

Berlin adds Toy Town to downtown collection

With Snow Hill shop closed by town officials, owners sought second location

By Josh Davis

Associate Editor

(March 7, 2019) The dispute between the Town of Snow Hill and Toy Town Antiques could lead the business back to Berlin, albeit in a smaller, satellite location.

Storeowners Richard and Debbie Seaton were in Berlin on Monday, looking at several rental properties downtown.

Meanwhile, an April trial date looms for a civil citation in the case of State of Maryland vs. Richard Seaton Jr. at the District Court For Worcester County in Snow Hill.

At issue is a 2016 memorandum of understanding between the Seatons, then Mayor Charlie Dorman and all three members of the Town Council. The terms of the agreement were that the Seatons would take ownership of the former Outten Theater, a 6,800-square-foot building on 207 North

JOSH DAVIS/BAYSIDE GAZETTE

Toy Town Antiques owners Richard and Debbie Seaton posted storefront signs this week letting customers know town officials had closed the store. Meanwhile, the Seatons are close to an agreement to open a satellite location in downtown Berlin.

Washington Street, if certain renovations were made over a five-year period. The renovations were to include a repair of the entire façade with the work to be verified by a code enforcement officer designated by the town.

The Seatons, in exchange, agreed to operate the Toy Town business for five years, and to pay all utilities and maintenance costs. The building had been vacant for nearly 30 years.

Despite the five-year agreement

and no specific timeline for renovations, town officials reportedly asked for some of the repairs to be done immediately.

Last Wednesday morning, Snow Hill Code Enforcement Officer Jon Hill cited the Seatons for operating a business without a certificate of occupancy. Later that day, the business was closed and the sidewalk surrounding the storefront was cordoned off with caution tape and large, orange pylons.

The same day, the town issued the following statement:

"Several immediate safety concerns with the building currently occupied by Toy Town Antiques were identified by reputable and licensed third-party engineers. The Town of Snow Hill has made several attempts to work with Toy Town Antiques to address these safety concerns in a timely manner, but unfortunately have not been able to reach a solution.

"The Town of Snow Hill has a duty to ensure the safety of the public. Therefore, it could not allow the dan-

See SNOW HILL Page 2

Friends honor baseball legend Judy Johnson

By Josh Davis

Associate Editor

(March 7, 2019) Judy Johnson, one of baseball's greatest third basemen of all time, never achieved the universal reverence accorded today's professional athletes, even though his enshrinement in the Baseball Hall of Fame in 1975 reflected the respect he earned from his peers while playing in the Negro Leagues almost four decades earlier.

Now, several local and regional organizations are working to ensure that the memory of Johnson's contributions to the game are never forgotten.

Born in 1899 in Snow Hill, Johnson played for 17 seasons in the Negro Leagues from 1921 until 1937 as a member of the Hilldale Daisies, Homestead Grays and Pittsburgh

See JUDY JOHNSON Page 6

JOSH DAVIS/BAYSIDE GAZETTE

Joe Mitchell last Friday at the Atlantic Hotel in Berlin talks about his friend Judy Johnson, the late Snow Hill native who became a Negro League star and in 1975 was elected to the National Baseball Hall of Fame.

Complimentary

Spring Seminar

Join Our Doctors For An Informational Evening With Cocktails, Hors d'oeuvres & Dessert
Registration Required. Call 410.546.0464 or Email info@penplasticsurgery.com
 Now Open In West OC 12308 Ocean Gateway, Unit 8

Thursday, April 25th
OCEAN PINES YACHT CLUB
6:00PM
REGISTRATION BEGINS AT 5:30

Gifts and Giveaways

Vincent Perrotta, MD | Christopher Pellegrino, MD
 Kerri Holloway, CRNP | Jayme Isett, PA-C

Catering Available!
Call To Book Your Event Today!

COMING SOON
RE-OPENING
ON SUNDAYS

SERVING
BREAKFAST & PIZZA

MARCH MADNESS
DRINKS OF THE MONTH

\$7.50

THE GREEN MARGARITA
IRISH COLA MARTINI
WITH JAMESON

DUBLIN HANDSHAKE WITH BAILEY'S
SHAMROCK JUICE COCKTAIL
WITH TEQUILA & RUM

\$1 OFF AT HH

..... MONDAY
PARMESAN NIGHT
CHICKEN OR EGGPLANT OVER PENNE
CHOICE OF SOUP OR SALAD
\$9.95

..... TUESDAY
BURGER NIGHT
SERVED WITH FRENCH FRIES
\$6.00

..... WEDNESDAY
PASTA NIGHT
CHOICE OF SOUP OR SALAD
\$10.95

..... THURSDAY
STEAK NIGHT
SERVED WITH CHOICE OF SIDE
AND SOUP OR SALAD
\$16.00

..... FRIDAY
FRIED SHRIMP NIGHT
SERVED WITH FF & COLE SLAW AND
CHOICE OF SOUP OR SALAD
\$14.75

..... SATURDAY
CRAB CAKE NIGHT
SERVED WITH FF & COLE SLAW AND
CHOICE OF SOUP OR SALAD
\$17.00

HOURS

Mon. - Thurs. 7:30 am - 9 pm
Fri. & Sat. 7:30 am - 9:30 pm
Closed Sundays Until Next Spring

11310 Manklin Creek Road
Ocean Pines • 410.208.2782
Order On Line from
FB, Web or Mobile App
See Specials at: Denovos.com

Snow Hill shuts down Toy Town

Continued from Page 1

gerous conditions to go unremedied any longer. The matter is now before the court, and, as such, no further comment will be forthcoming.”

Snow Hill Councilwoman Alison Gadoua, responding to the town press release on Facebook, said the dispute could keep the business closed for two-to-six months.

“It’s truly up to the business owner how long this will take at this point,” she said in a post last Friday. “The 2-6 months is a guesstimate based on whether or not this matter truly does end up being heard in court, which has never been our goal.”

Town Manager Kelly Pruitt referred all questions to attorney Rena Patel.

“I can’t really say much, because the case is now in court,” Patel said on Monday. “Of course, the town’s open to resolving the issue, but they’ve got to protect the safety of the citizens.”

Richard Seaton said disagreements with the town began before the business moved into the building.

“We couldn’t get a building permit to start the project, because Kelly Pruitt wouldn’t give me one,” he said.

He added things went further south on the day Dorman resigned, last October.

“That’s when it really blew up, because they wanted to undo what he did,” Seaton said. “It’s just a power trip [by Pruitt].”

“It’s just been bad. It was a bad deal,” he added.

Toy Town issued its own statement of social media last Wednesday:

“We were not aware that the store would be roped off. I guess they wanted to leave us a surprise, because they did it after we had left the building. I have not spoke with anyone and I am not sure if this means no one can get into the building? Snow Hill Town Hall is definitely FULL of surprises. Welcome to Snow Hell,” the post said.

“When they roped off the store, they didn’t even tell us they were roping off the store – they just did that. They did that after [Richard] had left for the day,” Debbie Seaton said. “They didn’t put a sign up saying we were closed. They didn’t give us any notification. They didn’t say anything.”

The Seatons later posted signs in the storefront saying the town had

See SEATONS Page 3

JOSH DAVIS/BAYSIDE GAZETTE

Town of Snow Hill officials last Wednesday closed Toy Town Antiques and cordoned off the sidewalk, citing safety concerns with the storefront windows and a lack of occupancy permit.

TRAILERS,
TRAILER HITCHES,
PARTS & REPAIRS

**Join Our
VIP CLUB**
EVERY 6TH
OIL CHANGE
FREE
SPECIAL DISCOUNTS
for VIP Members JOIN TODAY!

Racetrack
Auto & Marine
RacetrackOC.com

\$10 OFF ALIGNMENT
On rear adjustable suspensions. Cost of shims and installation extra when required. With coupon only. Cannot be combined with any other offers or specials. One coupon per visit. Exp. 3/31/19

\$79⁹⁹ MD. STATE INSPECTION
Reg. \$89⁰⁰ Most Vehicles
Cannot combine coupons. Exp. 3/31/19

COOPER TIRES Up To
\$70 OFF 4 Qualifying Tires
See store for details. Exp. 3/31/19

RENTAL CARS AVAILABLE

\$49⁹⁵ SYNTHETIC OIL CHANGE
Cannot combine coupons. Exp. 3/31/19

FREE TIRE ROTATION
With Purchase of Oil, Lube & Filter
Includes 10W30 or 5w30, Up to 5 Quarts of Oil, other weights available at extra charge. Diesel Oil & Filter extra.
All coupons must be presented before estimate. Cannot combine coupons. Exp. 3/31/19

Need Automotive, Body or Marine Repair? Visit One of our 3 Locations

RACETRACK AUTO & TIRE CENTER
10436 Racetrack Road, Berlin
410-641-5262

RACETRACK MARINE & BOAT SALES
10438 Racetrack Road, Berlin
410-641-5204

RACETRACK AUTO & BODY SHOP
10834 Ocean Gateway, Berlin
410-641-3200

Complete Diagnostics and Programming • Custom Exhaust • Major or Minor Repairs
ASE-Certified Technicians • Complete Auto Body Shop • 24-HOUR TOWING

Seatons now suspicious of town officials

Continued from Page 2

closed the business.

“All of this happened on Wednesday when they gave us a citation for not having a permit of occupancy, which was promised to us by former Mayor Charlie Dorman,” Richard Seaton said. “And Charlie Dorman has said, himself, ‘Yes, we promised them a certificate of occupancy – and it’s probably still sitting on my desk.’”

Seaton said he recently spoke with Pruitt and current Mayor Stephen Mathews on whether they would honor the 2016 agreement.

“They said yes, but, ‘We’re not going to honor anything that [Dorman] put in it,’” he said. “That’s the whole doggone contract!”

“They don’t want to honor anything [Dorman] did,” he added.

Moreover, according to Debbie Seaton, Pruitt told them they were “never supposed to move into the building.”

“She said that’s not what the MOU means – the MOU means we were supposed to work on the building for five years, then move in,” Seaton said. “In fact, it says in the MOU ... that we have to occupy the business for five years, so she’s contradicting herself.”

The Seatons plan to sue the town to recoup the roughly \$150,000 to \$200,000 they’ve already put into restoring the building.

“I love the building [in Snow Hill] and I’d like to stay there, but ... I don’t see them signing over this building after that MOU is over with – they’re going to cause problems on even signing it over to us,” she said. “I just see that because of all the things we’ve been through with [the town].”

She added, “I hope that things will work out. We love the building and we would love to stay.”

In the meantime, the Seatons are said to be close to signing a contract to bring a second Toy Town location to downtown Berlin. Before moving to Snow Hill, the Seatons operated Toy Town in the 4,800-square-foot building on Main Street that now houses World of Toys.

“They were fantastic,” Debbie Seaton said of her prior experience with Town of Berlin officials. “It’s just that our lease was up and we needed

See TOY TOWN Page 5

\$2,842 Furnace For \$698

Plus Power Company & Factory Rebates

Dear Homeowners,

Yes, it’s absolutely true, you can replace your old (and probably very inefficient) furnace and central cooling system for less than you would have to at any other time!

MY PROBLEM IS YOUR OPPORTUNITY

The extremely warm fall created an over abundance of manufacturer’s inventory. Every year, big manufacturers of air conditioning systems have to guess how many to build to meet the demand. They always have some inventory left over. Therefore, I went to one of these companies and contracted for the purchase of several central heating and cooling systems, heat pumps and central air conditioners in the most popular sizes used in this area. And, because of the quantity and time of year, I was able to buy them at drastically reduced, below wholesale, out-of-season prices. These are NOT seconds or “blems”. They are factory PREMIUM units and have a FULL FACTORY WARRANTY.

NO OBLIGATION FREE ESTIMATE

We will come out and measure your home to determine the availability of the proper size. I will show you the real world price of the heating and cooling system that fits your home so you know EXACTLY how much you’re saving. My quote will include all labor and installation materials. Nothing is left out. Even after I completely explain the installation, there is absolutely NO OBLIGATION. If you decide you don’t want to take advantage of the spectacular savings, that’s OK.

HOW TO GET A FURNACE FOR \$698

I was able to buy the furnaces and cooling systems for less than you would be able to pay for the cooling system alone! So, if you buy one of these air conditioners or heat pumps, I will give you a gas or electric furnace FREE. All I ask is for \$698 in labor it costs to have your new furnace installed.

IRONCLAD GUARANTEE

I’m so confident that you will save at least 25 percent on your heating and cooling bills the first year – I’m really projecting more like 30 to 50 percent - that I will pay you DOUBLE THE DIFFERENCE if you don’t. If these premium systems were not among the best on the market, I couldn’t afford to make such a promise.

YOU CAN BUY WITH NO CASH

You don’t even have to pay me right away. I have set up a terrific financing program offering LOW MONTHLY PAYMENTS for your convenience. I even decided not to mark up the interest rate like most companies do. Consider this: if you decide to make monthly payments instead of paying cash, the entire amount of your payments could be more than offset by the savings on your utility bills. It’s like having your cake and eating it too.

WHY THIS OFFER CAN’T LAST

You must act fast because of limited supply. When all the FREE furnace units are given away in a particular size, that’s it. There are no more at this price.

410-641-1434

THANK YOU FOR READING THIS RATHER LONG LETTER - I HOPE YOU WILL PROFIT GREATLY BECAUSE OF IT.

Warmly,
Andrew Queen
General Manager

A Great Smile Is Your Best Accessory

Comfortable Dentistry in a Spa-Like Atmosphere

Family Dentistry & Smile Enhancements

Invisalign® • Implant Restorations • Full Mouth Restoration

Accepting New Patients

Many traditional insurances taken.
Plus, third party financing available.
Emergency Services Available

ATLANTIC DENTAL

COSMETIC & FAMILY DENTISTRY

12308 Ocean Gateway, Suite 6
Ocean City, Maryland, 21842

410-213-7575

DENTIST
- Dr. Michnick

DENTIST
- Dr. Takacs

WORCESTER COUNTY
DENTAL PRACTICE

www.atlanticdental.com

Business owners speak out as downtown shop shuttered

By Josh Davis
Associate Editor

(March 7, 2019) Several Snow Hill business owners, including one who is running for mayor, spoke on behalf of Toy Town Antiques last week.

The business is facing legal action by the State of Maryland for operating without an occupancy permit, with Snow Hill Code Enforcement Officer Jon Hill listed as the complainant.

Toy Town Antiques owners Richard and Debbie Seaton, meanwhile, are planning a lawsuit to recover the \$150,000 to \$200,000 they invested in the 207 North Washington Street building they've operated since 2017, based on a five-year memorandum of understanding with the town. The Seatons allege that town officials violated that agreement.

