoon & Lunch at famous MOHONK RESORT

NOTE: We can arrange transfers from Bethany or Rehoboth to Christiana Mall – CALL US!

Call for Information and/or Reservations • 1-800-556-1056 Please visit our website at www.Shillelaghtravelclub.com • for a listing of all of our upcoming trips and socials

OC SWIM CALL

www.ocswimcall.com

443-235-4950

Capt. Danny McDorman

Boat Tours, Parties, Celebrations, Custom Trips.

Upper and Lower Deck, Bathroom, 2 to 4 Hour Tours Available.

ART BY JIM ADCOCK

Adcock Art available at the locations below

Adcock Art Studio/Gallery
Snow Hill, MD 410-726-2440

News Center
White Marlin Mall 410-213-1440

Snapdragon
West Ocean City 410-213-9885

The Framing Corner
West Ocean City 410-213-8266

Ocean City Center for the Arts
94th Street Bayside, OC 410-524-9433

Sisters
Berlin, MD 443-513-4158

Sea La Vie
Berlin, MD 410-513-4768

Dazzle
Ocean Pines, MD 410-208-4438

www.adcockstudio.com

jimadcock12@gmail.com

410-726-2440

Thompson also looking at bridges in Ocean Pines

By Josh Davis
Staff Writer

(July 9, 2015) The possibility of repairing or replacing Ocean Pines’ apparently deteriorating bridges is being quietly explored by Ocean Pines Association officials.

While OPA Board President Dave Stevens is looking into the issue via the capital improvement plan, with an eye on budgeting for repairs in the next fiscal year budget, General Manager Bob Thompson is also addressing bridges with his own internal team.

According to Thompson, the 2014 Worcester County Bridge Inspection Report scored structures in Ocean Pines in several categories, ranging from items that need to be addressed immediately, to more minor issues that could be put off for several years.

Addressing the report, which Thompson said he only received recently, he concluded that decisions needed to be made.

Thompson said he had not been instructed by the board of directors to consider the situation, but decided on his own to look into it based on the structures current conditions.

“Based on the current evaluation report, I have started to take action on those reports,” he added.

Although conditions aren’t optimal,

Thompson said it’s still too early to conclude that serious trouble is about to occur.

“We have 46-year-old infrastructure and we continue to have deteriorating [bridges], which need to be addressed,” he said. “We shouldn’t be alarmed by it, we should just be prepared to address it.

“Right now, we’re reviewing the report in more detail,” Thompson continued. “I received this information on the 23rd of June. Since then, I’ve met with my team twice, we’ve picked up the ball where the staffing side left off last September, we’ve reengaged with the engineer we were working with for solutions and we’ve reached out to our county counterparts to coordinate the next necessary steps to take corrective action.”

Thompson said his team includes Ocean Pines Public Works Director Eddie Wells, Facilities Manager Jerry Aveta, and “one or two others that are not employees directly.”

County and state coordination is key, Thompson said, although the necessary partnerships often make the process appear to drag.

“When you’re looking at bridge either repair or replacement, it’s a very different approach than us having public works go out and repair some lighting or repair some fencing,” he said. “This is

See BRIDGE Page 14

Dentistry has changed...

Come see what modern dentistry is all about

Now Accepting New Smiles

We file all claims, accept all major insurances, and participate with Delta Dental Premier

DePalma Dental
Michael DePalma, DDS | Errin DePalma, DDS

500 Franklin Avenue Unit 3
Berlin, MD 21811

410-641-3222

www.DePalmaDental.com

Gentle and Trusted Family Dental Care for all ages.

SMALL CHANGES CAN SAVE YOU MONEY.

Receive a credit off your bill when you save energy on Peak Savings Days.

The Peak Energy Savings Credit is the *hands-on* way for customers to save money and energy on **Peak Savings Days**. Last summer, Delmarva Power customers in Delaware who reduced their energy use on Peak Savings Days earned approximately \$1.3 million in bill credits. You can save, too.

Here’s how it works:

- No enrollment – We’ll notify you the day before a Peak Savings Day
- Reduce your energy use during a few specified hours on Peak Savings Days
- Get credits off your bill – \$1.25 off for every kilowatt hour you save below your average energy use

By making small changes like these, you can see the savings add up:

- Keep the sun from warming your house by closing blinds or shades
- Raise your thermostat manually a few degrees, if health permits, or sign up for Energy Wise Rewards™ and make saving automatic. Visit delmarva.com/rewards
- Use about 50% less energy when you cook using a microwave instead of a conventional oven
- Plan to use large appliances before or after designated Peak Savings Day hours

For more energy-saving tips, visit delmarva.com/peak or call 1-855-750-PEAK.

St. Peter's Lutheran Church

Where a Warm Welcome Awaits You!

Sundays
8:00 am & 11:00 am:
Traditional Services

9:30 am:
Contemporary Service

Informal Summer Service
in Ocean Pines
Sundays 8:45 am
@ The Woodlands
Assisted Living Facility
1135 Ocean Parkway

Feeding the Physically & Spiritually Hungry of the World!
10301 Coastal Highway, Ocean City, MD 21842 • www.stpetersoc.com • 410-524-7474

Bridge replacement 'compelling,' GM says

Continued from Page 13

something that we not only have to rely on outside contractors to perform the work, but we also have to make sure that the work would be performed in a way to meet whatever state or federal regulatory guidelines are for bridges.

"That's our biggest challenge – clearly identifying the specifications necessary to make either the appropriate repairs or replacement under whatever the guidelines would be," Thompson continued.

He said the cost of the work would depend on whether repairs or replacement were called for and whether either of these things fell under the "required" or "recommended" category.

"The basic rule is 80 percent state/county funding for replacement, and pretty much 100 percent for repair for us," Thompson said.

As an example, a bridge that might cost \$800,000 to replace would cost Ocean Pines \$160,000, with the rest of the money coming from the county and state. If, on the other hand, the community wanted to repair a structure, it would likely pay for most or all of the cost.

Ocean Pines is less likely to pour significant money into the latter option, according to Thompson.

"If repairs are going to exceed the replacement cost for the association and the bridge conditions are close enough to warrant replacement, then that would be the wiser path to follow," he said, adding that replacement of at least one bridge is "more compelling today than it was a year ago."

Kiss Your Weeds Goodbye!

- Driveways
- Stone Yards
- Sidewalks & Patios
- Shrub Beds
- Natural Areas
- Parking Lots
- Storage Yards
- Fence Lines

- HOA Community Streets
- Phragmites
- Poison Ivy
- Woody Brush Control
- Wherever weeds are a problem (EXCEPT LAWNS)

WeedPRO

410-742-2973
FREE ESTIMATES!
Enjoy your summer...
No More Pulling Weeds!
We offer **GUARANTEED**
Season Long WEED CONTROL
Or We'll Re-Treat for **FREE!**

Locally Owned & Operated
for 39 years
Licensed & Insured
Certified in MD, DE & VA

NEW CUSTOMER DISCOUNT

\$25 OFF For First Time Customers

On all orders placed by 8/6/15 • Present Coupon after Free Estimate

Dr. Clara Small to discuss new book during 2nd Friday

By Josh Davis
Staff Writer

(July 9, 2015) Former Salisbury University professor Dr. Clara Small released her third book, "Compass Points: Profiles and Biographies of African-Americans from the Delmarva Peninsula, Vol. I," in November of last year.

Small, who taught African-American history at SU for nearly four decades, is the featured artist at Salt Water Media during Berlin's monthly 2nd Friday art stroll on July 10.

Speaking to the *Gazette* on Tuesday, the Plymouth, N.C. native said the idea for the book came after a particularly unpleasant tangle with a former student.

"On a Friday afternoon, while teaching African-American history, a student in the class said, 'Well, blacks have never done anything in this country, and definitely not on the Eastern Shore,'" Small said. "I said, 'repeat that.' And he did."

Small, needless to say, was not happy during that tense moment.

"Steam is coming out of everywhere, and I said to myself I have to dismiss class or I knew I was going to go to jail for killing this kid," she said. "So I gave

PDMbraces.com

Robert D. Park, DMD, MSD

ORTHODONTIST

Now In Millsboro
Braces for Children & Adults

Most Insurance – DE Medicaid for Children
Payment Plans

Friday & Saturday Hours
Peninsula Crossing by BJ's
302-297-3750

MasterCard • Visa • American Express • Discover

New book covers impact of shore African Americans

them an assignment and I went home and sat in the middle of my bed all Friday night and part of Saturday morning, and I typed 32 pages.”

On Sunday morning, Small went to campus to run off copies for her class and happened to run into Dr. William C. Merwin, who, at the time, was president of the university.

“He asked what I was doing on there on the weekend, and I told him I had to get this ready for Monday’s class, and I told him what happened [on Friday],” she said.

Intrigued, and more than a little steamed himself, Merwin asked for a copy. During the following week he contacted public relations at SU and asked the staff to send copies to “every school in the tri-county area,” according to Small.

The effect, Small said, was that “people started to become a little bit interested in their local history.”

“The idea was to whet their appetite, and primarily for the students in that class to understand that individuals such as Harriet Tubman and Frederick Douglass were very, very close by,” she said. “The problem was they thought, ‘Oh that’s in the Deep South.’”

Asking her class where they came from, Small said, would elicit a bevy of replies such as, “Baltimore, D.C., Temple Hill.”

“I said, ‘Well, how did you get to Salisbury? You passed by where they existed. You didn’t see any signs in the road? How about Cambridge? How about Easton?’ Oh, my lord.”

The hapless student, Small said, never quite got it.

“I laugh about it now,” she said. “But they didn’t know. They were uninformed.”

After retiring in May 2013, Small finished the book, which covers 56 African-Americans who made contributions in and around the Delmarva Peninsula.

“When you’re teaching full time [writing a book] often doesn’t work,” she said. “I was teaching other classes and serving on so many commissions and different committees. But, when I retired I just went for it.”

Today, she said, she’s halfway

through writing volume two of what looks to be a series.

“I want everybody to have an idea of the struggles of individuals who made an impact on the Eastern Shore, some who were born and raised here and stayed, some who went to other areas and made an impact, and others who came here and they made contributions here,” she said. “The impact was not just locally or statewide or regionally, but nationally as well as internationally.”

Berlin’s 2nd Friday festivities will feature more than a dozen different art displays in shops throughout the downtown area, along with sales and specials in area restaurants from 5-8 p.m.

For more information, visit www.saltwatermedia.com or search “Berlin MD Arts & Entertainment” on Facebook.

SUBMITTED IMAGE/BAYSIDE GAZETTE

Dr. Clara Small will sign copies of her book, “Compass Points: Profiles and Biographies of African Americans from the Delmarva Peninsula Vol. 1” during 2nd Friday at Saltwater Media in Berlin, July 10.

SIMPLY

BBB

Better!

All American Roofing Company

All American Roofing is proud to be
A+ Rated by the Better Business Bureau,
and to have won the BBB Torch Award for
Marketplace Ethics not once... but Twice!

GOOD HOUSEKEEPING
Since 1909
REPLACEMENT or REFUND if DEFECTIVE

Professional Repair,
Replacement and
Installation of:

- Roofing
- Gutters
- Siding
- Skylights
- Windows
- Doors

Specializing in
Residential
Work

Our 26 + year commitment to
treating customers as we'd want
to be treated, and providing
them with only the best quality
workmanship and service sets us
apart in the roofing industry.

QUALITY ABOVE THE REST

Fully Insured & Licensed in MD, DE & PA
References Available • Locally Owned & Trusted Since 1989

410.994.5900

VISA MasterCard DISCOVER AMERICAN EXPRESS

www.roofers.org

PROUD SPONSOR OF THE
DELMARVA SHOREBIRDS!

We are able to RELAX knowing we got the AAR Treatment! Exceptional Service, Expert Installation & the Best Price!

0% INTEREST FOR ONE YEAR!

Call 24/7 For a FREE WRITTEN ESTIMATE!

Why Choose All American?

- Over 25 Years in Business
- Over 20,000 Local Customers Served
- BBB A+ Rating • BBB Torch Award Winner
- GAF MasterElite Certified Contractor
- GAF Triple Crown Excellence Award Winner
- Top 100 Roofing Contractor in the US
- Locally Owned and Operated Since 1989

\$500 off

Whole Roof Installation

Jobs of \$5,000 & up. Not valid with other offers or previously contracted work. Must present offer at time of Estimate.

Expires AUG. 31, 2015

fresh ♦ local ♦ delicious
ice cream & desserts

Sun-Thurs, Noon-10pm
Fri & Sat, Noon-11pm

(302)436.1166
bayside marketplace, by harris teeter
rt. 54 & rt. 20 ♦ w. fenwick island, de

RESCUE

YOUR RETIREMENT

A Comprehensive Course for Conservative Investors

Learn time-tested strategies to help make informed financial decisions & plan your future with confidence

Tues, July 21 and 28 • 1:00pm
Thurs, July 23 and 30 • 5:30pm

- How to determine the amount of \$ needed to retire
- The top 3 costly mistakes of investing
- Investigating & optimizing Social Security
- Wills, trusts, healthcare directives, DPOAs

Only \$49 for each 2-Day Course!
Couples attend for the price of one!
Enrolling by July 14th & SAVE \$10!

MONTGOMERY FINANCIAL SERVICES LLC
Investing Today for a Better Tomorrow

Enroll Now! Call 410.208.1004
MontgomeryFinancialServices.com
The Montgomery Financial Training Center
11022 Nicholas Ln, Suite 6, Ocean Pines, MD

Investment Advisory Services offered through Montgomery Financial Services, LLC, Registered Investment Advisor. This is not an offer of sale of securities. All investing involves risk, and particular investment outcomes are not guaranteed. For informational purposes only and does not constitute an offer to sell, a solicitation to buy, or a recommendation for any security, or an offer to provide advisory or other services by Montgomery Financial Services, LLC in any jurisdiction in which such offer, solicitation, purchase or sale would be unlawful under the securities laws of such jurisdiction. The information contained herein should not be construed as financial or investment advice on any subject matter. Form ADV part 2A and 2B available upon request.

Jeff Montgomery
Licensed Investment Advisor
Financial Coach

WHAT'S INCLUDED?

- Course Workbook
- Helpful Handouts
- Asset Review Forms

Berlin Chamber presents 26th Bathtub Races, July 17

Spaces and sponsorships still available for annual event set for next Friday

By Josh Davis
Staff Writer

(July 9, 2015) One of Berlin's quirkiest – and most popular – events returns next Friday from 6-8 p.m.

Presented by the Berlin Chamber of Commerce, the 26th annual Bathtub Races will pit area businesses and organizations against each other in a competition that, as the name suggests, involves racing bathtub-like vehicles that must be able to hold a minimum of two gallons of water.

Creativity is encouraged, but all tubs are required to have brakes and a steering mechanism and wheels are limited to no larger than 26 inches. One driver is allowed per craft, and at least one rider, wearing a helmet, must be inside the vehicle for the entirety of the race. Participants must be 16 years of age or older.

Several heats will determine the champion, who will take home the illustrious "Winner Takes All" trophy, year-long bragging rights, and a free banner ad on the chamber's website.

New chamber Administrative As-

sistant Morgan Coulson said she's looking forward to her first Bathtub Race.

"We have a whole new administrative team this year, and we're hoping the event will be more exciting than ever," she said. "Not only are the bathtub races fun, but they're a great opportunity for chamber members to meet, network and have a chance to promote their local businesses. The chamber is thrilled to support the members of the community, and we're expecting a great turnout."

"The bathtub races are just another example of the kind of quirky, unique event that makes Berlin America's coolest small town, and we're happy to be back hosting it," Coulson added.

This year the *Bayside Gazette* will enter its own top-secret vessel.

"We're in it to win it," Publisher Elaine Brady said. "We're putting the finishing touches on our racer, and we're confident our team will make headlines this year."

The entry fee is \$75 per tub for chamber members, or \$100 for non-members. Sponsorships are also available.

For more information, call 410-641-4775 or visit www.berlinchamber.org/events/bathtub-races.

QUICK AND HASSLE-FREE OIL CHANGE!

Route 113 • Millsboro
302-934-9100

Servicing all types of vehicles:

- Cars
- Gasoline
- RV's
- Diesel
- Vans
- Hybrid
- Light Trucks
- Medium Duty Trucks

Commercial & Fleet Service

FREE OIL CHANGE
With Our Customer Loyalty Program

You don't have to take your vehicle back to the dealer. Our quality Castrol products meet or exceed manufacturers recommendations!

www.castrolpremiumlube.com/millsboro1591

UnderCover Cleaning Services, LLC

A Professional Cleaning Service
Licensed and Bonded

443-513-4024/301-712-5224 (cell)
undercovercleaning@outlook.com
www.undercovercleaningservices.com

SERVICES

Residential

- House & Condo Cleaning
- Rental Properties Cleaning
- Customized Cleaning
- Move-In/Out Cleaning
- Window Cleaning
- Carpet Cleaning
- Closet Cleaning
- Garage Cleaning
- Spring Cleaning

Commercial

- Community Clubhouses
- Office Cleaning
- Medical & Dental Offices
- Bank Cleaning
- Restaurant Cleaning
- New Construction Clean-Up
- Warehouse Cleaning
- Church Cleaning
- Apartment & Condo Cleaning
- Boat Cleaning

SENIOR CITIZENS
10% Discount - 65 & Up

~ ROYAL SERVICES ~
Will pick up flowers from a florist of your choice; prepare choice of cheese, veggies or chocolate platter; and prepare unit upon arrival

Year after World Series appearance, all stars are back

By Josh Davis
Staff Writer

(July 9, 2015) All-star season is back in Berlin, and expectations are high a year after the town sent one team to the regional finals and another all the way to the Little League Intermediate World Series.

This year, according to Craig Lynch, coach of the 9-10-year-old all-stars, Berlin has more than a half-dozen teams in action, including five baseball teams and two softball teams.

In Little League baseball action, the 9-10, 10-11 and 11-12 district teams recently began play, as well as the 9-10 and 11-12 tournament teams.

So far, the 9-10 all-stars are 2-0, winning their most recent game, against Pocomoke on Monday, 25-0. The team also won 13-2 against Willards on July 2.

Lynch, an the assistant coach last year, said five players from last year's state championship winning team returned to play this year.

"We're younger than we were last year. The expectation is to ... compete for a state title again, but we've got a lot of work to do," Lynch said. "The kids are excited. They're working hard each and every day."

See BERLIN Page 19

PHOTO COURTESY ROBERT HAMMOND

The Berlin 9-10 Tournament All-Star team took top honors in the Delmar invitational Little League Tournament last weekend, winning all four of its games to take home the championship. Pictured, in back, from left, are coaches Weeks, Harris, Phillips and Hurley; in middle, Logan Intrieri, Mike Mumford, Matthew Hammond, Kam Harris, Case Tilghman and Eric Braica, and in front, Ryder Swanson, Foster Smith, Alex Navarro, Reid Phillips, Angelo Serpe, Evan Hurley and Gavin Weeks.

Dagsboro

Antique Center

Jewelry • Clothing • Glassware

40 Dealers ~ 2 Floors

Something

for

Everyone

Open Sun 12-4

Mon-Sat 10-5

302.732.6955

28293 Clayton St.

Dagsboro

ANTIQUES

CHINA • CRYSTAL • GLASS • JEWELRY

CHINA • CRYSTAL • GLASS • JEWELRY

CHINA • CRYSTAL • GLASS • JEWELRY

CHINA • CRYSTAL • GLASS • JEWELRY

CHINA • CRYSTAL • GLASS • JEWELRY

CHINA • CRYSTAL • GLASS • JEWELRY

Jayne's Reliable

Furniture & Accessories
for Home & Garden

LOCAL ART • VINTAGE
UNUSUAL • ANTIQUE
ARCHITECTURAL SALVAGE

Open Every Day 10-5, Closed Wed.

302.927.0049

On the corner, south of the stoplight
33034 Main St., Dagsboro

Energy

LEARN MORE AT
energystar.gov

SAVE UP TO
\$1,800

HVAC EFFICIENCY
PROGRAM

Get valuable Delmarva Power rebates when you
upgrade to a more efficient heating or cooling system.

WE'LL HELP YOU SAVE ON MONTHLY COOLING COSTS.

If your cooling system is more than 10 years old, a new high-efficiency system can help you save on your monthly energy costs. Get ready for hot weather now by upgrading your HVAC equipment and increasing the efficiency of your cooling system.

GET A

\$1,800

REBATE

when you buy a qualifying
geothermal heat pump.

GET UP TO A

\$1,250

REBATE

when you buy a qualifying
air source heat pump.

GET UP TO A

\$1,000

REBATE

when you buy a qualifying
central air conditioning system.

GET UP TO A

\$600

REBATE

when you buy a qualifying
ductless mini-split system.

Call 1-866-353-5799 (and mention code VNOC0415) or visit
delmarva.com/hvac to learn more and find a participating contractor
in your area.

delmarva
power

Energy for a changing world.™

Offer valid for Delmarva Power Maryland residential customers only. HVAC contractors are independent companies and are not affiliated with Delmarva Power.
This program supports EmPOWER Maryland.

ADDITIONAL
WAYS TO SAVE:

Our Home Performance with ENERGY STAR® Program
can help you save up to \$4,300 on energy-efficient
upgrades. Learn more at delmarva.com/homes.

OPINION

BAYSIDE GAZETTE

Please send all letters to editor, notices, calendar events and community announcements to editor@baysidegazette.com by 5 p.m. Monday.

With Bathtub Races, Berlin just having fun

Ah yes, the annual Berlin Bathtub Races. It's so nice to have something on which to expound besides local politics, even if it is plumbing related.

This also one of the rare instances when we can talk about people pushing each other around without having to worry about a public backlash.

That, after all, is what this event has been about for the past 25 years and will be again next Friday, when the 26th iteration of the event takes place. It's goofiness for fun.

One would think, given the strenuous nature of many of the area's continuing debates, issues and discussions, that something more is going on than mere differences of opinion and that critical balances might be irrevocably upset.

The bathtub races, however, put it all in perspective, because they're just silly ... in a good way.

That's one thing that Berlin has maintained throughout its growth and success that many other communities can only wish they had: a sense of humor and a great sense of fun.

Make no mistake, Berlin politics and public affairs can be just as hard-edged as those in any other town, but these things have never gotten in the way of having a good time for the sake of a good time, nor have they prevented the players on all sides of an argument from joining in these various celebrations.

Although the bathtub races were developed originally to promote the downtown, which sorely needed a boost at the time, they have evolved into something more than a commercial exercise.

It's now another example of how Berlin can put seriousness aside and have fun just because it can. Like the old Coke commercial used to say, it's the pause that refreshes.

BAYSIDE

GAZETTE

EDITOR/PUBLISHER

MANAGING EDITOR

STAFF WRITER

ASSISTANT PUBLISHER

ACCOUNT MANAGERS

CLASSIFIEDS/LEGALS MANAGER

SENIOR DESIGNER

GRAPHIC ARTISTS

COMPTROLLER

ADMIN. ASSISTANT

Stewart Dobson

Lisa Capitelli

Josh Davis, Zack Hoopes, Brian Gilliland,
Kara Hallissey

Elaine Brady

Mary Cooper, Shelby Shea

Terry Burrier

Susan Parks

Kelly Brown, Kaitlin Sowa,
Debbie Haas

Christine Brown

Gini Tufts

The Bayside Gazette is published 52 weeks per year and is distributed free of charge. Subscriptions are available at a cost of \$75 per year or \$40 for six months. The entire contents of the Bayside Gazette is copyrighted by Flag Publications, Inc. No part may be reproduced without permission from the publisher.

The Bayside Gazette office is located in
Downtown Historic Berlin at
11 S. Main Street, Unit A
Berlin, MD 21811
Phone: 410-641-0039 • Fax: 410-641-0085
Email: editor@baysidegazette.com
www.baysideoc.com

LETTERS

Blame format

Editor,

As a candidate in the current election process for a position on the Board of Directors in Ocean Pines, I take some exception to your opinion column dated July 2, 2015, lamenting candidates who provide more style than substance.

Unfortunately, none of the participating candidates have any input in determining the format of how the election forum is held. Each candidate may make an introductory opening statement limited to three minutes, the election committee then develops questions to be asked of the candidates, each candidate is then allowed to question one other candidate, and at the conclusion of the questioning, each candidate can make a one minute closing statement.

There is barely enough time to outline our positions, much less go into detail about them. The current format does not allow the candidates to explain what they propose to do and how they will do it (unless that specific question is asked) in the timeframe allowed.

Please do not put the blame on any of the candidates for a format in which we have no control, we can only try our best

within the guidelines we are given.

Thomas K. Herrick
Ocean Pines

Time for new blood

Editor,

I read in July 2 *Bayside Gazette* about some of the opinions of the candidates for two positions as directors.

I was really interested in the candidates that have previously served on the board of directors. One cited accomplishments during 2010-2014. That candidate failed to mention they 'yes' vote to give the general manager an outrageous pay raise and \$12,000 in bonuses for amenities that lose money. I hope voters remember the past. I wonder if the other two previous directors remember amenities losing money every year on their watch, property owner fees going up almost every year, the ramrod of the Sports Core pool cover or the proposal to build a new community center on Route 589, which was turned down by Ocean Pines property owners.