On Friday, a Town of Snow Hill press release announced two men, resident Richard Thompson and business owner Gary Weber, filled out the paperwork to run for mayor in the May election.

Weber on the same day issued a statement supporting Toy Town.

"Currently, there is a lot of turmoil in the press concerning Toy Town and the Town of Snow Hill," Weber said. "I don't understand why Snow Hill management, staff [and] mayor and council feel the need to wage a war with the very type of business they have spent hundreds of thousands of dollars to attract.

"Toy Town is the type of business any town would jump hurdles to get. It is more than a toy store. It is a toy museum open and free to the public. As a matter of fact our former Mayor Charlie Doman and former Economic Development Director Michael Day did jump hurdles to get the Seatons to open Toy Town in Snow Hill," he continued.

Weber said the building is located at a main intersection in Snow Hill and "the only stop light in downtown." He said it was boarded up for two decades and became "a glaring symbol of blight to anyone traveling through town."

He said one of Dorman's first acts was to contact the property owner.

"After a few weeks and a home-cooked meal from his lovely wife, Carol, the owner donated the building to the Town," Weber said.

"It is time to stop spending Snow Hill dollars on lawsuits and lawyers," he continued. "We need to sit down and work this out. Hurt feelings and bruised egos are costing thecitizens so much of our limited resources and damaging our reputation as a friendly and welcoming town."

Thompson did not respond a request for comment.

Town Manager Kelly Pruitt last Wednesday referred all questions on the matter to attorney Rena Patel, while Councilwoman Jenny Hall only said on the matter, "There is just no end."

Last Wednesday evening, a small group of local business owners gathered inside Diana Nolte's West Green Street shop to discuss the matter.

"We don't understand why our town government can't be more supportive of downtown businesses," she said.

Nolte said the business community in general was "afraid and demoralized."

"We just lost [restaurant] Harvest Moon on Saturday. We have two contracts right down the street from us for The Palette and The Palette Pantry, which we understand have fallen through. It's vacant from here down to the corner, when I go walk out the door with businesses not open. So, we're very, very discouraged."

Others took to social media for comment.

In responding to a Feb. 28 press release by the town, Worcester County Tourism Director Lisa Challenger posted, "Too bad this negative news has to be so public. It just brings the whole town down."

Jon Conley, owner of Uncle Jon's Soap in Berlin, replied, "No one ever expressed enough concern before Toy Town moved into that building to do anything about it. But now that it's someone else's problem, it's an emergency?!? Good job Snow Hill. You're taking your own progress backward, not forward."

Donald Cheeseman, owner of Swimming Dog Warm Glass Studio in Snow Hill, also commented.

"Of course, we try to understand how the action of the council best serves the people they supposedly work for, the people of Snow Hill. Clearly their actions do not," Cheeseman said. "What motivates them to come to this decision? Do they want the building back? Do they have a higher bidder? Or an agenda discussed in one of their famous 'closed' meetings?

"As long as I have lived here, 2010, that space has been empty," he continued. "Now it has a businessperson who risked coming here, to be a positive aspect of our community. We should honor our commitments. Or perhaps it's just revenge, as shortsighted and harmful to our town as that may be? Truth will [win] out."

Cheeseman added, "Read the responses. No one believes this is fair. Thank goodness for elections."

Several others weighed in on the Toy Town Antiques Facebook page.

Jack Helgeson, owner of Snow Hill Gift Shop and Interiors, offered, "I am feeling distressed over this. My business has dropped ever since the Mayor resigned and all of the negative press the town itself is putting out there."

Lorissa McAllister, owner of the Daily Brew Coffee House in Snow Hill, agreed.

"I've noticed a significant difference since his resignation as well. The image the town is creating is alarming," she said.

Toy Town owners eye new location in Berlin

Continued from Page 3
to make a decision on what we were going to do.”

“And they came and got us – Michael Day and the mayor came and got us,” Richard Seaton said, referring to Dorman and former Snow Hill Economic Development Director Michael Day.

“We invested a lot of money and a lot of time and, in hindsight, if I knew [what would later happen] I would’ve never moved there,” Debbie Seaton said.

“We have to run a business. We have to be open. We have to make money,” she continued, adding the story, to her, was now, “Berlin Welcomes Toy Town back.”

Berlin Economic and Community Development Director Ivy Wells on Monday said she was thrilled at the prospect of the business’s return.

“Part of my job here is to make sure that we don’t have any vacancies [and] to assist the property owners with finding the right tenant for the space, and also making sure that whoever comes here complements the town – I’m always looking for something that complements the rest of the businesses here,” Wells said.

“I love Toy Town,” she continued. “When I saw that they were having some difficulties, I knew that we would welcome them back.”

Wells said she understood why the Seatons left Berlin nearly three years ago.

“Anyone would’ve accepted that deal,” she said. “It’s a beautiful building.”

“I’m pro-business, so I want all small businesses to succeed regardless of where they’re located,” Wells continued. “But, in order for small businesses to succeed in a municipality, you have to get along with the local government – it’s imperative. And [as a local government] sometimes you

JOSH DAVIS/BAYSIDE GAZETTE

The inside of Toy Town Antiques in Snow Hill, as mayoral candidate Gary Weber describes it, is like “a toy museum open and free to the public.” The closing of the shop last week by Snow Hill officials has meanwhile created a controversy among local business owners.

just have to listen to what the community wants.”

Berlin, on the other hand, is “open for business,” Wells said.

“We treat everyone with respect. We treat them as fairly as possible. We work with them and, me specifically, I wanted to ensure [the Seatons] that they have a pleasant experience, so I made sure that everything would go smoothly with them if they decided to come back,” she said.

If the dispute in Snow Hill is resolved and Toy Town ends up operating two businesses simultaneously, Wells said that would benefit all parties involved.

“They’ve got such unique things in their shop that it works for everyone,” she said.

You’re Retired. Your Money Isn’t.

To learn why consolidating your retirement accounts to Edward Jones makes sense, contact your Edward Jones financial advisor today.

John Bennish
Financial Advisor

11200 Racetrack Road
Suite A102 The Pavilions
Ocean Pines, MD 21811
410-208-9083

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

ALEX'S

ITALIAN

RESTAURANT

EARLY BIRD SPECIALS

EVERYDAY 5 PM STARTING AT \$10.95

MUST ORDER BY 6 PM PLEASE - HOLIDAYS EXCLUDED

SUNDAY NIGHT SPECIAL

Buy 1 Entree at regular price & get 2nd Entree at 1/2 price (same or lesser value)

excludes table side & crab dishes

Not to be combined with other offers • Holidays excluded

3 COURSE DINNER \$15.95

CHOICE OF 7 ENTREES

MONDAY THRU THURSDAY

Includes Choice of Soup of the Day or Appetizer: (Sauteed Clams, Mozzarella Caprese, or Mussels Provencal Sauce) and Salad with House Dressing.

☆ CHICKEN PARMIGIANA

☆ CHICKEN MARSALA

☆ PENNE ALLA VODKA

☆ CHICKEN PICCATA

☆ GRILLED PORK CHOP

☆ FLOUNDER FRANCAISE

LINGUINI ALLE VONGOLE

(white or red sauce)

☆Served with Vegetable & Potatoes

Holidays Excluded - Maximum Party of 12

Please No Substitutions • Some Restrictions Apply • REGULAR MENU ALSO AVAILABLE

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

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

J&J's FAMOUS

BRICK OVEN

PIZZA

OPEN 11:30AM EVERYDAY

410-213-0303

Rt 50, West Ocean City

- CARRYOUT SPECIAL -

2-16" CHEESE PIZZAS \$17.99

\$5⁰⁰ LUNCH SPECIAL

(11:30am-3:00pm)

Print • Web

oceancitytoday.com

baysideoc.com

Judy Johnson honored at Berlin fundraiser

Continued from Page 1
Crawfords, including on the 1935 Pittsburgh team considered one of the best in baseball history.

In 1954, he became one of the first African-Americans signed to a Major League Baseball coaching position when he joined the Philadelphia Athletics as an assistant coach. He died in 1989.

Dozens of Johnson artifacts were on display during a memorial fundraiser last Friday at the Atlantic Hotel in Berlin, including autographed baseballs and a worn game jersey, copies of his marriage license and death certificate. But the real highlights were the remembrances by those who knew him.

Hosted by the Worcester County Historical Society and Worcester County NAACP, the event raised money for a Johnson memorial to be installed at the Snow Hill Library.

Don Conway, a private collector of Negro League memorabilia who brought several auction items for the event, knew Johnson.

“My senior year in college, he got us tickets in Philadelphia to see the Dodgers and Philadelphia play. That’s when I saw Sandy Koufax throw his third no-hitter,” Conway said. “He used to give out college tickets to games, because he was a scout at my college and he scouted around

Philadelphia.
“[Johnson] was an outstanding player and gentleman,” he continued. “He played with several teams in the Negro Leagues and he played with some famous ballplayers – he was just too young and too early to get to the next level.”

Conway said Johnson, along with his contributions to baseball, also “did all kind of kind things for people” in general.

“He was just outstanding,” he said. Joe Mitchell, a close friend of Johnson’s, established the Judy Johnson Memorial Foundation, a 501(c)(3) nonprofit dedicated to keeping his memory alive. Mitchell donated nearly 60 items for the auction last Friday and contributed \$1,000 to the Snow Hill memorial.

“He played incognito and he lived incognito,” Mitchell said of his friend. “He never got any recognition at all. And today, if he knew this was happening, he would be delighted. He was very humble and very gracious.”

Mitchell, during public remarks at the fundraiser, said a team of historians evaluated the 1935 Pittsburgh Crawfords that included Johnson as the second-best baseball team of all time.

“They were only second to the 1927 New York Yankees,” he said. “Five players from that team went into the

National Baseball Hall of Fame.” Mitchell met Johnson in 1976 during a nighttime autograph session at a retail store Wilmington for former Phillies standout Bob Boone. Mitchell at the time had two sons, 7 and 10 years old, and his 10-year-old was a

JOSH DAVIS/BAYSIDE GAZETTE
A Judy Johnson bobble head figure was among the many dozens of items available during an auction last Friday at the Atlantic Hotel in Berlin.

Little League catcher and big fan of Boone’s.

After waiting in line for more than an hour, Mitchell spotted “an elderly black gentleman” who walked up to Boone and mention something about the Phillies. Mitchell knew Johnson was a scout for the team.

“We walked over to the black gentleman after we got the ball signed by Bob Boone, and I asked him if by any chance he was Judy Johnson,” Mitchell said. “A smile grew on his face, because somebody finally recognized him.

“Here, he’d been inducted into the National Baseball Hall of Fame the year before, supposedly one of the most famous ballplayers in the world, and nobody in that crowd of hundreds of people knew who he was,” he continued. “I was amazed at that. He was the 140th player ever inducted into the baseball hall of fame and should have been recognized by almost all of those baseball fans there – and he wasn’t.”

Mitchell later looked up Johnson in the local phone book and the two struck up a friendship.

“He came to the door the first time

I knocked ... and he welcomed me into his home very graciously, and we became quite close friends,” he said.

Years later, a series of unfortunate personal circumstances brought them even closer.

“I lost my wife to cancer in March of 1985 ... [and] six months later I read an article where his wife of 65 years, Anita, had died. I thought, ‘he’ll be crushed,’ so I started visiting with him again,” Mitchell said. “He would sit with me in his living room and the shades were all drawn, and he cried openly. He wanted to be with Anita. He had no purpose in life any longer.”

In 1989, Johnson suffered a stroke and was put into a nursing home in Wilmington. Mitchell said his friend was paralyzed on the left side and couldn’t talk.

“One day, I walked in and he had a quizzical look on his face as though he didn’t know who I was,” he said. “And I said to him, ‘You look like you don’t recognize me.’ And he answered me and said, ‘You don’t know who I am!’ And a nurse standing by said, ‘How did you get him to talk? That’s the first words he’s said since he’s been in here.’ I said, ‘We were very close friends.’”

Mitchell established the Judy Johnson Memorial Foundation in 1996 “to educate the general public on the interesting history of the Negro League Baseball, and to keep Judy’s memory alive.”

“We try to provide an illustration of the extraordinary athletic ability of the thousands of Negro League players who played in virtual obscurity in the 60 years that they were denied the opportunity to compete in the world of organized baseball, simply because of the color of their skin,” Mitchell said.

“The white press ignored the Negro Leagues and only black newspapers covered their games,” he continued. “Many of these Negro League players, like Judy, have never been given the appropriate credit and recognition for the sacrifices they made in being denied their basic civil rights.

See MONEY Page 7

\$

Cool

Cash

\$

REBATES UP TO

UP TO

\$1,650 OR 72 MONTH

FINANCING

On Qualifying Carrier® Systems Between

March 18, 2019 and June 30, 2019

*Rates As Low As 0% Subject To Credit Approval

Carrier

turn to the experts™

NATE

EXTRA

OC Comfort Services

Air Conditioning • Heating • Geothermal • Service • Installations

Comfort You Can Count On

Serving the beach & surrounding areas

410-641-4332

www.occomfort.com

Licensed in MD & DE

A+ Rated

BBB

ACCREDITED BUSINESS

FACTORY AUTHORIZED DEALER

Carrier

turn to the experts™

Delaware Learning Institute of Cosmetology - Southern Delaware's best kept secret! We offer services to meet all skin care, hair and nail needs including Microdermabrasion, Peels, Perms, Hair Color, Manicures and Pedicures! Give us a call or stop by today!

(302) 732-6704

32448 Royal Blvd Suite A

Dagsboro, DE 19939

REDKEN PREMIER SCHOOL

REDKEN

5TH AVENUE NYC

GET INSPIRED. BE PART OF IT.

Queen For A Day ONLY \$33

Enjoy a Facial, Manicure, Pedicure, Conditioning Treatment and Aftersun.

8G • Cannot be combined with other offers or specials • Expires 03/15/19

FREE Lash Tint with a One Hour Facial

8G • Cannot be combined with other offers or specials • Expires 03/15/19

FREE Haircut with Any Chemical Color Service

8G • Cannot be combined with other offers or specials • Expires 03/15/19

\$5 OFF All Chemical Texturizing Services (perms & relaxers)

8G • Cannot be combined with other offers or specials • Expires 03/15/19

DELAWARE LEARNING INSTITUTE OF COSMETOLOGY

dermalogica

www.delawarecosmetology.com

Money raised will go to memorial at Snow Hill library

Continued from Page 6

“Today’s Major League players who make millions of dollars each year are basically ignorant of the history of the Negro Leagues that went before them,” Mitchell said. “Some people don’t want to be reminded of segregation, but Judy told me, ‘We must be reminded so that it will never be possible for this type of injustice to be repeated.’”

Mitchell said the Negro Leagues proved that African-Americans were as good or better than their white counterparts who were allowed to play in the Major Leagues.

“Negro League Baseball is a monument to the black achievement in America,” he said, and Johnson’s talent “took him playing in a small sandlot in the streets of Wilmington, to the National Baseball Hall of Fame in Cooperstown, New York.”

Historical Society President Newt Weaver said he was thrilled so many people came to remember Johnson and contribute to the memorial.

“There’s a northeaster, you’ve got a foggy and cloudy night, it’s raining, it’s not too warm, and I’m just tickled to death that we’ve got some true people coming out to make a donation,” Weaver said.

“[Johnson] went through so much in his life,” Weaver said. “You’ve got to realize, he had to deal with racism and Jim Crow laws – the man couldn’t hold his head up when he walked down the street. He came from a small city like Snow Hill and moved up to Wilmington when he was a little kid, but every little child, every young man has a dream. And he caught a dream and he took it all the way to the National Baseball Hall of Fame.”

“That’s Judy Johnson. He never was bitter. He always had a helping hand and was a kind individual, and he was a legend. Everybody you talk to will say the same,” he added.

Weaver believes the sculpture will be educational for Snow Hill residents and visitors.

“A lot of people don’t even know he’s from Snow Hill,” he said. “When the board got together and I started mentioning this to other people, they would go, ‘Judy? Who’s she?’ They had no clue who he was and no clue he was from Snow Hill, because he moved away as a young man.”

“Judy is an inspiration for anybody who has been told you can’t do this, you don’t go there, you’ll never be anything. He’s an inspiration because he strove for excellence, on and off the field.”

Additional donations to the Judy Johnson Memorial can be sent to Robert Fisher, Worcester County Historical Society Treasurer, 230 South Washington Street, Snow Hill, Maryland, 21863. For more information, call Weaver at 410-289-7215.

Like us on

LOCALS NIGHT

Wed & Thurs 4-9pm

OPEN Wed & Thurs 4pm • Fri-Sat-Sun 11am

131st St • Ocean City • 410-250-2000

AlbertinosOC.com

Albertino's

-BRICK OVEN EATERY-

Lunch • Dinner

1/2 PRICE

Pizza & Pasta

Specials

Dine-In Only

WEEKEND SPECIALS

Specials - Dine-In Only

Fri-Sat-Sun 11-3pm

1/2 Price

PIZZA & PASTA

SPECIALS

Friday 4-9pm

PRIME RIB NIGHT

Saturday 4-9pm

CHEF'S CHOICE

Come Check Out Our Weekly Offering!

Sunday 4-9pm

LASAGNA NIGHT

6 Different Offerings

A Must To Try!!!

ST. PADDY'S WEEKEND

STOP IN FOR OUR LUCKY DRINK SPECIALS!

LARGE Selection Of CRAFT BEERS!

HAPPY HOUR SPECIALS

130th St – Bayside • 410-250-3337

Welcome Home & Condo Show!

• Seafood • Fajitas • Burgers • Sandwiches • BBQ & More!

Eat-In • Carry-Out

& Shipping Nationwide!

Subject to availability

BEST CRABS

SUPER HAPPY HOUR

ALL Day

AT OUR BARS + ALL DINING AREAS!

FRIED CHICKEN DEALS

DEAL #1

• 8 Piece Chicken

• 1/2 Pint Baked Beans

• 1/2 Pint Cole Slaw

• 4 Piece Cornbread

\$19.95

DEAL #2

• 12 Piece Chicken

• 1/2 Pint Baked Beans

• 1/2 Pint Cole Slaw

• 4 Piece Cornbread

\$24.95

DEAL #3

• 16 Piece Chicken

• 1 Pint Baked Beans

• 1 Pint Cole Slaw

• 6 Piece Cornbread

\$29.95

Our Famous FRIED CHICKEN

8 Pieces \$12.95

16 Pieces \$24.95

12 Pieces \$18.95

20 Pieces \$29.95

50 Pieces \$69.95

8 Pieces + 1 Lb Spiced Shrimp \$24.95

BABY BACK RIBS

DEAL #1

• 3 Lb. Bucket Baby Back Ribs

• 1/2 Pint Baked Beans

• 1/2 Pint Cole Slaw

• 4 Piece Cornbread

\$26.95

DEAL #2

• 5 Lb. Bucket Baby Back Ribs

• 1 Pint Baked Beans

• 1 Pint Cole Slaw

• 6 Piece Cornbread

\$36.95

MONSTER CORNED BEEF SANDWICH

IS BACK ST. PADDY'S WEEKEND!

PLUS LUCKY DRINK SPECIALS

LASER TAG

At GAME WORLD

2 STORY

7,500 sq. ft. of

HEART-POUNDING ACTION!

146th St. Bayside

On the MD/DE Line

410-250-3888

UNLIMITED PLAY

ONE LOW PRICE!

SCHOOLS CLOSED? WE'RE OPEN!

• Laser Tag • Miniature Golf • Arcade • Pizza •

Birthday Parties • Walk-In Parties & Fundraisers Welcome - Call Now!

HIT THE DECK
PATIO & OUTDOOR FURNITURE

RESIDENTIAL & COMMERCIAL

MADE IN USA

NOW OPEN!

RT. 54 • WEST FENWICK, DE
Phone: 302-436-9271
www.hitthedekpatio.com

OPEN
Friday, Saturday,
Sunday & Monday • 11-4

SEASIDE CASUAL
AUTHORIZED DEALER

Impeachment talk at library silenced over safety concerns

Conservative groups had planned rallies, prompting cancelation on Wednesday

By Josh Davis
Associate Editor

(March 7, 2019) Safety concerns have forced the cancellation of a lecture on impeachment at the Worcester County Library in Berlin that was originally scheduled this Wednesday.

The program, part of a series on the U.S. Constitution presented by Howard Sribnick, drew the ire of some right-wing groups on social media, apparently prompting the canceling.

Library Director Jennifer Ranck said the program was planned in response to public interest generated during a series on the constitution held last fall.

"I think the topic of impeachment came up – because it's in the Constitution – and it was just sort of an offshoot of that program," she said. "It was intended to be an educational event. We asked Howard to teach the [one-session] class and I think people misrepresented the intent of the program."

Sribnick is the president of the Worcester County Library Foundation and a former chairman of the Worcester County Democratic Central Committee Chairman.

According to Sribnick, the "decision [to cancel] was made in response to postings on the internet, including those appearing in the Facebook page of 'Main Street Patriots Eastern Shore MD' ... [that] raised concerns regarding the safety of patrons of the library, including children using the library at the time of the presentation."

In a March 1 Facebook reposting of an article titled "America's Second Civil War Has Already Begun," the Main Street Patriots Eastern Shore group wrote, "how many of you local folks will be at the Berlin library on Wednesday ... for the primer (hosted by Democrats of course) on how to either impeach Trump or remove him from office via the 25th Amendment? They will collude and conspire to take away your vote (Trump won here in Worcester County by almost a 2 to 1 margin), will you be there to stand up for the truth?"

Among the comments the post received were, "Someone should take them out."

According to Ranck, "We anticipated interest from all sides of the political spectrum, because this is a

timely topic. I think once we started looking at what was on some of the social media sites, which alluded to the idea people perhaps using the event to hold a rally, that's what caused us to cancel the program."

Berlin Police Chief Arnold Downing said he was made aware of the event shortly after notice was posted online. According to Downing, Berlin Police viewed the program in fashion similar to any town hall meeting when a contentious issue is on the agenda.

"Any time you have people of different views, it's no different," he said.

Regardless of the meeting's cancellation, Downing said police would be stationed at the library on Wednesday, adding "social media isn't like the telephone" and some may not be aware it's no longer happening.

"We definitely view the library no different than the school," Downing said. "If the staff feel uncomfortable, we need to do our best to make sure they feel safe and that they are safe."

Ranck said there certainly were safety concerns.

"When people threatened to disrupt the presentation, we thought that would raise a safety issue for those who may be trying to attend the program, or just those who were using the library at that particular time on that particular day," she said.

Ranck said Sribnick previously oversaw two constitutional lectures for the library last year at the Ocean Pines branch.

"We were so excited to have the new meeting room in Berlin that we can use to do a little bit more public programming ... so I can't say for certain whether we will have that [series] again," she said. "We have had it twice and it was successful."

She said people have asked questions about library programs before, but nothing has gathered quite this much attention.

"The purpose of library programs is to support and inform constituency and we plan on continuing offering programs that engage the community. In fact, we launched a 'Choose Civility' series this week, so we invite the public to participate in that program that we have this spring," she said. "The program is planned for all ages and hopefully that will help promote respect, kindness and civility."

Sribnick's program, "Impeachment: Article II, Section 4 of the United States Constitution," was previously described on the Worcester County Library website as follows:

See BERLIN Page 9

SUSSEX TREE inc.

Serving the local community for over 30 years.
Delaware/Maryland

Mosquito Treatment Time!
Call today for more details

Our Team

Contact Us For SPRING PLANTING & LANDSCAPE LIGHTING PROMOTIONS
Certified CAST Lighting Installations

- Over 150 classroom hours of training per year
- The most professional office staff
- Certified Arborists on Staff
- Certified Tree Safety Professionals
- Biweekly Safety Meeting
- Company Supplied PPE
- Over 30 years in business
- The most well equipped team in the area

The Area's Only Locally Owned
TCIA Accredited Company

REHOBOTH 302-227-1980 BETHANY 302-539-5700 GEORGETOWN 302-856-9210 SEAFORD 302-337-3346 STI LANDSCAPE CENTER 302-645-6262

From grass roots to tree tops, we have all of your tree and landscaping needs covered.

www.SussexTreeInc.com

10% OFF
when you mention this ad
Not valid on current quotes / cannot be combined with other offers / some exclusions apply

SUSSEX TREE INC. STI LANDSCAPE CENTER SUSSEX CRANE

f G+ YouTube in

The Worchester County Library, Berlin branch, canceled an impeachment lecture scheduled this Wednesday after conservative groups on social media discussed holding rallies in protest.

JOSH DAVIS/
BAYSIDE GAZETTE

Berlin Police were monitoring chatter on social media

Continued from Page 8

“This presentation will review the provisions in the U.S. Constitution that set forth the procedures for the impeachment and removal of a President as well as the legal basis for applying those provisions. Among the issues that will be discussed are the Emoluments Clause, the 25th Amendment, the law limiting political contributions by foreign nationals, and the historical interpretation of the term ‘high crimes and misdemeanors.’”

Included was a note from Sribnick: “This presentation came about in response to a request by a library patron, who wished to be informed of the law regarding impeachment.

“The presentation will cover the provisions of the Constitution that provide for the impeachment and removal of a sitting president. It is not intended to be an endorsement of the impeachment or removal of the current president. Both those who support President Trump and those who oppose him are likely to be dissatisfied with this program.

“The former, because the discussion of impeachment will be viewed as an affront to the President. The latter, because it will likely become clear that attempting to impeach and remove President Trump is unlikely to succeed and will further divide an already fractured nation. All in attendance will be asked to adhere to the library’s patron conduct policy.”

Your Online Community:
www.baysideoc.com

Enjoy The
Show
Specials
& See
These Pros:

- Builders
- Remodelers
- Contractors
- Landscapers
- Plumbers
- Electricians
- Carpenters
- Pools & Spas
- Hardscapes
- Security Systems
- Windows & Doors
- Roofing & Siding
- Gutters
- Flooring
- Waterproofing
- Skylights
- Solar Energy
- Heating & Cooling Systems
- Kitchen & Bath
- Water Treatments
- Insurance
- Real Estate
- Cabinets
- Counters
- Marble
- Granite & Tile
- Mold Solutions
- Organization
- Furniture

Delmarva's Largest HOME CONDO & OUTDOOR Show

MARCH 8 • 9 • 10, 2019

Fri 8th 11-5
Sat 9th 10-5
Sun 10th 10:30-3:30

**ONLY
\$5.00
ADMISSION**

Per Person with this Coupon.
Good for up to 4 people.
BG

Berlin to host public meetings on resiliency

By Josh Davis
Associate Editor

(March 7, 2019) The Town of Berlin will begin a series of public meetings on environmental and operational resiliency next week, capping a nearly decade-long group of sessions designed to gather public opinion on a variety of subjects, including stormwater and community growth.

According to a press release from the town, “Berlin has received a grant to complete a ‘Resilience Element’ for our Comprehensive Plan. As communities adjust to increasingly extreme weather events, stress on public facilities, and higher costs of services, there is growing need to not only plan for these events, but to also reduce the impacts through conscious climate adaptation and resilience planning. We want to hear what you think about climate change, funding our future, and growth.”

Mayor Gee Williams said the meetings will be about how the town “can be a sustainable community in three areas.”

“One is in matters of financial sustainability, so that means basically saying we want to make sure that what we’re doing makes good sense in terms of dollars and cents,” he said. “The sec-

ond element is growth and issues related to growth, and the third is the resilience and sustainability of our natural environment.

“The three are definitely interrelated and anybody that thinks they’re separate is simply not facing the reality that they’re all interconnected,” Williams added.

He said the reason for the meetings is not just to hear from the public, but also to let residents know what their government is doing.

During earlier meetings on stormwater, for example, public hearings were held throughout the community in 2012, 2013 and 2014 as the town established a stormwater utility and began seeking grants to reduce flooding in several key areas.

The United States Army Corps of Engineers and Maryland Department of Natural Resources and Department of the Environment participated in those discussions.

“When we first began, everybody was asking ‘what is it?’ By the time we were done, people were saying, ‘Well, we not only want you to do it, we want you to start in our neighborhood,’” Williams said.

“We’re doing something that most small communities don’t even want to touch yet, and so we’re a part of the learning curve that, these are very good solutions, but they cost more than we expect,” he added.

Williams said in each case, the meetings were and are meant to be open for community discussion and involvement, rather than strictly being a series of lectures by town officials.

“They’re engaged and a part of process and, generally speaking, it shows that people in the community have very high expectations and have had them for some time,” he said. “We’re trying to meet those much-higher expectations in all things, but we want people to be informed as to what’s involved.”

“It’s not to tell people what to think – it’s for us to find out what’s on people’s minds and give them a chance to be involved, and then we can take that information and use it as one of the

many criteria we have to take in consideration when we make a decision on behalf of the community,” Williams said.

He said response during prior meetings were “beyond our expectations.”

“They were all very well attended and people didn’t just sit there, they got involved,” Williams said.

“If they want to waste their time on social media trying to implement public policy, then so be it. That’s their decision,” he said. “But if they want to actually make a difference, then they need to fulfill their responsibilities just as we are trying to do as public servants by actually coming out, [and] talking people to people with obvious thoughtfulness and civility, because that’s how things get done in this town. And I see no reason why we should change that approach – it’s working.”