I remember these things and will not vote for old blood. It's time for new blood.

Mike Graves
Ocean Pines

Have an opinion?

We invite you to share it, but all letters are subject to verification, so please include your name and phone number. All letters are subject to editing for space and to protect the author and this newspaper from legal action. Email letters to editor@baysidegazette.com. For questions, call 410-723-6397.

‘Frozen’ stars return for tea party

By Josh Davis
Staff Writer

(July 9, 2015) Following the massive success of December’s “dive-in” movie screening of Disney’s “Frozen,” Ocean Pines Aquatics is offering a tea party with two of the film’s stars at the Sports Core Pool on Saturday, July 11 from 3:30-5 p.m.

Philadelphia-based performers Marissa Regan and Kristina Regan-O’Connor, who appeared in December, will reprise their respective roles as sisters Anna and Elsa during the event.

Aquatics Director Colby Phillips said more than 200 people attended the previous Frozen bash in Ocean Pines. As of last Thursday, 75 of the 120 available slots were filled for the July 11 event, which will feature movie-themed cupcakes, a meet-and-greet with the characters and an apple juice “tea.”

“We’re going to close the pool at 1 p.m. to prep, and 3:30 is the start time,” Phillips said. “The kids will come in and they’ll get their spot at their table and we have crafts that they’re going to do first, and then Anna and Elsa will come at 4 o’clock.”

The meet-and-greet, which includes a photo op, will run until 5 p.m., and the pool will reopen to the public at 6 p.m.

“It’s should be a great time for the kids,” Phillips said. “It’s only \$5 if

you’re a swim member and the pool will be open, so everyone can stay and swim.”

The cost is \$6 for Ocean Pines residents and \$7 for nonresidents.

For aquatics, Phillips said, the event will double as an awareness drive for the facility.

“I think the biggest thing is it brings people in to see what we have to offer all over,” she said. “People will come back and they’ll book birthday parties, or they’ll come back for swim lessons and they’ll see all the things we’re doing, which is great. I have a great team, which really helps. We’ve come a long way. We’re offering a lot more an we’re consistently very busy.”

Phillips said many people in the area don’t realize all five of Ocean Pines’ pools, as well as all of its events, are open to the public. She also singled out the Sports Core Pool as one of the best indoor facilities in the county.

“I think all our pools are great, but Sports Core is a very busy pool,” she said. “There’s a lot of people that don’t want to be out in the sun, so having an indoor pool is wonderful. We do really well on rainy days, but on sunny days we’ll still have a lot of people here because they don’t want their little kids in the sun.”

Upcoming events at aquatics include the three-day Junior Lifeguard

program, with sessions beginning July 7, July 21, Aug. 4 and Aug. 18 at the Sports Core Pool on 11143 Cathell Road. The cost is \$75 per person, which includes a T-shirt, whistle and first-aid kit. A pizza dinner will be served the Wednesday of each session.

Beginning July 11, children ages 8-12 can learn how to swim like mermaids at the Sports Core Pool. “Fin Fun” mermaid tails will be available during the one-hour sessions, which start at 9 a.m. and 10:15 a.m. The cost per session, which includes a certificate and goggles, is \$20 for Ocean Pines swim members and \$25 for all others.

Additional sessions are scheduled for July 18, July 25 and Aug. 1.

On Saturday, July 18 families and friends can test their boat-building skills during the Racquet Family Relay Races from 6-8 p.m. at the Swim and Racquet Club Pool on 10 Seabreeze Road.

The cost is \$20 per family. Participants can bring their own cardboard boats and compete in races. The winning team will receive T-shirts and other awards will also be given.

Phillips said the Mumford’s Landing Pool, on Yacht Club Drive, is also offering private parties this year from 6-8 p.m.

For more information, call Ocean Pines Aquatics at 410-641-5255 or visit www.OceanPines.org.

CLAYTON THEATRE

302/732-3744
DAGSBORO

Since 1948
DELAWARE

STARTING
FRI. JULY 10

JURASSIC
WORLD

RATED PG-13

ADULTS
\$8.50

CHILDREN
(11 & UNDER)
\$6.50

Special
Senior Nights
Wed. & Thur.
60 & over
\$6.50

Open
Daily
Evenings
7pm

Matinees
Sun. &
Wed.
2:30

FOR FUTURE FEATURES INFO:
CALL: 302-732-3744
OR VISIT: www.theclaytontheatre.com

Berlin All Stars looking to repeat last year’s success

Continued from Page 17

The real season, Lynch said, started on Wednesday. Berlin played the Fruitland all-stars, in Fruitland, after press time.

“The winner of that game wins the pool, which gives them the first seed going into the semifinals of the district,” Lynch said. “We’re working hard and the first goal is to win the district title, then go up to states and compete for the state title.”

With a win, the 9-10 Berlin all stars advance as the first seed in their pool in district play. If Berlin loses, the team will enter as the second seed.

\$20,000
Giveaway

GRAND PRIZE DRAWING

Thursday, July 30 at 8pm

10 winners drawn to win their share of
\$10,000 in Jewelry and \$10,000 in Slot Dollars.

Every 30 points earned=1 entry

Earn entries Now through Wednesday, July 29.

Winner must be present to win. Must activate entries
on July 30 from 8am to 7pm. 10 winners drawn.

CASINO
OCEAN DOWNS

Route 589, Racetrack Rd, Berlin, MD
410.641.0600 OCEANDOWNS.COM

Where the Fun Shines!

MUST BE 21 YEARS OF AGE. Please play responsibly, for help visit mdgamblinghelp.org or call 1-800-GAMBLER.

UNDER NEW OWNERSHIP

NEW DAILY SPECIALS

Mama Della's
Pizza & Subs

LUNCH 11AM-4PM

MONDAY
½ Cheesesteak Sub & Fries \$7.50

TUESDAY
½ Cheeseburger Sub & Fries \$7.50

WEDNESDAY
Tuna or Chicken Salad Sandwich & Fries \$7.50

THURSDAY
½ Price Salads

FRIDAY
Shrimp Salad Sandwich & Fries \$8.95

SATURDAY
½ Italian Cold Cut Sub & Fries

SUNDAY
½ Chicken Parmesan Sub & Fries \$7.50

DINNER 4PM-CLOSE

MONDAY
Whole Meatball Sub \$6.99

TUESDAY
Free Toppings (up to 3) on any pizza

WEDNESDAY
2 Large Cheese Pizzas \$19.99

THURSDAY
Whole Chicken Cheesesteak Sub \$6.99

FRIDAY & SATURDAY
CALL FOR SPECIALS

SUNDAY
Large Cheese Pizza & 10 Wings \$19.99

FREE DELIVERY

NEW PHONE NUMBER
410-208-3529

11073 Cathell Road, Ocean Pines, MD 21811

A lifetime of memories packed into one summer!

THE FREEMAN STAGE at Bayside

Enjoy this Stage in your life!

The Wailers

Friday **JULY 10 • 7PM**

\$25 per person

ALSO COMING IN JULY

The Sleeping Beauty

Saturday
JULY 11

10AM • Free for all

Locals Under the Lights

Wednesday
JULY 15

7PM • Free for all

The Barefoot Movement

Thursday
JULY 16

7PM • Free for all

Al Chez

& the Brothers of Funk

Friday
JULY 17

7PM • \$15 per person • Kids are free

Books in Motion

Saturday
JULY 25

10AM • Free for all

Classic Albums Live

Pink Floyd: Dark Side of the Moon

Saturday
JULY 18

7PM • \$17 per person • Kids are free

Seussical

by Clear Space Theatre Group

Thursday
JULY 23

7PM • Free for all

Big Bad Voodoo Daddy

Saturday
JULY 25

8PM • \$25 per person

Indigo Girls

Wednesday
JULY 29

8PM • Starting at \$39 per person

Just 4 miles from the beaches of Fenwick Island, DE & Ocean City, MD

View the complete schedule & buy tickets at **FREEMANSTAGE.ORG**

302-436-3015 • 31750 Lake View Drive • Selbyville, DE

The Freeman Stage at Bayside is a program of the Joshua M. Freeman Foundation, which is a 501(c)3 nonprofit fundraising organization. This program is made possible, in part, by a grant from the Delaware Division of the Arts, a state agency dedicated to nurturing and supporting the arts in Delaware, in partnership with the National Endowment for the Arts.

SNAPSHOTS

PHOTO COURTESY TED PAGE

DOC IS IN

The Ocean Pines and Ocean City Chambers of Commerce held a ribbon-cutting ceremony for the newest Your Doc's In facility at 12385 Ocean Gateway in West Ocean City on June 22. Pictured, from left holding the ribbon, are Ocean Pines Chamber of Commerce Executive Director, Ginger Fleming; Worcester County Commissioner, Bud Church; Your Doc's in CEO, Geoff Failla; Dr. Gerri Goertzen; Clinical Manager, Brendan Campbell; Human Resources Director, Traci Murphy and Ocean City Chamber member, Laurie Issacs.

SUBMITTED PHOTO/BAYSIDE GAZETTE

TAKING A BREAK

Seaside Christian Academy students, Andrew Cummings, Adam Hilbert, Pearce Smullen, Joseph Klein and Joel Foreman enjoy refreshments in the shade during field day, May 27.

SUBMITTED PHOTO/BAYSIDE GAZETTE

PERFECT ATTENDANCE

Worcester Preparatory Pre-Kindergarten student, John Lynch, shows his perfect attendance certificate, which was presented to him by Head of Lower School Celeste Bunting. He is the son of Mr. and Mrs. Will Lynch of Ocean City.

PHOTO COURTESY TED PAGE

NEW LOCATION

The Ocean Pines and Ocean City Chambers of Commerce held a ribbon-cutting ceremony for PKS & Company and PKS Investment Advisors on June 17 to commemorate its new location in West Ocean City. Pictured along the ribbon, fifth from left, is PKS Manager, Ron Derr; partner, Dan O'Connell; Ocean City Manager, Norman Myers; partners, Andy Haynie and Susan Keen, Managing Partner, John Stern and partner, Jeff Michalik.

CUISINE

BAYSIDE GAZETTE

Strawberry shortcake ‘refreshing’ in summer

Reprinted from July 10, 2014 issue.
Every now and then, the near-100 degree temperatures merit a little outside-time. I don’t mind sweating a little since it means that I have a good deal of the season left; we get a little reprieve from the minus-10 degrees that graced our shores a mere few months ago. And, let’s be honest, taking my first summer off since 1983 has been a nice respite to catch up on things.

By Paul Suplee,
CEC PCIII

An assortment of music plays in the background, and the gentlest breeze blows across my back porch. The only note of interest today is the pile of tree pieces from what is apparently the only tree to have fallen in the lamest hurricane in Ocean City history: Arthur. And of course it fell in my yard. So it goes when you live at the beach where root balls are 2 feet deep and 10 feet around. Where else would a tree go but down?

Tonight feels like it will be a good night for one of my favorite cakes from the days of yore; the halcyon days of ignorant, blissful youth. I’m speaking of strawberry shortcake, of course. For some reason, I haven’t made this version of strawberry shortcake for years, if not decades, but it was my favorite right behind my grandmother’s mocha-icing chocolate cake.

Made with spongecake instead of biscuit, another of my favorites, this is lighter and a touch more refreshing. Plus, it’s nice to change things up a bit.

One great little trick that I recommend that you try is stabilizing the whipped cream; not just for this recipe but also for any application in which the whipped cream might need to last for a good while. It’s a simple technique that I have used since the club days and if you are lucky enough to find liquid gelatin, it just saves you one step, but the liquid form lasts for a long time.

Gelatin is a powerful protein that helps to support the air bubbles that you will incorporate in the cream as you whip it into oblivion. Simple step, fantastic results.

As it just so happens to be my birthday, I have some time to reflect on what has happened to me, and because of me, over the last 46 years. What a wonderful world in which we live, my friends. Sure, tough things happen and there may be some instances for which I try to atone, but we also live in a day and age of wondrous

things, and for that I am grateful.

It seems like a great day to end with a fresh berry cake, wouldn’t you think?

Strawberry Shortcake

serves 6-8
1 recipe sponge cake (any will suffice)
Strawberries in syrup (recipe follows)
Stable whipped cream (recipe follows)

Sometimes life just calls for simple recipes; this is one of them. For the sponge cake, you won’t go wrong finding a good recipe online or in one of your baking books. The crux here is in the simplicity of the berries in syrup and the stabilized whipped cream.

Prepare the sponge cake so that you can make at least two layers.

Place the first layer on the serving plate and pour some liqueur on top (optional) and smother with whipped cream and some drained berries.

Place the second layer of the cake on top and pour some berry syrup here. Cover again with whipped cream and berries.

If adding another layer, simply repeat the process.