The Resiliency Grant Community Meeting schedule is as follows:

March 14, 6-9 p.m. at Buckingham Elementary School

March 16, 10 a.m. to 1 p.m. at Worcester County Library

March 18, 6 – 9 p.m. at the multi-purpose building on Flower Street

For more information, visit www.berlinmd.gov/town-events/resiliency-grant-community-meeting.

‘It’s not to tell people what to think – it’s for us to find out what’s on people’s minds and give them a chance to be involved.’
Mayor Gee Williams

Angela Gibbs, MD Membership Family Practice

- 24hr/7day Access by Email, Phone, Text or Skype
- 30-60 Minute Appointments
- Same day/Next day Appointments
- In House Labs, EKG, Lung Function Studies Available
- Same day/Next day medication refills

“The care and attention you deserve”

11200 Racetrack Road, Suite A104, Ocean Pines, Berlin, MD
(410) 973-1030

**Free consultation
appointments available**

Lead tests at elementary school above normal levels

By Josh Davis
Associate Editor

(March 7, 2019) Seven sinks at Buckingham Elementary School in Berlin have tested above normal levels for lead.

According to a Worcester County Board of Education letter sent to parents last Thursday, sinks in six bathrooms and in one classroom tested above the “compliance action level” for lead of 20 parts per billion.

On the low end was a sink in a math classroom, which tested at 25.2 parts per billion, while on the high end was a sink in a women’s bathroom in the “Respect Road” corridor of the school, which came back at 62 parts per billion.

JOSH DAVIS/BAYSIDE GAZETTE

A letter sent to Buckingham Elementary School students last week revealed some sinks at the school tested positive for elevated levels of lead.

The Maryland Environmental Service collected water samples from 41 water outlets at Buckingham on Jan. 17. Seven outlets were tested again on Jan. 30.

“Please be advised that these water testing results DO NOT mean that there are elevated levels of lead in the drinking water servicing Buckingham Elementary School students and staff,” the letter said.

“The results indicate that the actual water outlets (sink faucets) in the seven locations identified above are providing elevated lead results. Six of the seven outlets identified in the report are in Adult Only bathrooms. None of the tested water outlets used for food preparation nor any of the water fountain outlets throughout the school were discovered to have elevated levels of lead.”

Access to each the seven sinks were closed on Feb. 15, the letter said, and ex-

isting outlets were replaced with new ones on Feb. 19.

Additional testing occurred on Feb. 20, when one sink tested below the 20 parts per billion levels for lead and six again tested higher. The school then placed signs over those six sinks stating they were to be used for hand washing only, not for drinking.

According to the Maryland Department of the Environment, as of Feb. 19 the state received 35,748 lead sample results from 12 public school systems, 141 nonpublic schools, and five charter schools. Of those, 1,344 samples, or 3.8 percent, exceeded the level of 20 parts per billion of lead.

Of the 1,344 elevated samples, 702 (52.2 percent) were listed as “non-consumption outlets” and 618 (46 percent) were from drinking fountains. A determination could not be made from 24, or 1.8 percent.

Worcester County schools spokeswoman Carrie Sterrs said testing is done in 10 Worcester schools, including all elementary schools and all schools built prior to 1988, in compliance with the “Testing for Lead in Drinking Water” legislation passed in 2017.

They are: Buckingham Elementary School, Showell Elementary School, Pocomoke Elementary School, Ocean City Elementary School, Cedar Chapel Special School, Snow Hill Elementary School, Stephen Decatur Middle School, Berlin Intermediate School, Pocomoke Middle School, and Snow Hill Middle School.

“The safety of our students and staff remains our highest priority, and we want to assure our families that we will continue to be diligent in addressing any remediation requirement that may arise from this testing,” Sterrs said.

“Additionally, we are working on posting the entire testing schedule to our website, and as part of our continued efforts to be open and transparent with the community, we will be posting the school results letters as they become available as well,” she continued. “At this point we’ve only gotten results from BES.”

For more information, visit www.worcesterk12.org.

LOCALLY OWNED & OPERATED

Bennetttermite & Pest Solutions

PEST CONTROL SOLUTIONS WITH ECOPEST

Ants • Spiders • Fleas • Rodents • Ticks
Bed Bugs • Termites • Mosquitos

CALL TODAY FOR A FREE INSPECTION!

BED BUG HEAT N' TREAT SYSTEM

Hotels • Homes • Rentals • Mobile Homes
Call Today for a Free Inspection • K-9 Inspections Offered
K-9 Inspections after treatment are included in program

CALL TODAY FOR A FREE INSPECTION!
WWW.HEATNTREAT.COM

DEHUMIDIFIERS & CRAWL SPACE ENCAPSULATIONS

Aprilaire Dehumidifiers • Sump Pump • French Drain
Encapsulation • Insulation Install & Removal

WWW.DRITIME.COM

CALL TODAY TO SCHEDULE YOUR APPOINTMENT
www.bennetttermite.com
MD: 410-352-3222 • DE: 302-856-2127

BILL CANNON'S GARAGE, INC.

FOR ALL OF YOUR AUTO CARE NEEDS

- Transmission Repair • Emission and Inspections
- Onboard Computer Diagnostics
- Engine Repair and Rebuild • Brake Service
- and Much More!

36389 DuPont Blvd - Rt 113 Selbyville -
3 miles North of MD-DE line

302-436-4200

"CERTIFIED NAPA SERVICE CENTER"
With a Nationwide Warranty Program

Established in 1984

THE RESTAURANT AT
Lighthouse Sound

2 Can Dine for \$69
including a bottle of house wine

Wednesdays-Sundays
starting at 4pm.

Burgers with Bob
Fridays in March,
6-9pm in the bar

Wings on Wednesdays
Wednesdays in March

410.641.1199 | www.lighthousesoundrestaurant.com
Off Rt. 90 at 12723 St. Martin's Neck Rd. 1 mile west of Ocean City overlooking the Ocean City skyline.

Berlin to consider commercial annexations

By Josh Davis
Associate Editor

(March 7, 2019) Three upcoming annexation proposals could be headed to the Berlin Planning Commission and Town Council, and each could have an impact on the town economy, according to Mayor Gee Williams.

Of the proposals, the lowest impact is said to be the IG Burton Chevrolet dealership on Old Ocean City Boulevard, which is in county limits but wants to tap into town water and sewer.

“Basically, all they’re going to do is eliminate the septic system they have onsite and getting rid of that, and hooking onto the [town] water and sewer line that goes right past their property,” Williams said.

Williams said an annexation proposal from the property owners was likely delayed, however, because of plans for a grand opening at the business.

Planning Director Dave Engelhart said several businesses in that area might be considering similar annexation proposals to get town services, but are also weighing whether those services are worth being added to the town tax rolls.

Williams said Town of Berlin utility lines already service the areas of Stephen Decatur High School and

Stephen Decatur Middle School, as well as the Ocean’s East development on Seahawk Road.

“What’s happening, gradually, is that people all along those properties sooner or later tap in,” he said. “When they have to replace their septic system, they’ll find that it’s a lot more cost-efficient to just go ahead and hook up.”

The agenda for a March 13 Berlin Planning Commission tentatively includes discussion of annexing several parcels on Route 818 across from Berlin Main Place.

Williams said the town had not received economic impact estimates for the “Athena Plaza” development, but Town Administrator Laura Allen spoke with property owner Spiro Buas this week and was assured that information is forthcoming.

“We can’t have this hearing unless we have that information,” Williams said, adding the development would include a convenience store similar to a Royal Farms, along with a hotel and two sites for restaurants.

A third area, the proposed “Berlin Gateway” at the corner of Route 50 and Old Ocean City Boulevard owned by local developer Ernie Gerardi, was added to the town growth area last October. The development could include a gas station and welcome center, hotel, retail spaces, and a car

dealership, but Williams said the town has yet to receive an annexation request from Gerardi.

“That is one where we’re just waiting to hear from Mr. Gerardi on what he wants to do next,” he said. “I’m sure he wants to put a sharp pencil to what he wants to do out there, because it’s quite ambitious ... [and] I’m sure he’s just trying to figure out how to make it all work.”

“I’m not sure when that will all come back. I certainly anticipate it,” he added.

Planning Director Dave Engelhart said a letter of request for annexation came from all three, but each was in a varying state of developing a formal annexation agreement. He said all three were likely to come before the Berlin Planning Commission – the first stage in a lengthy process – during the next six months.

The annexation process requires public hearings before both the planning commission and Berlin Town Council, as well as a period of advertising before each.

In general, Williams said commercial annexation is to be encouraged.

“I think we’re meeting the demand for residential and we’re certainly going to consider any application that comes along, but the opportunity for this community – and it’s long overdue – are the U.S. 50, U.S. 113 and

Maryland 346 corridors,” Williams said. “Those three are already developing as they should be into prime commercial properties. They don’t impact existing residential areas. They’re just prime time and I think that time has started.”

“It doesn’t happen all overnight, which is a good thing, but it’s been ready for prime time for a while and I think all the different factors are coming together so that, I think in the next 10 years, we’ll see more development along those three corridors than we did in the last 20,” he added.

What that means for town finances, according to Williams, is more income and less impact than with new residential development.

“When we get the sewer and water rates where they should be – and obviously should’ve been during the last few years – they will add income to the Town of Berlin,” Williams said. “Commercial properties tend to be less expense-intense than residential properties – that’s true everywhere, not just in Berlin.”

He said about 85 percent of development in the town is residential and roughly 15 percent is commercial.

“I think the more ideal situation is when you have a community with the old ‘80-20 rule,’ and I think we can get there without having to do anything unusual,” Williams said. “I’m sure most people are aware, we don’t give tax breaks – we don’t give development incentives. In fact, we’re the first community in this region to have impact fees.”

“We do not lower the bar for any kind of development ... we have a standard and, when people meet that standard, then we’ll certainly will give them every consideration,” he continued. “But, there are some communities and counties in this region who basically say, ‘We’ll take whatever you want and we’ll do whatever it takes to get you.’ We’re at the totally other end of the spectrum.”

“If you don’t have standards, then how can you have a good, if not above-average quality of life?” Williams said. “It’s been working [in Berlin] and I don’t see any reason for us to deviate from that.”

Pre-K to 12th Grade
100% College Acceptances

Color Mixing!

Open House

March 13 | 9:00 am

Join us to discover what The Salisbury School experience can mean for your child.

With dedicated teachers, individual attention, and small class sizes, The Salisbury School helps your child develop to their full potential.

Bringing Out the Best Together

 the salisbury school

410.742.4464 x123
www.thesalisburyschool.org
Transportation available

oceancitytoday.com
baysideoc.com

Will help you find a

Local Business online

SWEARING IN
Lower Shore CASA, a division of Worcester Youth and Family Counseling Services, announce the appointment of a new Court Appointed Special Advocate (CASA) to the program. On Jan. 31, Judge Peggy ("Mary Margaret") Kent, and Family Magistrate Cathi Coates, Worcester County Circuit Court, 1st Judicial Circuit, addressed the newly trained CASA volunteer, as well as the recently hired volunteer coordinator, before swearing them in as court-appointed advocates. Pictured, from left, are Angela Manos, CASA director; Judge Kent; Nina Tomaselli, CASA volunteer coordinator; Valerie Turner, new CASA volunteer; and Coates.

AUTHOR SIGNING
Susan Ayres Wim brow, owner of The Greyhound, a new book store in Berlin, welcomes author Ruby Dillon to her first book signing, Feb. 23.

Local News • Cuisine • Entertainment
Classifieds • Business • Opinion
Calendar

BAYSIDE GAZETTE

www.baysideoc.com

WARNING

Side effects of better hearing may include greater quality of life and stronger relationships

SIDE EFFECTS MAY INCLUDE:

- Improved Physical Health
- Improved Cognitive Function
- Increased Feelings of Self-Worth
- Increased Satisfaction at Work
- Increased Ability to Maintain Balance
- Improved Relationships at Home

Healthy living starts with healthy hearing.

Join us for our
Better Hearing Event
March 11-15

Call today to schedule your complimentary hearing consultation!
410.202.8627

\$500 OFF
an AGX5, 7, or 9 two-device hearing system.
Offer cannot be combined with other promotional discounts.
Expires 3/31/19.

CHESAPEAKE HEARING CENTERS

"Audiologists Helping People!"

Ocean Pines
11002 Manklin Meadows Ln

Salisbury
1324 Belmont Ave, Ste 202

Plus five other convenient locations in
Severna Park, Annapolis, Columbia,
Easton, and Stevensville

Dr. Rachel Pomycala, Au.D., FAAA, CCC-A
Alanna Phillips, Hearing Aid Dispenser, LL
Brook Graham, Patient Care Coordinator

HelpYourHearing.com

12 Auctions by A&M Auctions

VIEW WEBSITE FOR COMPLETE ADS, TERMS, DIRECTIONS, ONLINE BIDDING, PHOTOGRAPHS & ADDITIONAL INFO. WWW.AMAUCTIONS.COM

On-Line Only Auction – Bishopville, MD!

A&M Auctions is honored to sell for the Estate of Robert Quillen Sr!

Personal Property located at: 10718 Bishopville Road, Bishopville, MD 21813

Auction Held Online Only with Bidding ending March 13th, 2019 Starting at 5 PM

Auction conducted online at www.AMAuctions.com.

EASTERN SHORE PRIMITIVES, COLLECTABLES, FURNITURE AND MORE

Personal Property Preview: Monday March 11th 4-6pm

On-Line Only Auction – Salisbury, MD!

A&M Auctions is honored to sell for the Living Estate of Otis and Mirian C. Elliott!

Personal Property located at: 6412 Willing Drive, Salisbury, MD 21801

Auction Held Online Only with Bidding ending March 27th, 2019 Starting at 5 PM.

Auction conducted online at www.AMAuctions.com.

EASTERN SHORE PRIMITIVES, ADVERTISING, COLLECTIBLES, ANTIQUE & MODERN FURNITURE, ARTWORK AND MORE!

Personal Property Preview: Monday March 25th 4-6pm

Online Only Coin & Currency Auction – Parsonsburg, MD

Personal Property located at the A&M Auction Facility: 8000 Esham Road, Parsonsburg, MD

Auction Held Online Only with Bidding ending Thursday March 28th, 2019 at 5 PM

Auction conducted online at www.AMAuctions.com.

Nice selection of Mainly Commemorative Gold/Silver Coinage, Proofs & Mint Sets. To include US & World Proof/Mint Sets. Lg. Qty of Commemorative Silver Coinage from Great Britain, Canada, Panama & many others. Includes Approx. 45 Gold Coins, US Gold coins to include: 1929 \$2.5 Indian Head, 1926 Sesquicentennial Amer. Independence \$2.5, Two 1987 Constitution \$5 Pcs & many more.

Approx. 35 Morgan Silver Dollars to include an 1881-CC & 1884 CC GSA Hoard slabbed. Much more to be listed soon!

(3) Onsite Online Only Auctions

To Include, **March 20, 2019** On-Line Only Auction – Fort Washington, MD. Personal Property located at: 4604 Brava Court, Ft. Washington, MD 20744. Auction Held Online Only with Bidding ending March 20th, 2019 Starting at 5 PM! Militaria, Antique Furniture, Antique Radios, Electronics, Musical Instruments, Primitives, Collectables, Guns & more! **April 10th, 2019** On-Line Only Auction – Greenwood, DE. Personal Property located at: 12289 Sussex Highway, Greenwood, DE 19973. Auction Held Online Only with Bidding ending Wed. April 10th, 2019 starting at 5 PM! Furniture, Glassware, Tools, Primitives & more! **April 24th, 2019** Exquisite On-Line Only Auction – Salisbury, MD. A&M Auctions is honored to sell for the Estate of Donna Marie Caddell! Personal Property located at: 328 Troopers Way, Salisbury, MD 21804. Auction Held Online Only with Bidding ending April 24th, 2019 Starting at 5 PM. Eastern Shore Primitives, Estate Vehicle, Furniture, Silver & more

(6) Auctions at 800 Esham Rd. Parsonsburg, MD

April 17, 2019-Multi Estate Personal Property Auction @ the A&M Auction Facility. To include a selection of Estate Glassware, China, Collectibles, Furniture & More. **May 3rd, 2019**. Spring Sportsman's Auction. To include a Selection of Decoys & Wildfowl Artwork, Firearms, 2 Kids ATV's & much more. **May 29th, 2019**. Multi Estate Auction at the A&M Auction Facility to include, Glassware, China, Collectibles, Furniture & more! **June 6th 2019**. To include a nice selection of Gold & Silver Coinage. Featuring 3 Double Eagle Gold Coins, Approx. 75 Morgan Silver Dollars, American Eagle Bullion Silver Dollars, Large US currency notes and much more! **June 19th, 2019** Single Estate Auction held at the A&M Facility. Antique Furniture, Primitives, Sterling Silver, Tall Case Clock, WWII memorabilia & more! **July 10th, 2019**. Multi Estate Auction at the A&M Auction Facility to include, Glassware, China, Collectibles, Furniture & more!

View Website for Additional Information, Terms, Directions, Online Bidding & Pictures!

**AUCTIONEERS
& APPRAISERS**

Auctioneer - Dave Allen
410-835-0384 or 302-545-1903
www.AMAuctions.com

Crime statistics down in annual OP police report

Service calls up, arrests and traffic accidents lower

(March 7, 2019) A 2018 year-end report recently released by the Ocean Pines Police Department reveals that despite an increase in calls for service and traffic stops, the number of crimes, arrests and traffic accidents in the community decreased.

Although some information, such as the uniform crime report, is preliminary pending review and validation by the FBI, the report reveals a larger trend within the community of an overall decrease in criminal activity at a time when the department is being called upon even more to provide services.

The report, which can be found online at oceanpines.org/wp-content/uploads/2019/02/OPPD-2018-Annual-Report.pdf, also indicates a significant decrease in larceny and theft, down from 123 incidents in 2017 to 72 in 2018. The past year saw no criminal homicides and just one motor vehicle theft, numbers unchanged from 2017.

However, the report does reveal a higher number of burglaries in 2018, nearly all of which were solved by arrest. In some cases, the department was able to recover stolen property.

"2018 was an extremely busy year for the Ocean Pines Police Department," Chief Dave Massey said. "I am happy to report a serious crime decrease, despite the fact that we handled over 13,500 service calls."

Service calls are generated by citizens and police personnel in the field and include both criminal and non-criminal incidents. The report shows that there was a 10 percent increase in calls from 2017 to 2018 – from 12,277 calls in 2017 to 13,589 in 2018 – which represents the largest number of calls for service workload on record.

"Service calls can be a variety of incidents, such as criminal complaints, checking on the welfare of our residents, mental health checks, residential property checks and even assisting our local residents when they accidentally lock their vehicles," Massey said.

Traffic control is another significant portion of department activity, according to the report, as Ocean Pines police officers are charged with regulating speeds on nearly 80 miles of roadways in the community.

The total number of traffic stops, including written warnings and traffic citations, increased 13.8 percent in 2018, although the number of traffic accidents fell 8 percent. The report indicates that alcohol-related accidents as well as the higher alcohol content of arrests is a good indicator

See SAFEWISE Page 15

Pines could forgo traditional GM

Director says three models being considered, board to evaluate existing staff

By Josh Davis
Associate Editor

(March 7, 2019) In looking to find their third Ocean Pines general manager in four years, association board members may pursue a nontraditional approach in attempt to alleviate some prior mistakes.

John Bailey, the most recent general manager, served from September 2017 until last month. Brett Hill, the interim general manager from August 2016 until September 2017, and Bob Thompson, who served as GM for six years until August 2016, preceded Bailey.

As Director Ted Moroney sees it, the association must look for a new model.

“I believe OPA must examine the type of organization we have evolved into over the last 50 years,” he said. “The Eastern Shore is no longer a sleepy enclave east of the bay bridge. We are subject to all the regulations, demands, politics and legal ramifications of towns, cities and other municipal organizations. Therefore, we need to carefully look not only at the face of the association, but at the structure.

“In my opinion, there are three potential solutions to OPA leadership,” Moroney continued. “First, outsource management. By that I am not advocating the entire operation, but seeking a professional manager through one of the outsourcing firms. Second, the traditional HOA manager. Third, a hybrid by setting a revised internal structure based on the knowledge we have and hiring a leader/manager to oversee the organization, or alternatively adding a third (missing) piece to the present management team.”

Moroney said he leans toward option three, for several reasons.

“We are signed with Northstar [as a financial software solution], we know full professional management is more expensive than internal man-

agement, and there is some question as to whether we could simply have a third party provide us leadership,” he said. “They make their money based on a variety of services and add-on efforts, not the cost of a manager. Worth exploring? Yes. Possible? Not sure.

“I am against repeating the process of simply looking for a qualified HOA manager,” Moroney continued. “We are more complicated than most HOA’s and more a municipality with full blown public works, and fire and police functions. Add in the politics and I am not sure repeating the past in search for the one person who does it all makes sense – I don’t think that person exists.”

The “hybrid” approach, according to Moroney, would amount to “structuring the association to delegate responsibilities and authority within the organization, building both depth in leadership, eliminating a bottleneck that everything must go to the top to get done and back down to be implemented, and running more like a business than a traditional HOA.”

“Going forward, I would like to give the transitional operating team an opportunity to organize, delegate and hold accountable our staff,” he said. “To date, we are seeing excellent results as long-standing problems and issues are being addressed and,

in most instances, solved at department head level. As one director commented, we have untapped abilities and resources that are just now showing their abilities.”

Moroney added, “For all the talk of operational assessment, that is what is happening right now,” and the existing team of employees “is moving, stepping up and driving forward.” The board, meanwhile, is observing this and evaluating whether or not that model and the current set of players within it could work.

“It is my hope that in the next few weeks we will sit down with the key team members and get their operational assessment, what areas of weakness we have, what isn’t getting done and where we can improve,” he said. “All of that together will assist us in defining the traits, abilities and background necessary to fill the voids in OPA management.

“We need to get started on the process,” Moroney continued. “I believe, based on what I have seen to date, that we are handling operations well and because of that, the process for replacing, outsourcing or supplementing the team should be deliberative and inclusive if we expect to have any certainty of success. We have the luxury of operating efficiently as we move forward, so there is no need to make hasty decisions.”

SafeWise ranked community among safest in Maryland

Continued from Page 14
that the increased traffic enforcement is necessary.

The department has also concentrated on following up on criminal investigations, per the report. Incidents in 2018 included home improvement scams, a suicide attempt, damage to Ocean Pines Golf Club, drug overdoses and civil complaints, among others.

The costs of these efforts are borne in part by grants, although the police department is a part of and funded by the Ocean Pines Association. The report highlights that nearly \$500,000 in grant money was received by the department in 2018, funding everything from operational costs to specialized equipment such as infrared cameras and a ballistic shield.

Although the Ocean Pines Police Department’s workload has continued to grow, the community has the distinction of being rated one of the safest communities in Maryland, per capita, by SafeWise for 2018.

“We take great pride in offering our residents a higher level of police service,” Massey said. “Our police officers are truly community police officers who know their community and the crime patterns that exist within our community.”

We're by your side so you or a loved one can stay at home.

Whether you are looking for a few hours a week or need more comprehensive assistance, Home Instead can help.

- Companionship Care
- Personal Care
- Meals & Nutrition
- Transportation
- Household Duties
- Respite Care
- Hospice Care
- Support Services
- Dementia Care

Licensed as a Residential Service Agency by the State of Maryland Department of Health & Mental Hygiene Office of Healthcare Quality License #R3740

Home
Instead
SENIOR CARE®
To us, it's personal.

410.641.0901

HomeInstead.com/734

Locally Owned

Home Instead Senior Care Works with Long Term Care Insurance Companies

Each Home Instead Senior Care® franchise office is independently owned and operated. © 2017 Home Instead, Inc.

Delmarva

Wool & Fiber

EXPO

Don't miss this unique show!

March 8-10, 2019

Convention Center, 40th St. Bayside

Destashing Craft/Yarn Cart Available For Donation

www.woolandfiber.com / 443.235.2926

See you there!

Sunshine
Properties, Inc.

Michael Ray, Broker

3.95%

Full Service Marketing

410-600-3419

Highest Quality of Service,
Lowest Full Service Commission

www.SaveWithSunshine.com

Buyers
and
Sellers

Live burn training unites five fire companies

Berlin, Ocean City, Showell, Girdletree and Ocean Pines firefighters participated

By Victor Fernandes
Staff Writer

(March 7, 2019) Firefighters at Berlin Fire Company don't instantly leap into action after getting certain fire calls.

Although every second matters in real structure fires, live burn training exercises, such as what Berlin and several other Worcester County fire companies experienced Feb. 17 at a home on Adkins Road in Berlin, take meticulous preparation to assure potentially life-saving results.

On that day, nearly three dozen firefighters from Berlin, Ocean City, Ocean Pines, Showell and Girdletree companies performed a simulated search-and-rescue operation on the second floor of a home that was on the list of structures residents annually ask the Berlin Fire Company to burn down. They also conducted live fire training on the first floor during the roughly four-hour training session.

"It took 30 to 40 hours on that structure just to be able to do four hours of a burn," Berlin Fire Chief James Corron, 39, said. "We gener-

ally will take a couple of weeks, if not almost a month, to prepare a house. There are specific things we have to do to the house to make it safe for us to do some sort of effective training. Certain safety considerations have to be made to do this preparation."

Firefighters take every opportunity to learn how fire moves and how it behaves in as close to a real emergency setting as possible.

Berlin Fire Company Fire Chief Jim Corron

Unlike exercises conducted in concrete training centers, live burns conducted in traditional structures provide firefighters with greater insight into unique, often unpredictable, fires.

"We have to understand what fire does before we go put it out," firefighter Nathan Thompson, 22, said. "It gives us a broad idea of what could happen at certain stages at which the fire grows, so that we know we can either go in and make a push or when

we need to do different tactics. It just makes things go a lot smoother when the real thing happens."

Still, companies need to take every precaution before having firefighters face a live burn, starting with inspecting the home's structural integrity. If firefighters find safety hazards, such as holes in ceilings and floors, the company shifts to other training, such as working with young, less experienced firefighters on advancing and maneuvering hoses through and around structures before burning it down.

Once homes pass inspection, highly flammable materials like carpets are removed, Corron said, because "it lowers the flammability of that inside of the house." Others handle other aspects of preparation such as boarding windows and creating escape routes.

Once the exercise begins, firefighters rely on basic skills they have learned over the years. On Adkins Road that day, veteran firefighters practiced effective ways to search rooms and handle hose lines inside, while cadets learned how to position ladders in front of windows outside, all under the watchful eye of Corron, Berlin Assistant Fire Chief Robert Rhode and other company leaders.

"We always try to build on the fundamentals of what we learned in our first days of Firefighter 1 class," Corron said.

Materials needed to prepare for live burns cost money, ranging from \$100 to \$700, with the cost often covered by donations from within the community. But it's the man hours volunteer firefighters put forth that are most valuable, because solid preparation in advance leads to a beneficial experience in and out of the burn zone. Firefighters are required to complete a class on preparing homes for live burns through the Maryland Fire and Rescue Institute at the University of Maryland in College Park.

"We're looking to ensure people are being accounted for properly, making sure everybody is where they're supposed to be," Rhode, 41, said. "It's a great opportunity to practice with live fire. When we have training evolutions like this with live fire in a house, it gets them prepared for new layouts of a house ... how the fire may react and how it spreads to other rooms."

Despite the long list of homes to burn, Berlin Fire Company secures fewer than 10 suitable homes per year for live burn training exercises. So their firefighters team with fire companies that also are well versed in live burns, either by hosting or being invited to participate in exercises.

"It takes a lot of time from the volunteers to be able to do this," Corron said. "But it's worth it to train our firefighters to be better."

48 PINES POINT, BSC48 • OCEAN PINES

Can Accommodate 32 Foot Craft

Ideal For Non-Waterfront Owners

\$25,900

To view homes or to receive map and listings of various properties (House & Lots) Call or Email me and I will send you what you want.
Email: JohnTalbot7@gmail.com

Call Listing Agent JOHN TALBOTT

11001 Manklin Meadows • Ocean Pines, MD 21811
Cell: 410-603-7373 • 410-208-3500 • Toll Free: 866-666-1727

Berkshire Hathaway HomeServices PenFed Realty

©2018 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of the HomeServices of America, Inc. Equal Housing Opportunity.

Equal Housing Opportunity

MLS

Indoor pickleball offered at Ocean Pines community ctr.

(March 7, 2019) Pickleball enthusiasts are invited to play indoors this winter at the Ocean Pines Community Center, located at 235 Ocean Parkway.

Drop-in rates are \$5 for Ocean Pines residents, \$7 for non-residents and free for Ocean Pines pickleball members.

Drop-in hours through May (ex-

cluding holidays) are Mondays, 7-9:30 p.m., Tuesdays, 7:30-9:30 p.m., Thursdays, 1:30-4:30 p.m., Fridays, 1:30-6 p.m. and select Sundays from 1:30-5:30 p.m. (dates available at OceanPines.org).

For more information about indoor pickleball, call the Ocean Pines Recreation and Parks Department at 410-641-7052.