Top the cake with more berries

and syrup and serve.

This was one of my favorite cakes as a child and quite honestly I haven’t made one or eaten one in years. It is a nice and refreshing twist to the biscuit-style shortcake about which I have written quite a few times over the summers.

Strawberries in Syrup

makes 1 quart
1.25 quarts fresh strawberries, hulled
sugar, as needed
orange liqueur, optional

You can never have too many strawberries here. Remember that they will be used in the filling and on top of the cake. They are also a great drizzle on top of the cut piece.

Hull and slice the berries and place in a non-reactive bowl.

Add the sugar and toss thoroughly.

Add some liqueur if you like and taste.

Allow to sit under refrigeration for at least two hours. The sugar is hygroscopic, meaning that it pulls moisture from other substances, so it will leach the juice out of the strawberries, creating the simplest, most amazing syrup.

Set aside until ready to assemble.

Stable Whipped Cream

makes just over 1 quart
1 qt. heavy whipping cream
3/4 c. powdered sugar
1 tsp. gelatin powder, or 2 sheets

Bloom the gelatin by sprinkling the powder or placing the sheets in cold water. If you are using powder, use just enough water to cover.

When the gelatin has bloomed, heat gently so that it is a nice, thick and pourable consistency.

Place cream and vanilla in bowl of stand mixer and mix until just before soft peaks.

Add the sugar and continue whipping until just under stiff peaks.

Pour in the gelatin with the mixer running. Allow to fully incorporate and bring to stiff peaks.

Set aside until ready to assemble.

— Paul G. Suplee is an Assistant Professor of Culinary Arts at Wor-Wic Community College. Find his ePortfolio at www.heartofakitchen.com.

NOW PLAYING

BJ’S ON THE WATER

75th Street and the bay
Ocean City
410-524-7575
July 10: Full Circle, 9 p.m.
July 11: Dust N Bones, 9 p.m.

BARN 34

3400 Coastal Highway
Ocean City
410-289-5376
July 10: This Your Monkey?, 9 p.m. to midnight
July 11: Sean Loomis, 9 p.m to midnight

BOURBON STREET ON THE BEACH

116th Street, behind Fountain Head Towers Condominium
Ocean City
443-664-2896
July 10: One Night Stand, 9 p.m.
July 11: Tear the Roof Off, 7-11 p.m.
July 12: Phobia Trio, 1-4 p.m.; Just Jay, 4-8 p.m.; Baltimore Boyz, 7-11 p.m.
July 15: Randy Jamz, 8-11 p.m.
Every Thursday: Brant Quick, 6-9 p.m.

BRASS BALLS SALOON

Boardwalk, between 11th and 12th streets
Ocean City
410-289-0069
Every Friday & Saturday: Karaoke w/O’Andy, 9 p.m.

BUDDY’S CRABS & RIBS

Wicomico Street and the bay
Ocean City
410-289-0500
July 10: Kaleb Brown, 5-9 p.m.
July 11: Angeline & Joey Saah, 1-4 p.m. and 5-9 p.m.
July 12: Angeline & Joey Saah, 1 p.m.; Kaleb Brown, 5-9 p.m.
July 13: Angeline, 5 p.m.
July 15: Crab Races w/Angeline & Joey Saah, 5 p.m.

CAPTAIN’S TABLE

15th St. & Baltimore Ave.
Ocean City
410-289-7192
www.captainstableoc.com
Every Thursday-Tuesday: Phil Perdue, 5:30 p.m.

CAROUSEL PATIO BAR AND GRILL

In the Carousel Hotel
118th Street and the ocean
Ocean City
410-524-1000
July 10: Lennon LaRicci & the Left-overs, 2-6 p.m.
July 11: Tim Landers & John Heinz, 2-6 p.m.
July 12: Dave Sherman, 2-6 p.m.
July 13: Tim Landers, 2-6 p.m.
July 14: Kaleb Brown, 2-6 p.m.
July 15: Tommy Edwards, 2-6 p.m.
July 16: DJ Jeremy, 7-11 p.m.

CASINO AT OCEAN DOWNS

10218 Racetrack Road
Berlin

410-641-0600
July 10: New Dawn Duo, 4:30-8:30 p.m.
July 11: Monkee Paw, 4:30-8:30 p.m.; Everett Spells, 9:30 p.m. to 1:30 a.m.

COCONUTS BEACH BAR AND GRILL

In the Castle in the Sand Hotel
37th Street oceanfront
Ocean City
410-289-6846
July 10: Darin Engh, noon to 4 p.m.; John LaMere, 5-9 p.m.
July 11: Kevin Poole & Joe Mama, noon to 4 p.m.; Zion Reggae Band, 5-9 p.m.
July 12: Dog & Butterfly, noon to 3 p.m.; Old School, 4-8 p.m.
July 13: Nate Clendenen, noon to 3 p.m.; Bob Wilkenson & Joe Smooth, 4-8 p.m.
July 14: Funk Shue, 3-7 p.m.
July 15: Kaleb Brown Solo, noon to 3 p.m.; Chris Button & Joe Mama, 4-8 p.m.
July 16: Ginger Duo, noon to 3 p.m.; Kevin Poole & Joe Mama, 4-8 p.m.

COINS

28th Street and Coastal Highway
Ocean City
410-289-3100
July 11: Tranzfusion, 9 p.m.

THE COVE AT OCEAN PINES YACHT CLUB

1 Mumford’s Landing Road
Ocean Pines
410-641-7501
July 10: Lovin Cup Duo, 6-10 p.m.
July 11: No Byscuyts, 6-10 p.m.
July 12: Randy and Band, 5-9 p.m.

DUFFY’S TAVERN

130th Street in the
Montego Bay Shopping Center
410-250-1449
July 10: Bob Hughes, 5-8 p.m.; Classic Rock/Modern Rock w/Chuck D
July 11: Acoustic Rock w/Alex & Shiloh, 9 p.m. to 1 a.m.

DUNES MANOR

28th Street, Oceanfront
Ocean City
410-289-1100
July 10: Ms. Shirley or Ellsworth on the piano, 7-11 p.m.
July 11: Bill Dickson, 2-6 p.m.; Ms. Shirley or Ellsworth on the piano, 7-11 p.m.
July 12: Bill Dickson, 2-5 p.m.; Ms. Shirley or Ellsworth on the piano, 7-11 p.m.
July 15: Mafia Murder Mystery, 7 p.m., Ovation Dinner Theatre
July 15-16: Ms. Shirley or Ellsworth on the piano, 7-11 p.m. 9:30 p.m.

GUIDOS BURRITOS

33rd Street and Coastal Highway
Ocean City
410-524-3663
Every Tuesday: Joey Saah, 10 p.m.

to 2 a.m.
Every Thursday: DJ Wax, 10 p.m. to 2 a.m.

HARBORSIDE BAR & GRILL

12841 S. Harbor Road
West Ocean City
410-213-1846
July 10: DJ Bill T, 4 p.m.
July 11: Simple Truth, 2-6 p.m.; DJ Jeremy, 9 p.m.
July 12: Opposite Directions, 2-6 p.m.; DJ Billy T, 7 p.m.
July 13: Blake Haley, 4 p.m.; DJ Billy T, 8 p.m.
July 14: Funk Shue, 9 p.m. to 1 a.m.
July 15: Nate Clendenen, 9 p.m. to 1 a.m.
July 16: Opposite Directions, 9 p.m. to 1 a.m.

HARPOON HANNA’S

Route 54 and the bay
Fenwick Island, Del.
800-227-0525
302-539-3095
July 10: Dave Hawkins, 5-10 p.m.; DJ Mikey J, 10 p.m.
July 11: Dave Sherman, 5-10 p.m.; DJ Cdub, 10 p.m.
July 12: Landing Mary Duo, 3-6 p.m.; Kevin Poole, 6 p.m.
July 13: Dave Hawkins, 6-10 p.m.
July 14: Kevin Poole, 5-9 p.m.; Karaoke, 9 p.m.
July 15: Dave Sherman, 5-9 p.m.; Karaoke, 9 p.m.
July 16: Keith White Duo, 5-9 p.m.; Karaoke, 9 p.m.

HOOTERS

Rt. 50 & Keyser Point Road
West Ocean City
410-213-1841
July 10: Bad Since Breakfast, 8 p.m.
July 11: DJ BK, 8 p.m.
July 12: This Your Monkey?, 3-7 p.m.
July 15: DJ Tezzla, 6-9 p.m.

JOHNNY’S PIZZA & PUB

56th Street, bayside
Ocean City
410-524-7499
July 10: Rockfish, 9 p.m.
July 11: Los Swamp Monster, 9 p.m.
Every Wednesday: Randy Lee Ashcraft and the Saltwater Cow-boys, 9 p.m.

KY WEST RESTAURANT & BAR

54th Street
Ocean City
443-664-2836
Every Saturday: DJ Rhoadie

OCEAN CLUB NIGHTCLUB

In the Horizons Restaurant
In the Clarion Fontainebleau Hotel
101st Street and the ocean
Ocean City
410-524-3535
July 10-11: First Class, 9:30 p.m. to 2 a.m.
July 16: First Class, 9:30 p.m. to 2 a.m.

Lenny’s Beach Bar

July 10-12: Power Play, 5-10 p.m.
July 13-19: First Class, 5-10 p.m.

PHILLIPS SEAFOOD HOUSE

141st Street
Ocean City
410-250-1689
July 16: Blind Wind, 6-9 p.m..

ROPEWALK

82nd Street and the bay
Ocean City
410-524-1009
July 10: Steel Drums, 4-8 p.m.; Shake Shake Shake, 10:30 p.m.
July 11-12: Bob Bottos, 11 a.m. to 4 p.m; Steel Drums, 4-8 p.m.; Du-eling Pianos, 10 p.m. to 2 a.m.
July 13: John LaMere, 4-8 p.m.; Dueling Pianos, 10 a.m. to 2 p.m.
Every Tuesday: Pat O’Brennan, 4-8 p.m.
July 15: Steel Drums, 4-8 p.m.
July 16: Steel Drums, 4-8 p.m.; Bryan O’Boyle (formerly of Mr. Greengenes), 10:30 p.m. to 2 a.m.

SEACRETS

49th Street and the bay
Ocean City
410-524-4900
July 10: Jim Long Band, 5 p.m.; Jah Works, 9 p.m.; Big Bang Baby, 10 p.m.
July 11: JJ Rupp Band, 1 p.m.; Jim Long Band, 5 p.m.; Captain Jack, 6 p.m.; Jah Works, 9 p.m.; The Zoo, 10 p.m.
July 12: Jim Long, 5 p.m.; Rising Sun, 9 p.m.; The Wild Ones, 10 p.m.
July 13: Full Circle, 5 p.m.; Rising Sun, 9 p.m.; The Expendables, 10 p.m.
July 14: Opposite Directions, 5 p.m.; New Direction, 9 p.m.; The Rockets, 10 p.m.
July 15: The JJ Rupp Trio, 5 p.m.; New Direction, 9 p.m.; Digital Get-down, 10 p.m.
July 16: Jim Long Band, 5 p.m.; In-nasense, 9 p.m.; Go Go Gadget, 10 p.m.

SHENANIGAN’S

Fourth Street and the Boardwalk in the Shoreham Hotel
410-289-7181
July 10-11: Marty McKernan, 9 p.m.
July 12-13: Dueling Pianos, 9 p.m.

SKYE RAW BAR & GRILLE

66th Street, bayside
Ocean City
410-723-6762
July 10: The Stims, 4-8 p.m.
July 15: John LaMere, 4-8 p.m.

WHISKER’S BAR & GRILL

11070 Cathell Road, Suite 17
Pines Plaza, Ocean Pines
443-365-2576
July 10: Karaoke w/Donnie Berkey, 10 p.m. to 2 a.m.

CALENDAR

BAYSIDE GAZETTE

Please send calendar items to editor@baysidegazette.com by 5 p.m. Monday to make sure your events are printed. All community-related activities will be published at no charge.

THURS. July 9

SUNSET PARK PARTY NIGHTS — Sunset Park, S. Division Street, bayside, Ocean City, 7-9 p.m. Free concert by Oh Boy! (a tribute to Buddy Holly). Beverages, including beer, available for purchase. It is recommended to take your own seating. Info: 800-626-2326.

GRIEF SUPPORT GROUP — Ocean Pines library, 11107 Cathell Road, 11 a.m. Free and open to everyone. Info: Coastal Hospice, 410-251-8163.

OVEREATERS ANONYMOUS — Buckingham Presbyterian Church, 20 S. Main St., Berlin, 5:30-6:30 p.m.. Group is a 12-step program for anyone struggling with a compulsive eating problem. No initial meeting charge. Meeting contribution is \$1 weekly. Info: Bett, 410-202-9078.