ADCOCK ART STUDIO

Adcock Art Available at the Locations Below:

NEW! Sister Sundries Harbor Market

West Ocean City

Bruder Home

Berlin, Md

Pam's Hallmark Shoppe

White Marlin Mall

The Framing Corner

West Ocean City

Green Pearl Fine Art

Snow Hill, MD

or Shop Online at

www.adcockstudio.com

"Red Barn and Old Truck"

Original paintings by James Adcock

On 3' x 5' repurposed barn door.

\$400

www.facebook.com/AdcockArt jimadcock12@gmail.com

cell 410-726-2440

The Framing Corner

Quality Custom Picture Framing

Independent Custom Framer

Fair Prices ALWAYS!

Shop and Compare! • Personal Attention to Detail

Wood Mouldings • Conservation Framing • Archival Mats • UV Glass

GREAT GIFTS!

Art Prints • Photographs

Original Paintings by Local Artists

Open Tues – Sat 10:00 AM – 5:00 PM • 410-213-8266

12732 Old Bridge Road • Ocean City, MD 21842

PHOTOS COURTESY BERLIN FIRE COMPANY

Firefighters from several local companies battle a structure fire on Adkins Road in Berlin during a live burn training exercise hosted by the Berlin Fire Company on Feb. 17.

NEW!
Apple Discount Drugs
is now available on the
RxLocal
Messenger App

10:03

RxLocal

**APPLE
DISCOUNT
DRUGS**

Communicate with Apple
using the new built-in
messenger on RxLocal.

Order Medication Refills
from your phone.

Set Reminders.

1

Search "RxLocal" in the
Apple or Google Play Store

2

Download the app

3

Create your profile for
Apple Discount Drugs

314 Franklin Avenue
BERLIN 410-641-3130

Save Thousands On Cremation & Burial Expenses!

Funeral Packages Including
Casket Starting at

\$3765

Direct Cremation
Tribute

\$1220

Providing the area's best cremation and funeral value.

Many other cremation and burial packages to choose from.

504 Franklin Ave
Berlin, Maryland 21811
(410) 973-2434
www.easternshorecremation.com

**EASTERN SHORE
CREMATION
AND
FUNERAL SERVICE**

A DIVISION OF
HOLLOWAY FUNERAL HOME

Family-Owned, Private Cremation, Not Outsourced... The Difference is Peace of Mind

Opinion

Please send all letters and other editorial submissions to editor@baysidegazette.com by 5 p.m. Monday.

Impeachment lecture was misrepresented

American patriotism is not threatening people who want to know how their government works. Neither is it defending one point of view to the extent that those who think otherwise risk physical harm.

That's tyranny, the prevention of which is the reason for our constitution's existence and which it accomplishes by establishing the division of powers, the guarantees of individual liberties, and the structure and conduct of government.

Asserting that "America's second civil war has already begun," as a posting says on a Facebook page by the group known locally as the Main Street Patriots, is the antithesis of American patriotism, because that maintains the only way forward is the destruction of the union in favor of a society in which different opinions and the practice of democratic values are not tolerated.

This is the tone employed by posters to this site when they forced the cancellation of a Worcester County Library lecture on the constitution this week because the topic was its rules of impeachment.

Nowhere did the description of the lecture mention the current political climate; this was to be an examination of the mechanics of impeachment and how the constitution purposely makes the removal of a president so difficult.

Yet, posters to the Main Street Patriots page misrepresented this talk as part of a Democratic conspiracy to replace the current president. That's not patriotism, that's fear of freedom of thought, with one poster, referring to those who might dare to attend the lecture, writing that "someone should take them out."

What is lost on posters such as this is that the founding principle of the country, as embodied in the constitution and which generations of soldiers, sailors and airmen and women have fought to protect, is freedom from repression. Standing up for that is patriotism.

Calling for the disruption of a lecture and suggesting that someone should kill people with different opinions is not. At least not in this country, not yet.

Letters

Germantown exhibit had strong turnout

Editor,

The officers and members of the Germantown School Community Heritage Center are sincerely grateful to Patrick Henry and his staff for the African-

American exhibit displayed during the month of February.

We cannot adequately express our appreciation to Patrick and his amazing talent and time spent explaining the exhibit to the many visitors.

We extend a deep sense of gratitude to the public for do-

nations supporting our effort to install a picture hanging system in the center.

The turnout to view the exhibit was over whelming.

Barbara Purnell
President Germantown School Community Heritage Center

Stewart named 'Hospice Champion'

(March 7, 2019) Nancy Stewart, access department manager of Coastal Hospice, was recently recognized as a "Hospice Champion" by the Hospice Veteran-Partnership of Maryland for her dedication to the We Honor Veterans Program.

The program is a hospice service that increases access and improves the quality of care for veterans.

Together, the Department of Veterans Affairs and the National Hospice and Palliative Care Organization developed the program to empower hospices to meet the unique needs of veterans and their families. Coastal Hospice was recently designated as a Level 4, the highest level of partnership.

"I am extremely honored and proud to receive this recog-

nition on behalf of Coastal Hospice," Stewart said. "We are so fortunate on the Lower Shore to have such a generous community who understands the importance and special needs of veterans at the end of life. I am able to grow this important program through the dedication of our volunteers."

Because of Stewart's commitment to the program, approximately 17-18 percent of Coastal Hospice patients enjoy We Honor Veterans ceremonies. That's approximately 80 percent of all veterans served by Coastal Hospice.

"Nancy almost single-handedly drove the implementation of the We Honor Veterans Program at Coastal Hospice," said Coastal Hospice President Alane Capen.

This is the first year the

Maryland coalition has held a Hospice Champion Awards ceremony. The recognition celebrates individuals from hospices who inspire compassion, caring and leadership within the organization.

Hospice-Veteran Partnerships are coalitions of the Department of Veterans Affairs facilities, community hospices, state hospice organizations and others working together to ensure that excellent care at the end of life is available for the nation's veterans and their families.

Founded in 1980, Coastal Hospice is a nonprofit health care organization that cares for individuals facing life-limiting conditions but who want to remain active and engaged

The organization serves Wicomico, Worcester, Dorchester and Somerset counties.

BAYSIDE

GAZETTE

P.O. Box 3500, Ocean City, Md. 21843

Phone: 410-723-6397 / Fax: 410-723-6511.

EDITOR

..... Stewart Dobson

MANAGING EDITOR

..... Lisa Capitelli

ASSOCIATE EDITOR

..... Josh Davis

STAFF WRITERS

..... Greg Ellison, Morgan Pilz,

..... Rachel Ravina, Victor Fernandes

ASSISTANT PUBLISHER

..... Elaine Brady

ACCOUNT MANAGERS

..... Mary Cooper, Shelby Shea

CLASSIFIEDS/LEGALS MANAGER

..... Nancy Hawrylko

SENIOR DESIGNER

..... Susan Parks

GRAPHIC ARTISTS

..... Kelly Brown, Kyle Phillips

PUBLISHER

..... Christine Brown

ADMINISTRATIVE ASSISTANT

..... Gini Tufts

The Bayside Gazette is published weekly by FLAG Publications, Inc.

at 8200 Coastal Highway, Ocean City, Md. 21842.

The Bayside Gazette is available by subscription at \$75/year or \$40/6 mos.

Visit us on the Web at www.baysideec.com.

Copyright 2019

Homeschoolers feature in WCAC exhibition, Friday

By Josh Davis
Associate Editor

(March 7, 2019) The Worcester County Arts Council in Berlin is recognizing Youth Art Month with an exhibition of work by local home-schooled students.

Work went on display last week and an opening reception is scheduled this Friday from 5-7 p.m.

The exhibition was produced through a partnership with the Little Dreamers Wellness Center.

Arts Council Executive Director Anna Mullis said she’s had discussions about several partnerships with the Berlin-based center, opened in 2017 and operated by Alexis Southward and Berkleigh Diaz.

“I’ve just met with Alexis and we’ve been talking about all kinds of different ideas,” Mullis said. “They do have a lot of art classes there, and different art and cultural programs for children, so that’s a really great fit for us.”

Mullis said the arts council has long focused on work by local school children and has had partnerships with Buckingham Elementary School and Berlin Intermediate School, among others, but there was a gap for home-schoolers.

“I thought that was very important, to give them a chance to be featured,” she said, adding Little Dreamers helped to make that connection. “The Wellness Center works with all different groups of children, but they also focus on home school,” Mullis said.

The back wall of the main gallery space features new works by young, mostly home-schooled, student artists. It will remain on display throughout the month.

Mullis said Southward and Diaz also proposed a “Plein Air Kids” event to coincide with the annual Paint Berlin event in September.

“I’ve been waiting for this opportunity for years, because we focus on professional artists each year, and this year is going to be our 10th annual Paint Berlin,” Mullis said. “The last few years, we’ve invited students from Snow Hill High School to paint on Main Street, but to have the youngsters ages 5 to 11 there and be able to be introduced to plein air, and what that’s all about, it’s really exciting. I think this is going to be a wonderful partnership.”

Mullis said the event is in the early planning stages, but added, “I do really have a great vision in my mind and I think it’s going to happen and it will be wonderful.”

Also on display this month are works by two arts council co-op members, photographer Charlie Ewers and painter Geo Mcelroy.

The Worcester County Arts Council gallery is located at 6 Jefferson Street in downtown Berlin. For more information, visit worcestercountyartscouncil.org.

Artwork by local homeschooled children will feature in an exhibition opening this Friday at the Worcester County Arts Council building on Jefferson Street.

JOSH DAVIS/
BAYSIDE GAZETTE

hooked

fresh . honest . local

Dinner Specials

From 4:30-Close

\$15 Entrées *Wednesdays*

Taco Night! *Thursdays*

\$2 Tacos, \$6 Burgers, \$5 Margaritas

3 Courses for \$25 *Fridays*

Choice of Starter, Entrée & Dessert

Happy Hour

Wed-Fri 4:30-6pm

Featuring discounted drinks and eats!

SUNDAY FUNDAY!

1/2 Priced Fish Board

Sunday, 4:30pm-Close

Saturday 3pm-6pm

The Hooked Happy Hour

Featuring discounted eats and drinks!

410-723-4665 • HookedOC.com

8003 Coastal Hwy., Ocean City, Md.

CELEBRATE WITH US

LUCKY 13

Saturday, March 16th
Noon-1am

Gets You the Following Entrees on ST. PATTY'S DAY

Entrees Include A Non-Alcoholic Beverage & Dessert!

- Bangers & Mash
- Corn Beef & Cabbage
- Fish & Chips
- Shepherd's Pie
- Drink Specials
- Craft Beers

Fenwick Inn 139th St. & Coastal Hwy
410.250.1100 • FenwickInn.com

Music tech advancements aid Worcester Co. students

By Morgan Pilz
Staff Writer

(March 7, 2019) Technology is changing the way students learn performing arts, such as music.

Tamara Mills, Worcester County Public Schools' coordinator of Fine and Performing Arts and Snow Hill Band Director Matthew Haelig gave a presentation to the board of education, Feb. 19, on how music teachers are embracing technology through two different music programs.

"In the past, we have presented throughout the different special areas - art [and physical education] - and how teachers are using technology to really enhance their classroom," Mills said. "Today, we're going to focus on that same type of concept, but with music."

The programs become co-teachers in the classroom and offer personalized instructions for students as well as help them work independently, while preserving the collaborative nature that is music performance, Mills said.

"It's been a paradigm shift for some teachers, because they see it as a challenge to integrate technology and performance-based subject areas because it's so important for the students to use and perform with their tool, whether that be their voice or instrument," Mills said.

"Nothing is ever going to change that traditional band class ... but when it comes to assessment and it comes to small group learning in addition to large group ensemble, technology can be very helpful," Haelig said.

The first software, MusicTheroy.net is a free, web-based site that allows students to practice with written music theory, terminology and ear training.

"I have used this [program] for every music class I teach," Haelig said. "It has a co-checking feature which, when you're on the website, it tracks everything that you do. Then, it generates a unique code that students can send to me so I can get a breakdown of what they've done when they're working individually."

The subscription software, Smart Music, is a music education platform connecting teachers and students. The software offers access to a library of music to create individual assignments.

"Students within the program have access to a tuner, a metronome, all the recordings of the library and more," Haelig said. "I can set up templates in there and encourage students to work on it [at their own pace] ... Think of it as Guitar Hero, but for music."

Students can immediately see what notes they achieved or missed, helping them improve. The program allows students to work independently at their own pace, so they can take ownership of learning and essentially become a co-teacher.

Feature films. Short films. Local films. Funny films. Documentaries. Social films. Plus parties, workshops & informal get-togethers.

100+ films.
8 venues.
3 great days.

SCREENINGS at • Fox Gold Coast • Princess Royale • Clarion Resort • Francis Scott Key • Carousel Hotel • Performing Arts Center

PARTIES at • Seacrets • Princess Royale. **WORKSHOPS at** • Ocean City Center for the Arts

3-Day All-Access Pass includes all films, all parties, and all workshops - \$79
3-Day Film-Only Pass - \$49
1-Day Film-Only Pass - \$20
Parties - \$25 each Workshops - \$10 each

OCEAN CITY FILM FESTIVAL

March 8 - 10

Tickets: OCMDFilmFestival.com

The Delmarva premiere!
Saturday, March 9 ~ 2 pm
OC Performing Arts Center

Personal appearances by the Director & Executive Producer

JOHN CHESTER **ERICA CRAMER MESSER**

Admission included with Saturday 1-Day Film Pass

2019 Worcester County Community Access to Resources Expo

Do you have questions about resources in Worcester County?
Do you need utility or food assistance, child or adult care or other help? Do you have a health concern? Do you need educational resources?

Find answers at Worcester County CARE from community service providers, educators and area businesses. Any questions? Call Debbie at Worcester Youth and Family 410-641-4598

Saturday, March 30, 2019
9:00 am until 12:00 pm
To be held at Berlin Intermediate School
309 Franklin Avenue, Berlin, MD

Sponsored by:

NOW PLAYING

BJ'S ON THE WATER

75th Street and the bay
Ocean City
410-524-7575
www.bjsonthewater.com
March 8: Tranzfusion, 9 pm.
March 9: Dust N' Bones, 9 p.m.
March 13: Monkee Paw, 6 p.m.

BOURBON STREET ON THE BEACH

116th Street, behind Fountain Head Towers Condominium
Ocean City
443-664-2896
www.bourbonstreetonthebeach.com
March 8: Dave Sherman, 7 p.m.
March 9: Randy Lee Ashcraft and the Saltwater Cowboys, 7 p.m.
March 10: Bob Hughes, 6 p.m.
March 13: Reform School, 6 p.m.; Open Mic, 9 p.m.
March 14: Chris Button, 7-10 p.m.

CAPTAIN'S TABLE

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

DUFFY'S TAVERN

130th Street in the Montego Bay Shopping Center

410-250-1449
www.duffysoc.com
March 8: Bob Hughes, 5-8 p.m.
March 9: Karaoke w/DJ Chuck D, 8 p.m. to midnight

HARBORSIDE BAR & GRILL

12841 S. Harbor Road
West Ocean City
410-213-1846
www.ocharborside.com
March 8: DJ Billy T, 4 p.m. to 2 a.m.
March 9: Side Project/Chris Button, 2-6 p.m.; DJ BK, 9 p.m. to 2 a.m.
March 10: Opposite Directions, 2-6 p.m.; DJ Billy T, 4 p.m. to 2 a.m.
March 14: Opposite Directions, 6 p.m.

HOOTERS

12513 Ocean Gateway
West Ocean City
410-213-1841
www.hootersofoc.com
March 9: Going Coastal, 4-8 p.m.

OCEAN CLUB NIGHTCLUB

In the Horizons Restaurant
In the Clarion Fontainebleau Hotel
101st Street and the ocean
Ocean City
410-524-3535
www.clarionoc.com
Every Friday and Saturday: DJ Dusty, 9 p.m. to 2 a.m.

LIME GREEN

Pickles: Saturday, 10 p.m.

March 8-9: New Censation, 9:30 p.m. to 2 a.m.

PICKLES

706 Philadelphia Ave.
Ocean City
410-289-4891
www.picklesoc.com
March 8: Beats By Jeremy, 10 p.m.
March 9: Lime Green, 10 p.m.
March 11: Karaoke w/Jeremy, 9 p.m.
March 14: Beats by Wax, 9 p.m.

SEACRETS

49th Street and the bay
Ocean City
410-524-4900
www.seacrets.com
March 8: DJ Tuff, 9 p.m. to 1 a.m.; Shake 3X, 10 p.m. to 1:50 a.m.
March 9: 7th Annual Finnegan's Wake, 5-9 p.m.; Full Circle, 5-9 p.m.;

DJ Bobby-O, 6 p.m. to 1:50 a.m.; DJ Cruz, 9 p.m. to 1 a.m.; My Hero Zero, 10 p.m. to 1:50 a.m.
March 10: Ocean City Film Festival Award Party, 4-7 p.m.
March 14: Full Circle Duo, 5-9 p.m.

SKYE RAW BAR & GRILLE

66th Street, bayside
Ocean City
410-723-6762
www.skyebaroc.com
March 8: Marky Shaw, 4-8 p.m.
March 9: The Stims, 4-8 p.m.

WHISKER'S BAR & GRILL

11070 Cathell Road, Suite 17
Pines Plaza, Ocean Pines
410-208-3922
www.whiskersbar.com
March 8: Karaoke w/Donnie Berkey

CLAYTON THEATRE

302-732-3744
DAGSBORO

Since 1948
DELAWARE

STARTING FRI. MARCH 8

GREEN BOOK

Wed-Sun 7pm

RATED PG-13

ADMISSION PRICES

FRI - SUN & HOLIDAYS

Adults \$10.50

Children (11 & under) \$8.50

Seniors (60+) \$8.50

WEEKDAYS

Adults \$9.50

Children (11 & under) \$7.50

Seniors (60+) \$7.50

\$8.50

MATINEES

Sun., Wed. & Fri. 2:30

CLAYTON CLASSICS

OKLAHOMA

\$7.00 Admission

Mon. Mar. 11 • 7PM

1956

For Future Features Info:

call: 302-732-3744 or

visit: www.ilovetheclayton.com

Harpoon Hanna's

Rated Among Top 100 Restaurants in the USA!
By "Restaurant Hospitality Magazine"

LAST CALL FOR

PRIME RIB MONTH

FINAL MONTH OF OUR 1/2 PRICE PRIME RIB SPECIAL

EVERY WEDNESDAY & THURSDAY IN MARCH!

	WAS	NOW
12oz.	\$28.99	\$14.50
16oz.	\$32.99	\$16.50
22oz.	\$38.99	\$19.50

www.harpoonhannasrestaurant.com

302-539-3095

Rt. 54 and The Bay, Fenwick Island DE

Puzzles

D.J.'S SPINNIN'

BY TONY ORBACH AND ANDREA CARLA MICHAELS / EDITED BY WILL SHORTZ

Tony Orbach is a construction manager and musician in Upper Montclair, N.J. Andrea Carla Michaels is a professional namer (of companies and products) in San Francisco. They worked together on this puzzle by email — bouncing theme ideas, crossword fill and clues back and forth. Tony sneaked in Andrea's favorite word at 75-Down. (Note her initials.) This is their second collaboration for The Times. — W.S.

- ACROSS**
1 Praline ingredients
7 Error at a bridge table
14 Graduated
20 Sci-fi classic made into a 2004 film starring Will Smith
21 "Your money's no good here"
22 Trig function
23 Strauss opera with the "Dance of the Seven Veils"
24 Strains to hear, perhaps
25 Being affected by yeast
26 Vacuum-cleaner blockage?
28 Sign at a restricted area of the Playboy Mansion?
30 San Joaquin Valley city
31 All-Star pitcher Severino
32 Some, in Sevilla
33 Not shipwrecked, say
34 Actor James
35 S.O.S. first responders
36 Where G.I.s shop
39 End of some lists
42 Driving through some off-road terrain, say?
- 46 Moves around aimlessly
48 Ages and ages
49 Fix
50 Artist Joseph Wright's "A View of Catania With Mount _____ in the Distance"
51 "Who _____ kidding?"
52 Cheerios
55 This, e.g.
57 Letter opener?
58 San Francisco Giant, for example?
61 Yahoo alternative
64 Land and such
65 Land, to Livy
67 Like Samuel Beckett's "Endgame"
70 Iranian money
72 Overly serious Irish dancers?
75 Tons
78 Name on a green toy truck
80 Stag
81 Individual's segment of a 4 x 400 relay
82 Fur
83 Sicken with sweetness
85 Uncle Jorge, e.g.
86 Bergman or Borg
88 Write an order to replenish inventory of Levi's?
94 Alpine climber
95 Chummy pair?
96 Sitarist Shankar
97 Smackers
- 98 D.C. bigwigs
100 Suffix with billion
101 Memory problems
102 Garfield's girlfriend in the comics
105 Throwaway vault at a gymnastics meet?
109 Shower gift for a Gemini baby?
112 Glaciologist's concern
113 Native New Yorkers
115 Beep again
116 Back-and-forth
117 What a record collector might flip over
118 Like Cheerios vis-à-vis Corn Flakes
119 Divisions of the Westminster Dog Show
120 Launched
121 Hairnets
- DOWN**
1 "Hogwash!"
2 _____ Good Feelings
3 Lemon or lime
4 Chiefly
5 "Easy to clean," in adspeak
6 Not so lenient
7 Kunis of "Bad Moms"
8 Brangelina, at one time
9 Org. of concern to the AARP
10 Lothario
11 Subsequent
12 Out of whack
13 Advanced
14 Ponytail holder
15 Neologism
16 Orgs.
17 Super Bowl _____ (game played February 3, 2019)
18 Last of the Stuarts
19 Rules, briefly
27 Ian : Scottish :: _____ : Portuguese
29 Rapper Rhymes
31 Reclined
34 Walk-in, for one
35 Let off the hook
36 Red Rose
37 TV princess
38 Cyberjunk
39 Key with four sharps: Abbr.
40 Island in the East Indies
41 Chef Waters who wrote "The Art of Simple Food"
43 Jacob's first wife
44 Pocatello sch.
45 Travel bumper
47 Unemotional
53 Shaving-aisle brand
54 Texter's bye-bye
55 Cracker brand since 1831
56 Harp-shaped constellation
57 Extended attacks
59 Something to do in a dojo
60 Sits up for food, say

- 62 Self-confidence, informally
63 Have _____ with
66 Takes advantage (of)
68 People person?
69 Masonry, e.g.
71 Japanese room divider
73 Morlock victims, in sci-fi
74 X-ray _____
75 Top
76 Fertile dirt
- 77 Twelvesome in "Gone With the Wind"
79 Spot
83 Tesla needs
84 Protective bank
85 48 in a cup: Abbr.
87 Figure out, informally
89 Prioritized in a hospital
90 Tree-lined walk
91 More chilly
- 92 About 4,200 feet, for the Golden Gate Bridge
93 Caped fighters
99 Eddie Bauer rival
100 Subside
101 Put the pedal to the metal
103 Mystery writer Marsh
104 Did a "rotten" Halloween trick on
- 105 Barry, Robin or Maurice of the Bee Gees
106 Rent-_____
107 French director Clair
108 Kind of stick for incense
109 Plain _____
110 Imposed upon
111 Gen _____ (millennials)
114 Indicator of staccato, in music notation

SMITH'S MARKET

BEER • WINE • SNACKS • PROPANE

CAR DETAILING NOW AVAILABLE!

MVA TITLE & TAG SERVICES

RENEW YOUR TAGS HERE!

GAS GRILL \$14

PROPANE

PLUS TAX
WITH \$5 PURCHASE
EXP. MARCH 17, 2019

11740 Worcester Hwy.
Showell, MD 21862
(Located on Rt. 113 - 1 min. North of Racetrack Road)

410-352-5070 • RACETRACKOC.COM

su | do | ku

© Puzzles by Pappocom

HARD - 9

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.

Answers to last week's puzzles

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

Worcester Library launches ‘Choosing Civility’ program

By Rachel Ravina
Staff Writer

(March 7, 2019) A small act of kindness can go a long way, or at least that’s what the Worcester County Library’s passport program hopes to accomplish as part of a Choosing Civility campaign that runs from March to May.

The program offers separate passports for adults and children, each geared toward age-appropriate tasks. For instance, a youth Choose Civility passport includes “help[ing] someone in your family without being asked” and “leav[ing] a happy note in a library book.”

An adult Choose Civility passport asks participants to “donate some toiletries to a food bank” or “say you are sorry if you hurt someone’s feelings.”

Once the tasks are completed, participants should return them to any branch of the Worcester County Library by May 25.

Jennifer Ranck, director of the Worcester County Library, said she hopes the program’s participants can integrate the project into their everyday routine.

“Well, I think civility is a habit,” Ranck said. “So, the more that you practice it in your life, the more it just becomes part of your everyday attitude toward other people.”

The Choosing Civility campaign first started in 2007 in Howard County, Maryland, and was inspired by Johns Hopkins University professor Dr. P.M. Forni’s book, “Choosing Civility: The 25 Rules of Considerate Conduct.”

“It’s been very successful and we’ve kind of watched from afar as they build on this program, and last year, they gave out some grants to [others to] launch their own campaign,” Ranck said.

The program aims to promote respect and kindness with 15 Principles of Civility, including paying attention, listening and assuming the best, according to the movement’s website.

Ranck said Worcester County received \$4,300 last year through the Maryland State Library. An additional \$5,000 was awarded this year to expand the program.

In the program’s first year, Ranck said the library held events around the central theme of kindness. Participants created art projects and had roundtable discussions. She added that the library is also offering storytelling, mindfulness yoga and a community garden project.

A Ben Franklin Living History presentation will be held at 2 p.m. on Tuesday, April 23 in the Berlin branch. There will also be a prize drawing in May for all who participated in the passport program.

“We just wanted to make sure that the program was accessible for every-

one and for all ages, so we’re just excited about participating in this again,” she said.

The idea of civility is something everyone can get behind, Ranck said.

“I think sometimes things in the world can seem a little divisive in that we don’t always have a common background, but I think everybody can kind of get behind this idea of bringing a bit more civility back into our everyday life,” Ranck said.

Participants can get civility passports from any branch of the Worcester County library including Berlin, Ocean City, Ocean Pines, Pocomoke and Snow Hill.

For more information, call 410-632-3970 or visit www.worcesterlibrary.org.

Passports are displayed as part of the Worcester County Library’s Choose Civility program, running from March through May. Participants complete tasks in the passports that promote respect and kindness.

PHOTO COURTESY JENNIFER RANCK

7th Annual
Finnegan’s Wake
Saturday, March 9, 2019
Seacrets® Morley Hall • 5:00-9pm

Event Sponsors:

Robert W. Nock
Insurance Agency

Gallagher
Insurance | Risk Management | Consulting

RPS

Cheers of Berlin
Beer * Wine * Spirits

Featuring

OC Pipes & Drums

Folk Heroes

Entertainment Sponsored By

Apple Discount
Drugs

Vicki Tillery
Robin Dannelly
John Falcione

Avery Hall
Insurance Group

THE BURBAGE
FUNERAL HOME

COLLISION
SERVICE
181 Lancaster Ave.
Malvern, PA 19355

Irish Menu • Happy Hour Drink Prices • Silent Auction
Doors Open @ 4:30pm • Donation \$20
All Proceeds Benefit “Friends of WCDC”

Worcester Co. Developmental Center (WCDC) provides opportunities for individuals
with intellectual & physical disabilities

WCDC & Friends are 501-C3 non-profit organizations.
For More Information Call Cathy 570-956-4721

Snapshots

SUBMITTED PHOTO/BAYSIDE GAZETTE

MARLIN CLUB DONATES

The OC Marlin Club Crew recently presented a donation of \$1,000 to the Worcester County Recreation & Parks Department in support of its Harbor Days event scheduled to take place on Oct. 19, in the parking lot near the West Ocean City Harbor featuring several displays by local watermen and associated entities. Local seafood will be available and educational displays on various marine related activities. For more information, contact Tom Perlozzo at 410-632-2144 or tperlozzo@co.worcester.md.us. Pictured, from left, are Michelle Hrebik, “Crew” treasurer; Cyndy Spicknall, “Crew” vice president; Brianna Goddard, Rec & Parks Special Events coordinator; Perlozzo, director of Recreation and Parks; Cathy Donovan, “Crew” president; and “Crew” board members Carolyn Conkel and Elva Allewalt.

SUBMITTED PHOTO/BAYSIDE GAZETTE

PILLOWCASE MINISTRY

Pillowcase Ministry expanded its efforts to help the children and adults of the Christian Appalachian Project in Kentucky. A father-son duo rented a U Haul to transport clothing, shoes, baby items, personal hygiene, games, blankets and linens to those in need. Pictured, from left, are donors with some of the contributions, Snow Hill residents Joyce Shockley, Charlie Brown and Ralph Shockley, Pillowcase Ministry coordinator Barbara Entwistle, and Mabel Rogers of Ocean City. For information about the Pillowcase Ministry program, call 410-641-0415.

SUBMITTED PHOTO/BAYSIDE GAZETTE

COLLEGE COMMITMENTS

Thirteen Worcester Preparatory School seniors have committed to college. Pictured, in front, from left, are Hailee Arrington (American), Molly McCormick (College of Charleston Honors College), Delaney Abercrombie (Washington & Lee), Ally Elerding (George Washington), Virginia Bateman (Sewanee), Claire Jobson (Salisbury) and Kendall Whaley (Boston University), and in back, Graham Hammond (Delaware), Will Todd (University of Miami), Dakin Moore (Wake Forest), Alex Canakis (Delaware), Cameron Hill (Boston University) and Parker Brandt (Northeastern).