CELIAC SUPPORT GROUP — Atlantic General Hospital, conference room 1, 9733 Healthway Drive, Berlin, 7-8 p.m. Support and information for those affected by Celiac Disease. Info: Betty Bellarin, 410-603-0210.

DIABETES EDUCATION CLASSES — Peninsula Regional Medical Center, 100 E. Carroll St., Salisbury, 1-3 p.m. The group will meet for five consecutive Thursdays. Discuss healthy eating, activity, monitoring, medications, healthy coping, risk reduction and othe self-management skills. Cost of the program may be reimbursed by your insurance or Medicare. Registration is required: 410-543-7061.

BEACH SINGLES — Every Thursday, Beach Singles 45-Plus meets for happy hour at Clarion Resort Fontainebleau Hotel, 10100 Coastal Highway, Ocean City, 4-7 p.m. Info: Arlene, 302-436-9577; Kate, 410-524-0649.

BINGO — American Legion Post 166, 2308 Philadelphia Ave., in Ocean City, every Thursday, year round. Doors open at 5 p.m., games start at 6:30 p.m. Food available. Open to the public. Info: 410-289-3166.

CHAIR AEROBICS — St. Peter’s Lutheran Church Community Life Center, 10301 Coastal Highway, Ocean City, 1-2 p.m. Free will offering appreciated. Sponsored by St. Peter’s Senior Adult Ministry. Info: 410-524-7474.

FRI. July 10

GREEK FESTIVAL — Ocean City convention center, 4001 Coastal Highway, noon. Featuring authentic traditional Greek cuisine including lunch, dinner desserts and coffee. Live entertainment with Greek dancing, join in or watch the Authentic Greek Dance Performers. Many unique vendors of jewelry, imports and art. Also, “The Best Odds in

Town 1:100 Chance to Win up to \$5,000.” Admission is free. Info: www.stgeorgebythesea.org/greek-festival or 410-524-0990. Proceeds benefit community and ministry programs of St. George Greek Orthodox Church.

28TH ANNUAL OC TUNA TOURNAMENT — Ocean City Fishing Center Sunset Marina, 12940 Inlet Isle Lane, West Ocean City. See more than 100 boats weigh-in large tuna in hopes of winning more than \$500,000. Weigh-ins are 4-7:30 p.m. Free to spectators. Info: Jennifer Blunt, ocfc@ocfishing.com or www.oc-tunatournament.com.

MOVIE ON THE BEACH — Ocean City beach at 27th Street, 8:30 p.m. Free movie on the beach featuring “The Box Trolls.” Take a beach chair or blanket. Info: 800-626-2326.

SECOND FRIDAY ART STROLL — Main Street, Berlin, 5-8 p.m. Come stroll Downtown Berlin and check out featured artists in almost every store as well as on the streets. Info: www.berlin-mainstreet.com.

SECOND FRIDAY ART STROLL RECEPTION — Worcester County Arts Council, 6 Jefferson St., in Berlin, 5-8 p.m. Featuring a juried art exhibit themed: “Home” with displays of various media artwork created by 22 local and regional artists. Prizes will be awarded to winning artists at 5:30 p.m. Reception is free and the public is invited. Complimentary refreshments offered. The exhibit will be on display through July 31. Info: 410-641-0809 or www.worcestercountyartscouncil.org.

KNIGHTS OF COLUMBUS BINGO — Columbus Hall, 9901 Coastal Highway (behind St. Luke’s Church), Ocean City. Doors open at 5 p.m. and games begin at 6:30 p.m. Refreshments for sale. Info: 410-524-7994.

CRAB CAKE DINNER — Stevenson United Methodist Church, 123 N. Main St., Berlin, 4-7 p.m. Includes single crab cake sandwich, seasoned baked potato and garden salad. Cost is \$10. Carry outs and bake sale table available. Info: 410-641-1137.

SAT. July 11

GREEK FESTIVAL — Ocean City convention center, 4001 Coastal Highway, noon. Featuring authentic traditional Greek cuisine including lunch, dinner desserts and coffee. Live entertainment with Greek dancing, join in or watch the Authentic Greek Dance Performers. Many unique vendors of jewelry, imports and art. Also, “The Best Odds in Town 1:100 Chance to Win up to \$5,000.” Admission is free. Info: www.stgeorgebythesea.org/greek-festival or 410-524-0990. Proceeds benefit

community and ministry programs of St. George Greek Orthodox Church.

28TH ANNUAL OC TUNA TOURNAMENT — Ocean City Fishing Center Sunset Marina, 12940 Inlet Isle Lane, West Ocean City. See more than 100 boats weigh-in large tuna in hopes of winning more than \$500,000. Weigh-ins are 4-7:30 p.m. Free to spectators. Info: Jennifer Blunt, ocfc@ocfishing.com or www.oc-tunatournament.com.

CAPTAIN CRAIG SWIM — Ocean City beach at 14th Street, 6 p.m. Competitors swim a measured mile with the prevailing current to a finish line at 13th Street. Open to the public. Awards presented. Commemorative T-shirt included with registration. Register: <http://oceancitymd.gov/oc/departments/emergency-services/beach-patrol/competitions/>. Info: Kristin Joson, kjoson@oceancitymd.gov.

PANCAKE BREAKFAST — Ocean Pines Community Center, 235 Ocean Parkway, 8-11 a.m. Includes pancakes, sausage, fruit cup, orange juice, coffee and tea. Cost is \$5 for adults, \$3 for children 5-11 and free to children 4 and younger. Carryout available. Tickets available at the door. Info: Ralph Chinn, 410-208-6719. Sponsored by the Kiwanis and benefiting the youth of the community.

BINGO NIGHT — Ocean Pines Community Center, 235 Ocean Parkway. Doors open at 5 p.m., games start at 6:30 p.m. There will be \$200 games, \$50 games, door prizes, pull tab chances and a 50-50 drawing. Tickets cost \$20 in advance or \$25 at the door. Refreshments for sale. Tickets: Mary Lee, 41-208-4181 or Mary, 301-537-8455.

YARD SALE — Germantown School Community Heritage Center, 10223 Trappe Road, Berlin, 7 a.m. to 1 p.m. Space is available for \$10 (bring your own table). Space reservation: 410-641-0638.

BBQ CHICKEN — St. Paul United Methodist Church, 405 Flower St., Berlin, 11 a.m. One-half BBQ Chicken and roll for \$8. Info: Patrick Henry, 410-641-0450 or 443-880-4746. Benefiting the church’s Men’s Ministry.

OCEAN PINES ANGLERS CLUB MEETING — Ocean Pines library, 11107 Cathell Road, 9:30 a.m. Carol Cain, Technical Coordinator for the Maryland Coastal Bays, will discuss Water Quality Monitoring. All welcome. Info: Jack Barnes, 410-641-7662.

PANCAKE BREAKFAST — Ocean City Municipal Airport, Terminal Building, 9 a.m. to noon, through April 25. Serving pancakes, eggs, bacon, sausage, etc., and coffee. Suggested donation is \$7. Proceeds support the Huey Veteran’s Memorial Display. Info: Airport Ops, 410-213-2471 or Coleman Bunting, 410-726-7207.

PANCAKE BREAKFAST — VFW, Post 8296, 104 66th St., bayside in Ocean City, 8-11 a.m. A \$5 donation for all-you-can-eat pancakes or 2-2-2, two eggs, two pancakes and two bacon slices. Info: 410-524-8196.

FARMERS MARKET — White Horse Park, 239 Ocean Parkway, Ocean Pines, 8 a.m. to 1 p.m. Locally grown vegetables and fruits, eggs, honey, kettle korn, flowers, artisan breads, seafood, meats and more. New vendors welcome. Info: 410-641-7717, Ext. 3006.

SUN. July 12

GREEK FESTIVAL — Ocean City convention center, 4001 Coastal Highway, noon. Featuring authentic traditional Greek cuisine including lunch, dinner desserts and coffee. Live entertainment with Greek dancing, join in or watch the Authentic Greek Dance Performers. Many unique vendors of jewelry, imports and art. Also, “The Best Odds in Town 1:100 Chance to Win up to \$5,000.” Admission is free. Info: www.stgeorgebythesea.org/greek-festival or 410-524-0990. Proceeds benefit community and ministry programs of St. George Greek Orthodox Church.

28TH ANNUAL OC TUNA TOURNAMENT — Ocean City Fishing Center Sunset Marina, 12940 Inlet Isle Lane, West Ocean City. See more than 100 boats weigh-in large tuna in hopes of winning more than \$500,000. Weigh-ins are 4-7:30 p.m. Free to spectators. Info: Jennifer Blunt, ocfc@ocfishing.com or www.oc-tunatournament.com.

SUNDAES IN THE PARK AND FIREWORKS — Northside Park, 200 125th St. in Ocean City, 7-9 p.m. For a small fee, create your own ice cream sundaes. Entertainment by The Key West Band (tropical rock). Children’s entertainment also presented. Fireworks at 9 p.m. Take picnic baskets and chairs. Info: 800-626-2326 or <http://town.oceancity.md.us/sep.html>.

OC CRUZERS CAR SHOW & MUSIC — Somerset Street Plaza, just off of the Ocean City Boardwalk, 2:30-6:30 p.m. Ocean City Cruzers will display approximately 15 vehicles. Live music or DJ provided. Info: 410-289-7739.

OC BEACH LIGHTS — Ocean City beach at N. Division Street, 9:30 p.m., 10 p.m. and 10:30 p.m. A five-story tall inflatable sphere featuring a visual laser, lighting, special effects, video and audio production. Each 8-minute show also features fireworks effects. Free event. Info: 800-626-2326 or www.ocbeachlights.com.

CONCERT ON THE LAWN — The Calvin B. Taylor Museum, 208 North Main Street, Berlin, 6 p.m. Free concert featuring “Chester River Runoff.” Take a lawn chair and picnic. Info: www.berlinmainstreet.com.

CALENDAR

KNIGHTS OF COLUMBUS BREAKFAST SPECIAL — Columbus Hall, 9901 Coastal Highway (behind St. Luke’s Church), Ocean City, 8:30-11:30 a.m. Menu includes scrambled eggs, western omelet, bacon, sausage, home fries, chipped beef, toast, French toast, pancakes, blueberry pancakes, orange juice and coffee. Cost is \$9 for adults and \$4 for children 7 and younger. Info: 410-524-7994.

GOSPEL CONCERT — St. Matthews By-The-Sea United Methodist Church, 1000 Coastal Highway, Fenwick Island, Del., 7 p.m. Featuring “Jerry Jones Ministry.” Free-will offering will be taken for the singers. Info: Rita Williams, 302-436-1562.

ALCOHOLICS ANONYMOUS — Atlantic General Hospital, Conference Room 2, 9733 Healthway Drive, Berlin, noon to 1 p.m. Group shares experience, strength and hope to help others. Open to the community and to AGH patients. Info: Rob, 443-783-3529.

OUTDOOR CASUAL WORSHIP SERVICE — Front lawn of Bethany United Methodist Church, 8648 Stephen Decatur Highway, Berlin, 8:30 a.m., Sundays, through Sept. 27. Take a lawn chair or blanket. Held indoors during inclement weather. Info: 410-641-2186 or Bethany21811@gmail.com.

PANCAKE BREAKFAST — Ocean City Municipal Airport, Terminal Building, 9 a.m. to noon, through April 26. Serving pancakes, eggs, bacon, sausage, etc., and coffee. Suggested donation is \$7. Proceeds support the Huey Veteran’s Memorial Display. Info: Airport Ops, 410-213-2471 or Coleman Bunting, 410-726-7207.

OVEREATERS ANONYMOUS #169 — Atlantic General Hospital, Conference Room 1, 9733 Healthway Drive, Berlin, 2:30 - 3:30 p.m. Group is a 12-step program for anyone struggling with a compulsive eating problem. No initial meeting charge. Meeting contribution is \$1 weekly. Info: Bett, 410-202-9078.

SUNDAY NIGHT SERENITY AL-ANON FAMILY GROUP MEETING — Woodlands in Ocean Pines, Independent Living Apartment Building, 1135 Ocean Parkway, Ocean Pines, 7:30 p.m.

MON. July 13

GREEK FESTIVAL — Ocean City convention center, 4001 Coastal Highway, noon. Featuring authentic traditional Greek cuisine including lunch, dinner desserts and coffee. Live entertainment with Greek dancing, join in or watch the Authentic Greek Dance Performers. Many unique vendors of jewelry, imports and art. Also, “The Best Odds in Town 1:100 Chance to Win up to \$5,000.” Admission is free. Info: www.stgeorgebythesea.org/greek-festival or 410-524-0990. Proceeds benefit community and ministry programs of St. George Greek Orthodox Church.

BEACH FIREWORKS — Ocean City beach at N. Division Street, 10 p.m. Each show is approximately 8 minutes in length and is visible along the boardwalk. Info: 800-626-2326 or www.ocbeachlights.com.

MOVIE ON THE BEACH — Ocean City beach at 27th Street, 8:30 p.m. Free movie on the beach featuring “Annie (2014).” Take a beach chair or blanket. Info: 800-626-2326.

DIABETES WORKSHOP — Northern Worcester Senior Center 10129 Old Ocean City Blvd., Berlin, 10 a.m. to 12:30 p.m., Mondays, through Aug. 17. Free, six-week workshop designed to help those affected by diabetes better manage their disease. Pre-register: Dawn Denton, 410-641-9268.

TAKE OFF POUNDS SENSIBLY MEETING — Berlin group No. 169, Atlantic General Hospital, conference room 1, 9733 Healthway Drive, Berlin, 5-6:30 p.m. TOPS is a support and educational group promoting weight loss and healthy lifestyle. It meets weekly. Info: Edna Berkey, 410-251-2083.

HISTORIC MUSEUM OPEN — Historic St. Martin’s Church Museum, 11413 Worcester Highway, Showell, Mondays, 1-4 p.m., June through September. Info: 410-251-2849.

DELMARVA SWEET ADELINE CHORUS MEETS WEEKLY — The Delmarva Chorus, Sweet Adeline’s, meets each Monday from 7-9 p.m., at the Ocean Pines Community Center, 239 Ocean Parkway. Women interested in learning the craft of a cappella singing welcome. Info: 410-641-6876.

TUES. July 14

BEACH FIREWORKS — Ocean City beach at N. Division Street, 10 p.m. Each show is approximately 8 minutes in length and is visible along the boardwalk. Info: 800-626-2326 or www.ocbeachlights.com.

FAMILY BEACH OLYMPICS — Ocean City beach at 27th Street, 6:30-8:30 p.m. Featuring a variety of contests for all ages. Free events may include sand castle contests, tug-of-war, relay races and more. Info: 410-250-0125.

KNIGHTS OF COLUMBUS CRAB NIGHT — Columbus Hall, 9901 Coastal Highway (behind St. Luke’s Church), Ocean City, every Tuesday, 5-7 p.m. Steamed crabs and shrimp, crab cakes, crab soup, corn on the cob, hot dogs, pizza, French fries and onion rings. Reserve crabs and shrimp: 410-524-7994, Mondays and Tuesdays, 9 a.m. to noon.

STEPPING ON FALL PREVENTION WORKSHOP — Pocomoke Senior Center, 400 Walnut St., #B, Pocomoke City, noon to 2 p.m. A well-researched falls prevention program for seniors. The workshop is free and meets for two hours a week for seven weeks, June 2-July 14. Info: 410-957-0391.

NAMI FAMILY SUPPORT GROUP — Atlantic

Health Center, 9714 Healthway Drive, Berlin, 6:30-8 p.m. Offers shared wisdom and problem solving for family members of persons with mental illness. The group is free. Info: Carole Spurrier, 410-208-4003, carolespurrier@msn.com or Gail S. Mansell, 410-641-9725, gmansell@atlanticgeneral.org.

PINK RIBBON PLANNING MEETING — Ocean City library, 10003 Coastal Highway, 5-7 p.m. The local Pink Ribbon Committee for the planning of the Making Strides Against Breast Cancer, to be held Oct. 18. Volunteer needed. Info: 302-521-4414.

FREE CARDIOVASCULAR CHECKS — Inside the Wagner Wellness Van, parked at the Food Lion in Ocean Pines, 11007 Manklin Creek Road, 9 a.m. to 1 p.m. Screening sessions are open to all over the age of 18 and available on a first-come basis. Screenings include blood pressure, grip strength, body mass index and body fat measurements. Info: Guerrieri Heart & Vascular Institute, 410-543-7026.

PARKINSON’S SUPPORT GROUP — Ocean Pines library, 11107 Cathell Road, 2:30-4 p.m. Discussions, exercises and guest speakers. Info: 410-208-3132.

TAKE OFF POUNDS SENSIBLY MEETING - Berlin group 331, Worcester County Health Center, 9730 Healthway Drive, Berlin, 5:30-7 p.m. TOPS is a support and educational group promoting weight loss and healthy lifestyle. It meets weekly. Info: jeanduck47@gmail.com.

ON YOUR OWN, BUT NOT ALONE - WOC Fitness, 12319 Ocean Gateway, West Ocean City, 5 p.m. Weight loss support group with discussions about nutrition, exercise, health and weight loss. Cost is \$5 per meeting. Info: dillon128@aol.com.

WED. July 15

CONCERT ON THE BEACH — Caroline Street stage, Ocean City, 8-9:30 p.m. Featuring Sir Rod (tribute to Rod Stewart). Take a blanket or chair. Info: 800-626-2326.

MOVIE ON THE BEACH — Carousel Resort Hotel and Condominiums, 118th Street and oceanfront in Ocean City, 8:30 p.m. Free movie on the beach featuring “Dolphin Tale 2.” Take a beach chair or blan-

ket. Info: 800-626-2326.

HYPERTENSION CLINICS — Sponsored by Atlantic General Hospital and takes place at Walgreens, Bethany Beach, Del., 10 a.m. to noon and at Walgreens, Selbyville, Del., 1-3 p.m. Free blood pressure screening and health information. Info: Dawn Denton, 410-641-9268.

CANCER THRIVING AND SURVIVING WORKSHOP — Selbyville Public Library, 11 S. Main St., Selbyville, Del., 10 a.m. to 12:30 p.m. For those in treatment of cancer, individuals in recovery and caregivers to attend together. The workshop is free and meets six weeks, July 8-Aug. 12. Register: Gail Mansell, 410-641-9725 or gmansell@atlanticgeneral.org.

BINGO — Every Wednesday at Ocean City Elks Lodge 2645, 138th Street and Sinepuxent Avenue, rear of Fenwick Inn. Doors open at 5:30 p.m., games start 6:30 p.m. Food is available. Open to the public. No one allowed in the hall under 18 years of age during bingo. Info: 410-250-2645.

DELMARVA HAND DANCE CLUB — Meets every Wednesday at Peaky’s Rooftop Restaurant & Bar, located in the Fenwick Inn, 13801 Coastal Highway, Ocean City. Beginner and intermediate lessons, 5:30-6:30 p.m., followed by dancing 6:30-9 p.m. Jitterbug, swing, cha-cha to the sounds of the ’50s, ’60s and Carolina beach music. All are welcome. Info: 302-200-DANCE (3262).

KIWANIS CLUB OF GREATER OCEAN PINES/OCEAN CITY — Meets every Wednesday at the Ocean Pines Community Center, 235 Ocean Parkway. Doors open at 7 a.m., meeting begins at 8 a.m. Info: 410-641-7330.

BAYSIDE BEGINNINGS AL-ANON FAMILY GROUP MEETING — Ocean Pines Community Center, 235 Ocean Parkway, 7:30 p.m.

OCEAN CITY/BERLIN ROTARY CLUB MEETING — Captain’s Table Restaurant in the Courtyard by Marriott, 2 15th St, Ocean City, 6 p.m. Info: 410-641-1700 or kbates@taylorbank.com.

ON YOUR OWN, BUT NOT ALONE - WOC Fitness, 12319 Ocean Gateway, West Ocean City, noon. Weight loss support group with discussions about nutrition, exercise, health and weight loss. Cost is \$5 per meeting. Info: dillon128@aol.com.

Visit

BERLIN

Voted America's Coolest Small Town!

Great Food

Cool Shops

Local Art

Fun Events

Upcoming Events

2nd Friday Art Stroll & Live Music

Shops & Galleries

Friday, July 10 • 5-8pm

Concert on the Lawn

Chester River Runoff

Calvin B. Taylor Museum

Sunday, July 12 • 6-7:30pm

Bathtub Races

Main Street

Friday, July 17 • 6-8pm

Peach Festival

Saturday, August 1 • 11am-4pm

Check Our Full Event Schedule at

BerlinMainStreet.com

f

Over 60 Shops, Restaurants, Bakeries & Art Galleries

CERTIFICATE of EXCELLENCE

2013 Winner

tripadvisor

PUZZLES

OH, WHO?
BY JOE DIPIETRO / EDITED BY WILL SHORTZ

ACROSS

1 Monocle part

4 Bridge support

9 Many a Theravada Buddhist

13 Indiana city where auto manufacturing was pioneered

16 Ruler in Richard Strauss's "Salome"

17 Construction-site sight

21 Art of flower arranging

23 Red-wrapped imports

24 Prince of Darkness

25 Senate vote

26 Tea made by Peter Rabbit's mother

28 Restriction on Army enlistees

29 Part of CBS: Abbr.

31 Bring in a new staff for

32 Blender sound

34 "The Untouchables" role

35 Table d' ____

36 Grouch

37 "Fasten your seatbelts ..."

40 "Smack That" singer

41 Jaunty greeting

42 Shunned ones

43 Pharma-fraud police

46 ____ of time

48 Half-____ (java order)

49 Plains Indian

50 Straw mats

52 Senate vote

53 Hoppy brew, for short

55 Flawless routine

57 City on Utah Lake

59 Duds

60 Astronomer who wrote "Pale Blue Dot"

62 U.S. 66, e.g.: Abbr.

63 Like Fr. words after "la"

64 Boston iceman

65 Plane folk?

68 Pepper-spray targets

70 Extols

71 Comcast, e.g., for short

72 Bio subject

73 Trial that bombs, informally

74 Piedmont city

75 Stud money

76 Interminable time

77 G.E. and G.M.

78 Singer Carly ____ Jepsen

81 Ball-like

83 Award accepted by J. K. Rowling and turned down by C. S. Lewis

85 "____ Ho" ("Slumdog Millionaire" song)

87 Big channel in reality programming

89 Man's name that's the code for Australia's busiest airport

90 Genre of Oasis and the Verve

92 Works at the ballpark, maybe

94 Movie dog

95 Army-Navy stores?

97 Kind of tiara and cross

98 Leg bone

99 Okey-____

101 Onetime Nair alternative

102 "____ a customer"

103 10 cc's and 64 fl. oz.

104 The person you want to be

107 Give a thorough hosing

110 Away

111 What the buyer ends up paying

112 Old crime-boss Frank

113 "I Love Lucy" surname

115 Response to "Who, me?"

116 Eight-related

117 Smooth fabric

118 Lip

119 Head of a crime lab?

120 Prosciutto, e.g.

6 It flows to the Caspian

7 To a degree

8 Campus grp. formed in 1960

9 Nickname for Abraham Lincoln

10 Eat or drink

11 Seed cover

12 Not going anywhere

13 Capital on the Congo

14 "I heard you the first time!"

15 See 18-Down

18 What 15-Down is ... or a hint to the answers to the four italicized clues in left-to-right order

19 Black birds

20 Hanoi celebrations

22 Nickname for George Washington

27 Union Pacific headquarters

28 "The ____ Breathe" (2007 drama with Kevin Bacon and Julie Delpy)

30 Minister (to)

33 Nickname for Theodore Roosevelt

38 "Kapow!"

39 Guinness Book suffix

42 Pay (up)

44 Thumb, for one

45 AARP and others: Abbr.

47 Subject of semiotics

51 Gillette products

54 Apartment, informally

56 Comment regarding a squashed bug

58 High-____ image

61 Cornish of NPR

64 Consecrated, to Shakespeare

65 Toaster's need

66 Like a stereotypical mobster's voice

67 Alphabet trio

68 Four seasons in Seville

69 "Am ____ believe ...?"

72 Worthy of pondering

75 River through Yorkshire

79 Truculent manner

80 Where Northwestern University is

82 N.F.L. ball carriers: Abbr.

84 Barry of "The Rocky Horror Picture Show"

86 Stoked, with "up"

88 Blank, as a tabula

91 Bygone Chinese money

93 Not too swift

96 Old German governments

97 Unlike most mail nowadays

99 Gainsay

100 Kind of arch

105 1977 Electric Light Orchestra hit

106 Those: Sp.

108 Westernmost island of the Aleutians

109 Org. with rules on eligibility

112 Turndowns

114 Bread source, for short

Online subscriptions:
Today's puzzle and more than 4,000 past puzzles, nytimes.com/crosswords (\$39.95 a year).

11740 Worcester Hwy
Showell, MD 21862
410-352-5070

RENEW YOUR TAGS HERE!

MVA TITLE & TAG SERVICES

PLEASE VISIT RACETRACKOC.COM TO VIEW DETAILS OF OUR PRE-OWNED VEHICLES

PREVIOUSLY OWNED VEHICLES FOR SALE

BUY HERE • PAY HERE

•'04 CHRYSLER SEBRING

•'05 CHEVY COBALT

•'00 FORD EXCURSION

•'97 FORD TAURUS WAGON

•'05 CHEVY SILVERADO

•'04 CHEVY CAVALIER

•'01 TOYOTA COROLLA

•'06 VOLVO V-50

•'10 KIA FORTE

•'08 FORD FOCUS (2)

•'09 CHEVY IMPALA

•'02 FORD EXPLORER

ALL VEHICLES ARE MARYLAND STATE INSPECTED

SMITH'S MARKET

BEER • WINE • SNACKS • PROPANE

MARYLAND LOTTERY - WINNERS PLAY HERE

\$3000 SCRATCH OFF WINNER • \$2500 PICK4 WINNER

GAS GRILL PROPANE

410-352-5070 • RACETRACKOC.COM

11740 Worcester Hwy • Showell, MD 21862

(Located on Rt. 113 - 1 min. North of Racetrack Road)

su | do | ku

© Puzzles by Pappocom

HARD - 100

Fill in the blank spaces in the grid so that every vertical column, every horizontal row and every 3 by 3 box contains the numbers 1 through 9, without repeating any. There is really only one solution to each puzzle.

8 3 1 9 5 2 6 4 7

2 4 5 1 7 6 8 3 9

6 9 7 3 4 8 5 2 1

9 7 2 6 8 3 4 1 5

5 8 3 2 1 4 9 7 6

1 6 4 5 9 7 2 8 3

7 1 9 4 2 5 3 6 8

3 2 8 7 6 9 1 5 4

4 5 6 8 3 1 7 9 2

UN JAM GLOBE REV LOKI

CAUSE AHMAD AVE MINED

LASER NAGNAGNAG INTEL

ANTACIDS MAUNA GOAPE

WHATHAPPENS SRIS

BONSAI HUME SSTS INT

DEPOTS COMEDIC YODOG

AMITE MIR CEDETO

YOUVEGOTAFRIEND SEWN

BAMPREY RIVETER TROT

ENDUSE SILOS ETHICS

DEEM SAMPLER MONA THE

DNAS COULDYOU PUT THAT

METEOR WIT THINS

CAIRO STPETER POUNCE

PAD BACH AMAT GEORGE

ELMO DOUBLED OVER

SLICK SPAIN ECLLECTIC

TITHE TOWN DRUNK LAURA

ONION ARD ERATO AMBER

SGTS SKY DRESS LEAST

CALL

410-723-6397

BY MONDAY

5 P.M.

MasterCard

VISA

MARKETPLACE

Classifieds now appear in Ocean City Today & the Bayside Gazette each week and online at oceancitytoday.net and baysideoc.com.

HELP WANTED

Hiring For Year Round
Exp. Servers, Barbacks & Kitchen Staff
Call 302-436-4716 or online
www.smittymcgees.com

HELP WANTED

Maintenance Engineer
FT, Year Round
Direct maintenance staff for busy condo units. Responsible for maintaining excellent guest service and high quality service. Top pay and benefits. Excellent qualifications and references required. Please send resume for immediate consideration:
"Maintenance Engineer"
P.O. Box 3500
Ocean City, MD 21843
EOE M/F/D/V

HELP WANTED

Now Hiring Delivery Drivers Only!
(Must have own car)
Come in for Interview on Wednesday @ 11:00 am
5601 Coastal Hwy.
(Bayside)

HELP WANTED

Papa John's is Hiring Drivers
for Bethany and Ocean City areas. Earn between \$8 and \$25 hourly. Apply today: 302-541-8081.

HELP WANTED

Crush & Crab Restaurant
is hiring for YR Servers, Bartender & Night Kitchen Help. **Apply in person**
525 S. Main Street, Berlin.
410-973-2350

HELP WANTED

LANDFILL SUPERVISOR/ LABORERS/OPERATORS/ TRUCK DRIVERS National environmental remediation services contractor seeks experienced workers for Dagsboro, DE project location. Supervisor position requires 5 years related work experience with excavation and earthmoving operations and possess strong interpersonal communication and management skills. Pay commensurate with experience and qualifications.
Send resume to: Severson Environmental Services, Inc., ATTN: HR, 2749 Lockport Rd, Niagara Falls, NY 14305, FAX 716-284-7645, email hr@severson.com EOE MIN/VET/FEM/IWDBL

Full-Time, Seasonal LIFEGUARDS

The Village at Bear Trap Dunes is currently seeking full-time summer lifeguards, who are able to work holiday weekends. All candidates must already have a valid lifeguarding and first aid/CPR certification. Job duties include vacuuming the pool, cleaning tiles, and taking chlorine and pH readings. 10 miles over MD/DE line.
Please contact Bethany Beck, Pavilion Manager:
302.537.6371

Touch of Italy is seeking experienced year round people for our locations in Delaware and Maryland:

Line Cooks ~ Breakfast Servers
Apply at Jobs@TouchOfItaly.com or call us at 410-213-5230
Leave message and tell us what position you are applying for and someone will call you back asap
(an equal opportunity employer)

SEASONAL FRONT DESK AGENT

Apply online: www.Careers.WyndhamWorldwide.com
SEASONAL MAINTENANCE TECHS & HELPERS
Some Weekend-only Positions Available! Call: 302-541-8858
SEA COLONY SEASONAL MAINTENANCE ASSISTANTS
Contact bethann.steele@resortquest.com or call: 302.541.8831
SUMMER SAFETY SERVICE AGENTS
Thursday, Friday, & Saturday, 10 am - 6 pm. Call: 302-541-8820
LAUNDRY DEPARTMENT: Call: 302-541-9619

Just 5.6 miles over MD line!
ResortQuest is a drug-free and an equal opportunity employer.

Come Join Our Winning Team!
Now accepting applications for seasonal positions!

Patio Bar & Grill Manager
AM Restaurant Supervisor
AM & PM Line Cooks

Looking for experienced personnel with customer service skills. Must be flexible with hours. Email resume to jobs@carouselhotel.com or stop by and complete an application at the Front Desk. We require satisfactory pre-employment drug testing and background check.

Carousel Resort Hotel & Condominiums
11700 Coastal Highway, Ocean City, MD 21842
EOE

---Work At The BEACH... Work With The BEST!!
Top wages, excellent benefits package and free employee meal available to successful candidates.

Employment Opportunities:
Year Round, Full/Part Time: Sales Secretary, Room Inspectors, Maintenance Mechanic, Room Attendants, PM Lobby Attendant, Front Desk Agents, Night Audit,
Seasonal: Security Guard
Clarion Resort Fontainebleau Hotel
Attn: Human Resources Dept.
10100 Coastal Highway, Ocean City, MD 21842
Phone: 410-524-3535 Fax: 410-723-9109
EOE M/F/D/V

Seacrets
is now hiring for the following positions:
HUMAN RESOURCES MANAGER
ACCOUNTING CLERK
For more details, please go online to www.seacrets.com/jobs

Courtyard by Marriott, 2 15th Street, Ocean City, MD 21842
Now accepting applications for the following positions:
Evening Laundry, part-time, year round, 4pm to 11pm
Daytime Housekeeper and Houseman
Front Desk Associate
Looking for qualified candidates that have previous hotel experience. Stop by the front desk to complete an application. No phone calls. All candidates must go through a satisfactory background check.

Looking for a conscientious, loyal and hardworking licensed **Physical Therapist Assistant**
Come work for the best Physical Therapy company on the Eastern Shore.
Highest paid PTA on the Eastern Shore guaranteed.
Email resume to atlanticptrehab@aol.com

APPLY TODAY!
Retail Associates!
Associates needed to work several days a week to support our busy Coastal Hospice Thrift Shop in Berlin. Assist with processing, clothes, working register, managing displays, managing stored inventory in our warehouse.
Apply by visiting our website.
EEO

www.coastalhospice.org
Joint Commission Accredited

The Princess Royale Hotel & Conference Center
Located at 91st St.
Oceanfront, Ocean City, MD
FT, Year Round Positions
• HVAC Certified Tech
• Cooks
• Painter
• Front Desk/Reservations Clerk
Apply online at www.princessroyale.com or fax to 410-524-7787 or email to employment@princessroyale.com

Home | News | Opinion | Sports | Arts & Entertainment | Legal Notices | Contact Us | About Us | Classified Order

Advertising: INDEX | MISCELLANEOUS | REAL ESTATE | FOR THE HOME | DINING & ENTERTAINMENT | CLASSIFIEDS | SERVICE DIRECTORY

Get the most widely read newspaper classifieds on the coast and get online classifieds free of charge

Now you can order your classifieds online
Convenient, quick, no waiting, no long-distance calls, days, nights and weekends.

www.oceancitytoday.net
Ocean City Today

YARD SALE

Want a larger footprint in the marketplace consider advertising in the MDCC Display 2x2 or 2x4 Advertising Network. Reach 3.6 million readers every week by placing your ad in 82 newspapers in Maryland, Delaware and the District of Columbia. With just one phone call, your business and/or product will be seen by 3.6 million readers HURRY ... space is limited, CALL TODAY!! Call 1-855-721-6332 x 6 or 301 852-8933 email wsmith@mdccpress.com or visit our website at www.mdccpress.com

BERLIN MARYLAND
CHAMBER OF COMMERCE
TWO THOUSAND FIFTEEN
BERLIN
Bathtub
RACE!
FRIDAY
JULY 17TH
26th ANNUAL
6PM PARADE BEGINS!
RACE BEGINS 6:15

Become a Sponsor!
We have sponsorship opportunities for your business! Become a track sponsor! Your business will be proudly displayed along the track for everyone to see.
For Details Contact:
Berlin MD Chamber of Commerce
410. 641. 4775
ChamberInfo@BerlinChamber.org

Become a Legend!
Enter now for a chance to race your bathtub down the streets of Historic Downtown Berlin and a shot at the coveted Rubber Duck Cup!

FOR OFFICIAL RULES AND REGULATIONS, PLEASE VISIT
www.BerlinChamber.org

OPEN HOUSES *Weekly*

July 9 - July 16

DAY/TIME	ADDRESS	BR/BA	STYLE	PRICE	AGENT/AGENCY
Daily	Assateague Point, Berlin	1BR/2BR/3BR	Mobile	From \$100,000	Tony Matriona/Resort Homes
Daily 10-5	Gateway Grand – 48th Street	3 & 4BR, 3BA	Condo	From \$904,900	Condominium Realty
Daily 11-3	Villas, OC Inlet Isle	3BR/4BR	Condo	\$795,000	Condominium Realty
Daily 10-4	1111 Edgewater Ave	3BR/2.5BA	Condo	From \$595,000	Condominium Realty
Daily 10-6	Seaside Village, West Ocean City	3BR/2BA/3.5 baths	Townhome	From \$309,900	Lennar Homes
Fri. Sat & Sun 10-5pm	Sunset Island, Ocean City	–	Condos, Towns & SF	From \$345,000	Terry Riley/Vantage Resort Realty
Sun. 12-5 & Mon-Sat 10-5	70th St. Bayside Broadmarsh	3BR/2.5BA	Townhomes	From \$304,900	Condominium Realty
Sun. 12-5 & Mon-Sat 10-5	11769 Maid at Arms Way	4BR/4.5BA	Single Family	From \$489,900	Evergreene Homes
Friday-Monday 11-4 p.m.	Heron Harbour Sales Office, 120th St., Bayside	1BR/2/BR/3BR/4/BR+	Condo, Towns & SF	—	Nanette Pavier/Holiday Real Estate
Sat. & Sun. 10-5	12602 Bay Buoy Ct., Ocean City	3BR/2BA	Single Family	\$329,900	Harbor Homes
Saturday 10-1	505 Edgewater Ave., Ocean City	4BR/3.5BA	Townhome	\$599,900	Darryl Greer/Resort Real Estate
Sat. & Sun. 12-4	307 5th Street, Unit B	3BR/2BA	Townhome	\$399,900	Ed Balcerzak/Berkshire Hathaway
Saturday 11-1	12 Moonshell Dr., Ocean Pines	3BR/2.5BA	Single Family	\$595,900	Condominium Realty
Sat. 1-4 & Sun. 11-2	13411 Madison Ave. Unit 4 – Ocean City	4BR/3.5BA	Townhome	\$484,900	Doug Covert/Coldwell Banker Residential Broker
Saturday Afternoon	Osprey Point, Ocean Pines	Two – 3BR/3BA	Townhomes	\$449,500-\$498,400	Jim & Leslie White/Berkshire Hathaway PenFed

Presented free as a courtesy to Licensed REALTORS who are regular Ocean City Today Advertisers. For all other REALTORS, there is a weekly charge of \$10 per listing. Call 410-641-0039 or fax 410-641-0085.

CALL BY MONDAY AT 5 P.M.

SERVICE DIRECTORY

Advertise Your Business with Us!
Call Terry at 410-723-6397

AUTOMOTIVE REPAIR

RACETRACK
Auto & Marine

AUTO & MARINE TIRE CENTER
COMPLETE BODY SHOP
Auto Sales & Service • Complete Computerized Diagnostic Specialists
TRAILER PARTS, SALES & SERVICE

ROUTE 589, RACE TRACK ROAD ROUTE 50, BERLIN
410-641-5262 (1/2 Mile East of McDonald's)
410-641-3200

BOAT/SERVICES

Seasonal Storage
Certified Garmin Installer
Repairs: Motor-Fiberglass
GelCoat

Full Winterization Services
Yamaha Tech's on staff - Warranty Welcome

RT113BoatSales.com • 302-436-1737
Behind the Rite Aid off 113, Selbyville, DE

CARPET CLEANING

CENTURY CARPET CLEANING
LIVING ROOM, 2 BEDROOMS
AND HALLWAY

All for **\$70**
410-723-2300 Some restrictions apply

CLEANING SERVICES

\$100 OFF
New Customer

merry maids
Relax. It's Done.

- New Weekly or Bi-Weekly Customer
- \$25 off your first 4 Cleanings
- Cannot be combined with any other offers
- Some restrictions apply

CALL FOR FREE ESTIMATE

(410) 641-4100 OC • (410) 749-0100 Salisbury • (302) 629-2600 DE

COMPUTER REPAIR

Computer Repair

Residential & Business
Senior Citizen Discount

Ocean Computers 410.641.0626

COPIES

"Vanishing Ocean City" Book Available Here!

ONE STOP SHOP FOR ALL YOUR BUSINESS NEEDS
Banners • Engineering Prints • Fax Shipping
Advertising Specialties • Forms
Laminating • Custom Invitations
Wedding Accessories & Gifts

FULL COLOR PRINTING SPECIALIST
Graphic Design Services & More

Cathell Road - Hileman Professional Ctr. - Ocean Pines
Open Mon. - Fri. 9am - 5pm • 410-208-0641 • copycentralmd.com

DENTAL

DePalma Dental, LLC

Michael DePalma, D.D.S.
Errin DePalma, D.D.S.

500 Franklin Avenue, Unit 3 Phone: 410-641-3222
Berlin, Maryland 21811 www.depalmadental.com

HANDYMAN SERVICES

MIKE'S CERAMIC TILE & Handyman Service

Free Estimates **MIKE 410-641-7420**

- Kitchen Backsplashes
- Flooring
- Tub & Shower Caulking
- Tile Repairs
- Drywall Repairs
- Powerwashing
- Gutters Cleaned
- Yard Clean Up
- Debris Removal
- Light Hauling

HOME IMPROVEMENT

SINGER CONTRACTING LLC

Doug Singer
EST. 1970
Licensed & Insured
O.C.#30544
DE#1999201949
Fenwick Island, DE# 04-1489

Interior Trim & Finish
Decks • Windows & Doors
Structural Repair • Additions
Regular & Custom Wood Trim
Kitchens • Baths • Ceramic Tile
Hardwood Floors • Car Ports

MHIC#68306 **410-208-9159**
MHBR#2314
E-mail: singerco45@aol.com Cell: 410-726-1040
QUALITY WORKMANSHIP AT SENSIBLE PRICES

HOME IMPROVEMENT

Lifestyle BUILDERS, Inc.

Custom Homes, Home Improvements & Remodeling

- Additions & Garages
- Kitchens & Baths
- Screen Porches & Enclosures
- Over 25 Years Experience
- Licensed & Insured
- Free Estimates

410-213-2021
MHIC #29042 www.lifestylebuildersinc.com MHBR#19
"BUILDING TO ENHANCE YOUR LIFESTYLE"

HOME IMPROVEMENT

Update Your Home or Condo!

NEW HOMES • ADDITIONS • REMODELING

Martin Groff CONSTRUCTION

11204 Five - L Drive • Berlin, MD 21811
410-641-5400 or 800-433-1566
e-mail: groffconst@verizon.net

www.groffconstruction.com

HOME IMPROVEMENT

PAUL'S HOME IMPROVEMENTS
All phases of home improvements
No job too small - No job too large
Handyman Home Services

FREE ESTIMATES
Over 35 years experience

MHIC #83501 **410-641-7548**

HOME IMPROVEMENT

WALSH Home Improvement, Inc.
Established 1977

Specializing in additions, kitchens, baths, and all types of custom remodeling.

We accept MC/Visa
(410) 641-3762
Licensed ~ Bonded ~ Insured • MHIC #8465

HOME IMPROVEMENT

5 Star Plumbing, Heating and Cooling

Plumbing • Heating • Cooling

888-785-8088
www.5starphc.com

- Over 25 Years Experience
- All Quotes Up-Front and In Writing
- 100% Customer Satisfaction Guaranteed
- Maintenance Agreements
- Financing Available

HOME IMPROVEMENT

PipeLine Contracting, LLC
Home Improvement Services Company

No job is too small. We take care of your "To Do" list, so you don't have to!

Home Improvement Projects & Handyman Services

- Drywall
- Painting
- Lighting/Ceiling
- Plumbing Repair
- Flooring
- Painting Touchup
- Fan Replacement
- Picture & Shelf Hanging
- Tile
- Drywall Repair
- Door Lock Replacement
- Much...Much... More....
- Room Remodeling
- Faucet Replacement
- Screen Repair

Servicing Delaware & Maryland Beaches
Call Us Today! (410) 982-8368 • (717) 442-9315
pipelinecontracting.net • info@pipelinecontracting.net
MDHIC # 107489 • DE # 2014100304 PAHIC#104744 • Insured & Licensed

LANDSCAPING

HARBORVIEW
LANDSCAPING CO.
Since 1976

Creative Planting at Wholesale Pricing
Free Custom Landscaping Design & Estimate

• Patios/Walks/Fire Pits • Sod/Seed/Grading
• Koi Ponds/Lighting

JNowak5798@comcast.net 30 Leigh Drive
302-218-3767 • 410-208-3708 Berlin, MD 21811

LANDSCAPING

Freni
Landscaping, Inc.
Since 1986
Hardscaping, Landscaping
Grading & Lawn Care

Carmelo A. Freni 410-629-0708
10444 Worcester Hwy. Fax: 410-629-0494
Berlin, MD 21811 Visa & M/C
FreniLandscaping.com Accepted

PAINTING

PAT'S PAINTING IN THE PINES
Reliable and Affordable Painting
Delaware ~ Ocean Pines ~ Ocean City ~ Berlin

☒ Powerwashing ☒ Drywall Repairs
☒ House/Deck Staining ☒ Wallpaper Removal
☒ Custom Painting

410-641-5957
Free Estimates Resident of Ocean Pines Licensed & Insured

PAINTING

Zimmerman & Son LLC
Painting & Powerwashing
Interior & Exterior
Serving Delmarva for Over 35 Years

- CUSTOM PAINTING
- DRYWALL REPAIRS
- WALLPAPER REMOVED
- DECK & HOUSE STAINING
- ALWAYS PROMPT SERVICE

Free Estimates

10% Discount with this ad.
*Let's get thru the hard times together.
Where quality and service is our guarantee.*

Bill Zimmerman Licensed & Insured
410-973-2258

POWERWASHING

ROYAL POWER WASHING

"WE CAN POWERWASH ANYTHING!"
COMMERCIAL LICENSED
RESIDENTIAL INSURED

DECKS • SIDING • WALKWAYS • BOATS ROOFS
DECKS STAINED AND SEALED
FREE ESTIMATES

CALL 410-641-5756
www.royalpowerwash.com Clifford Rosen / Owner

REAL ESTATE

11065 Cathell Rd., Ocean Pines, MD
www.hilemanrealestate.com
410-208-9200

Terry Burrier, GRI
Cell (443) 754-4917
terryburrier@mediacombb.net
Serving Ocean Pines, Ocean City and Surrounding Areas

ROOFING

COMMITTED TO QUALITY WORKMANSHIP and 100% CUSTOMER SATISFACTION!
Roofing • Soffit & Fascia • Gutters **FREE ESTIMATES!**

QUALITY ABOVE THE REST

- Fully Insured & Licensed
- References Available
- Locally Owned & Trusted Since 1989

410.213.1919 • 877.ROOF.PRO
www.roofers.org Roofers@Comcast.net

SHOE REPAIR

BERLIN SHOEBOX
Retail: Quality Men's & Ladies' Fashion Shoes
• Purses • Smith Work Boots (steel toe)
On Premises Repairs:
Shoes, Boots, Handbags, Golf Bags, Baseball Gloves,
SPECIAL LIFTS & ORTHOPEDIC

112 N. Main St., Berlin, Md
410-641-1270
HRS: Mon - Thurs. 9 am - 5 pm; Fri. 9 am - 5 pm; Sat. 9 am - 2 pm

TUB/WHIRLPOOL REPAIR

BETZ ENTERPRISES, INC.
TUB AND WHIRLPOOL REPAIR

WE REPAIR FIBERGLASS, ACRYLIC, PORCELAIN TUBS & WHIRLPOOLS
CHIPS, CRACKS, TUB BOTTOMS ~ ALL COLORS
Guarantee On All Work • In Business For 30 Years

302-858-2110 • BETZBATHREPAIR.COM

The **Pole Building Specialists**
Serving our Customers for 30 Years

SINCE SALES 1980

Agricultural • Commercial • Residential

- More Efficient
- Cost Less
- Stronger
- More Durable
- Design Flexibility

40 Year Warranty!
(800) 331-1875
MHIC#45198 **www.FettervilleSales.com**

Does Your Business **NEED TO JAZZ THINGS UP?**

Place a business card-size ad in 71 Maryland, Delaware and DC newspapers for one low price!
• Over 3 Million Readers • Only \$1,450 per week!
SAVE UP TO 85%
CALL MDDC PRESS SERVICE
1-855-721-MDDC x6 • www.mddcpress.com
Frequency discounts and ad size options also available.

MDDC 2x2 DISPLAY AD NETWORK

Is your advertising budget or your **BUSINESS TAKING A HIT?**

Put your classified message in 92 local newspapers across Maryland, Delaware and D.C. for one low price!
• Over 5 Million Readers • \$500 for 25 words
CALL MDDC PRESS SERVICE
1-855-721-MDDC x6 • www.mddcpress.com
Price is per week; add'l words extra. Frequency discounts available.

MDDC CLASSIFIED AD NETWORK

Outer Banks, North Carolina - Vacation Rentals

- Over 600 vacation homes in all price ranges!
- Kitty Hawk, Kill Devil Hills, Nags Head, and Southern Shores to Corolla
- July and August weeks still available!

VACATIONS & SALES

Reserve your family vacation today!
877-642-3224 • www.brindleybeach.com

 WET BASEMENTS STINK !!

Mold, mildew and water leakage into your basement causes health and foundation damage. What can be done to fix the problem? Allstate American Waterproofing is an honest, hardworking local company. We will give you a **FREE** evaluation and estimate and a fair price. We have repaired thousands of basements in the area; we can provide local references. When your neighbors needed waterproofing, they called Allstate American. Why don't you? Call now to receive a 20% discount with your **FREE ESTIMATE**. MHIC#36672

CALL 1 800 420 7783 NOW!

FREE

Ellipsis 8 Tablet

2 Yr. Agreement Required After Mail-In Rebate.
Exp. July 17, 2015

\$50 OFF

ANDROID SMARTPHONE

w/New 2 yr Agreement. See Store for details
Expires July 17, 2015

25% OFF

ALL Accessories

Expires July 17, 2015

SAVE ON YOUR HOME PHONE SERVICE

Keep your phone number and start saving today!

UNLIMITED Local & Long Distance

ONLY \$20.00/mo

Exp. July 17, 2015

1ST MONTH FREE

w/2 yr. Activation

JOIN & SAVE \$300

Get Up to \$300 or more per line when you trade in any Smartphone and buy a new 4G Smartphone

New Verizon Edge Smartphone activation and port-in req'd.
\$300 = up to \$200 trade-in VZW gift card + \$100 bill credit.

Bill credit requires a verizon edge smartphone activation. Bill credit will be applied within 2 bill cycles after 30 consecutive days of service. Limited time offer. © 2015 Verizon Wireless.

Get \$400 WHEN YOUR FAMILY OF FOUR JOINS VERIZON.

PLUS, 10 GB OF SHARED DATA FOR ONLY \$140.

For a limited time, get a \$100 Bill Credit on each new smartphone line when you bring your numbers to Verizon. That's an \$400 savings for a family of four. New Verizon Edge activation on MORE Everything and port-in req'd.