SUBMITTED PHOTO/BAYSIDE GAZETTE

MEDIA EXPO

In late January, the Republican Women of Worcester County participated in the annual Media Expo at Worcester Career and Technology Center in Newark, Maryland. Judging student entries from schools across the county were RWWC Literary Committee volunteers, from left, Barbara Johnson, Vanessa Alban, Elena McComas, Liz Mumford (chairperson) and Marge Matturro. Joining the volunteers was Ruth Alban, Showell Elementary, class of ‘28.

SUBMITTED PHOTO/BAYSIDE GAZETTE

PREP TALK SHOW

A select group of Upper School students host their own talk shows on Worcester Prep's radio station, “Audiograted,” which is broadcast worldwide and plays 24/7. Under the direction of technology teacher Nancy Raskauskas, the shows are completely run by students who manage the programming and live broadcasts before and after school. Currently there are two live shows airing on Thursdays at 3:15 p.m. and Fridays at 7 a.m. To listen visit Radionomy.com. Seniors Colin Miller, left, and Cameron Hill are the WPS radio personalities on Friday morning’s “Sports Corner.”

SUBMITTED PHOTO/BAYSIDE GAZETTE

PAJAMA DAY

Erica Phillips' and Jennifer Hoen's Worcester Prep Pre-Kindergarten class invited the Lower School students to pay \$1 to wear pajamas to school on Jan. 25 for a fundraiser to adopt a polar bear. The class came up with the idea to adopt a polar bear while studying bears and hibernation and reading the book, “We’re Going on a Bear Hunt.” They implemented their plan, raised enough money to adopt a bear, and celebrated by “going on a bear hunt” and eating bear-shaped pancakes for breakfast. Pictured, in front, from left, are Kingsley Giardina, Isabella Labin, Lucca Martin, Sloane Kremer, Mykolas Doyle, Peter VanDalen, Marshal Hidell; center, Priya Garg, Avrum Gudelsky, Amalia Gjukuria, Jace Zervakos, Nora Rafinski, Nirlep Dhorajiya and Graham Knowlton, with Hoen, left, and Phillips.

Calendar

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

Thurs., March 7

PLAY TIME
Ocean Pines library, 11107 Cathell Road, 10:30 AM. Children learn the meaning of words, how to express themselves and other early literacy skills by playing. For infant to 5 year old children. <http://www.worcesterlibrary.org>

STORY TIME ‘CONSTRUCTION’
Snow Hill library, 307 N. Washington St., 10:30 AM. For 2 to 5 year old children. <http://www.worcesterlibrary.org>

IRISH GROUP DANCE LESSONS
Ocean Pines library, 11107 Cathell Road, 4:00 PM. Learn The Haymakers Jig, The Walls of Limerick and The Siege of Ennis in this four-part series, Thursdays, March 7-28. For couples and singles. Register: 410-208-4014. <http://www.worcesterlibrary.org>

MARBLE PAINTING
Berlin library, 13 Harrison Ave., 4:30 PM. For middle school and teens. <http://www.worcesterlibrary.org>

BEACH SINGLES
Thursdays - Ropewalk Restaurant, 8203 Coastal Highway, 4:00 PM - 6:00 PM. Beach Singles 45-Plus meets for happy hour. Info: Arlene, 302-436-9577 or Kate, 410-524-0649. [BeachSingles.org](http://www.BeachSingles.org), <http://www.BeachSingles.org>

GRIEF SUPPORT
Thursdays - Ocean Pines library, 11107 Cathell Road, 11:00 AM. Coastal Hospice provides grief support and education. Participants work together to help each other navigate through grief at their own pace. Free and open to the public. Nicole Long, 443-614-6142

Fri., March 8

POTTERS HOUSE CHARGE
New Bethel United Methodist Church, 10203 Germantown Road. Registration begins at 8:30 a.m. Food pantry sponsored by Communion Stewards & Evangelism Ministry. Info: Cassandra Brown, 443-235-0889 or Geraldine Rhock for Home Bound Boxes, 410-641-2058.

FIBER FRIENDS
Ocean Pines library, 11107 Cathell Road, 10:00 AM. Bring your lap work to this informal get-together. Knitters, crocheters, embroiderers, etc. welcome. Victoria Christie-Healy, moonlightknitting@gmail.com, 703-507-0708, <http://www.worcesterlibrary.org>

OCEAN CITY FILM FESTIVAL 2019
Art League of Ocean City Ocean City, 502 94th Street, Bayside, 10:00 AM -

7:00 PM. The third annual film festival, hosted by the Art League of Ocean City, will feature 100 films by local and international filmmakers of every background and genre. info@artleagueofoceancity.org, 410-524-9433, <http://www.ocmdfilmfestival.com/>

DELMARVA WOOL AND FIBER EXPO
Ocean City convention center, 4001 Coastal Highway, 11:00 AM - 5:00 PM. Vendors will not only have many one-of-a-kind hand created products, but will have all the materials available to make the products. There will be on-going demonstrations at most booths to demonstrate how mittens are knitted, how shawls are woven or how wool is spun. Admission cost is \$3 per day or \$5 for the weekend. 410-289-2800 or 800-626-2326, <http://www.woolandfiber.com>

HOME, CONDO & OUTDOOR SHOW PLUS ART & CRAFT FAIR
Ocean City convention center, 4001 Coastal Highway, 11:00 AM - 5:00 PM. The Home, Condo and Outdoor Show features hundreds of pros offering thousands of ideas including decorating, remodeling, accessorizing and more. The Art and Craft Fair features artists and crafters offering creative gifts for you, your home and your outdoor living space. Admission costs are \$7 for adults, \$6 for seniors 55 years and older. Kids 13 years and younger and military, police and fire with ID are admitted free. events@oceanpromotions.info, 410-213-8090, <http://www.oceanpromotions.info>

HOMESCHOOL CODING
Ocean Pines library, 11107 Cathell Road, 2:00 PM. Homeschool students of all ages are welcome. Register: 410-208-4014. Students who cannot read will need help from a caregiver. <http://www.worcesterlibrary.org>

OCEAN PINES BOOK OF THE MONTH
Ocean Pines library, 11107 Cathell Road, 2:00 PM. Featuring The Bell Jar by Sylvia Plath. Copies of books are available in advance at the library. <http://www.worcesterlibrary.org>

MARYLAND CRAB CAKE DINNER
Stevenson United Methodist Church, 123 N. Main St., 4:00 PM - 6:30 PM. Single Maryland crab cake sandwich, green beans, baked potato, cole slaw and drink for \$12. Carryouts and bake table available.

CRAB CAKE DINNER
Selbyville Elks Lodge 2173, 13308 Worcester Highway, 6:00 PM - 8:00 PM. Cost is \$10 for one crab cake or \$13 for two crab cakes. Includes salad bar, scalloped potatoes, peas and dessert.

Cocktails, sodas and beer available at the bar.

FAMILY MOVIE NIGHT ‘FINDING NEMO’ (2003)
Ocean Pines library, 11107 Cathell Road, 6:00 PM. Watch a movie and enjoy some snacks. Register: 410-208-4014. <http://www.worcesterlibrary.org>

Sat., March 9

2ND ANNUAL JOB FAIR
Berlin library, 13 Harrison Ave., 9:00 AM - 1:00 PM. Various businesses will interview prospective employees and help with online job applications. Space is still available for vendors: 410-641-0650.

CRAFTY SATURDAY MAKE & TAKE ‘FLOWERS’
Ocean Pines library, 11107 Cathell Road, 9:00 AM - 2:00 PM, Weekly themed craft for all ages. <http://www.worcesterlibrary.org>

FREE TAX PREPARATION
Ocean City Senior Center, 104 41st St., 9:30 AM - 3:00 PM. Call for an appointment: 443-373-2667. The service is open to all ages and non AARP members.

OCEAN PINES ANGLERS CLUB MEETING
Ocean Pines library, 11107 Cathell Road, 9:30 AM. The speaker will be Mike Vitak of Pines Point Provisions who will give a presentation on Spring Fishing and Proper Tackle. Trout fishing at Shad Landing will also be discussed as well and fishing regulation updates. All welcome. Jack Barnes, 410-641-7662.

OVERSTOCK AND RUMMAGE SALE
FORGE Youth and Family, 7804 Gumboro Road, 10:00 AM - 4:00 PM. Clothes, shoes, household item, toys, books and more. All items will be available for \$1 or less. All proceeds benefit FORGE Youth and Family. To donate items or more info: Tara, 443-513-1048.

OCEAN CITY FILM FESTIVAL 2019
Art League of Ocean City Ocean City, 502 94th Street, Bayside, 10:00 AM - 7:00 PM. The third annual film festival, hosted by the Art League of Ocean City, will feature 100 films by local and international filmmakers of every background and genre. info@artleagueofoceancity.org, 410-524-9433, <http://www.ocmdfilmfestival.com/>

HOME, CONDO & OUTDOOR SHOW PLUS ART & CRAFT FAIR
Ocean City convention center, 4001 Coastal Highway, 10:00 AM - 5:00 PM. The Home, Condo and Outdoor Show features hundreds of pros offering thousands of ideas including decorating, re-

modeling, accessorizing and more. The Art and Craft Fair features artists and crafters offering creative gifts for you, your home and your outdoor living space. Admission costs are \$7 for adults, \$6 for seniors 55 years and older. Kids 13 years and younger and military, police and fire with ID are admitted free. events@oceanpromotions.info, 410-213-8090, <http://www.oceanpromotions.info>

DELMARVA WOOL AND FIBER EXPO
Ocean City convention center, 4001 Coastal Highway, 10:00 AM - 5:00 PM. Vendors will not only have many one-of-a-kind hand created products, but will have all the materials available to make the products. There will be on-going demonstrations at most booths to demonstrate how mittens are knitted, how shawls are woven or how wool is spun. Admission cost is \$3 per day or \$5 for the weekend. 410-289-2800 or 800-626-2326, <http://www.woolandfiber.com>

BUILDERNOON ‘DUPLO’
Ocean Pines library, 11107 Cathell Road, 12:00 PM - 2:00 PM. Buildernoon is all about unstructured building fun for ages 2 years and older. Drop-in anytime during the event. <http://www.worcesterlibrary.org>

OCVFC LADIES AUX. 2ND ANNUAL QUARTER AUCTION
Ocean City Fire Dept Headquarters, 1409 Philadelphia Ave., 2nd floor, 5:00 PM - 9:30 PM. Doors open at 5:00 PM and auction begins at 6:00 PM. For tickets contact Jessie Cropper, 410-251-7224 or Kristina, 443-880-2163. Vendors include Crackle Glass Jewelry, Avon, Arbonne, Usborne Books, MC Homestead, Scentsy, Color Street Nails, Thirty-One. If you are interested in making a donation or you want tickets: Laura_laj_3@hotmail.com, 443-614-3074, <https://www.facebook.com/Ocean-City-Volunteer-Fire-Co-Ladies-Auxiliary-151039981599290/>

BINGO - ANNUAL FUND-RAISER
The Lioness Club of Berlin, Berlin Fire Company, 214 N. Main Street, 5:00 PM - 11:25 PM. Tickets cost \$25. Advance tickets: Donna, 410-208-6496. deb-biejensen1949@gmail.com, 410-208-6496.

INDOOR FARMERS & ARTISANS MARKET
Saturdays - Northside Fire House, 235 Ocean Parkway, 9:00 AM - 12:00 PM. Featuring quality fruit, vegetables, meat, eggs, poultry an daily products, as well as, baked goods, jams, cider, wine, honey, maple syrup, coffee, sauces, soups, kitchen ware, treats for pets, unique finds and live music. Open to the public. 410-641-7717, Ext. 3006

Calendar

Continued from Page 25

Sun., March 10

DELMARVA WOOL AND FIBER EXPO
Ocean City convention center, 4001 Coastal Highway, 10:00 AM - 3:00 PM. Vendors will not only have many one-of-a-kind hand created products, but will have all the materials available to make the products. There will be on-going demonstrations at most booths to demonstrate how mittens are knitted, how shawls are woven or how wool is spun. Admission cost is \$3 per day. 410-289-2800 or 800-626-2326, <http://www.woolandfiber.com>

HOME, CONDO & OUTDOOR SHOW PLUS ART & CRAFT FAIR
Ocean City convention center, 4001 Coastal Highway, 10:30 AM - 3:30 PM. The Home, Condo and Outdoor Show features hundreds of pros offering thousands of ideas including decorating, remodeling, accessorizing and more. The Art and Craft Fair features artists and crafters offering creative gifts for you, your home and your outdoor living space. Admission costs are \$7 for adults, \$6 for seniors 55 years and older. Kids 13 years and younger and military, police and fire with ID are admitted free. events@oceanpromotions.info, 410-213-8090, <http://www.oceanpromotions.info>

OCEAN CITY FILM FESTIVAL 2019
Art League of Ocean City Ocean City, 502 94th Street, Bayside, 10:00 AM - 7:00 PM. The third annual film festival, hosted by the Art League of Ocean City, will feature 100 films by local and international filmmakers of every background and genre. info@artleagueofoceancity.org, 410-524-9433, <http://www.ocmdfilmfestival.com/>

Mon., March 11

FREE TAX PREPARATION
Ocean Pines library, 11107 Cathell Road, 9:00 AM - 3:00 PM. Call for an appointment: 443-373-2667. The service is open to all ages and non AARP members.

WRITING FOR WELLNESS
Ocean Pines library, 11107 Cathell Road, 1:30 PM. Research has shown that writing about stressful experiences, such as illness, may boost health and psychological well-being. No prior writing experience needed. <http://www.worcesterlibrary.org>

AMERICA'S BOATING COURSE
Ocean Pines library, 11107 Cathell Road, 6:30 PM - 9:30 PM. This 9-hour course will be held March 11-14. On the first day there will be a registration at 6 p.m. There is a \$15 fee for the course and materials. Middle school and high school student are free. This course satisfies requirements for those born after July 1,

1972 for Maryland, Delaware, Virginia and Pennsylvania. Early registration: 410-641-6535 or 410-641-8040.

HOMESCHOOL BOOKCLUB
Ocean City library, 10003 Coastal Highway, 1:30 PM. Homeschoolers, ages 8-12 years, are invited to join the monthly book club. Call or stop by the library to reserve copies of the books. <http://www.worcesterlibrary.org>

STEAM PM 'WIND TUNNEL CHALLENGE'
Snow Hill library, 307 N. Washington St., 3:45 PM. Create a hover craft and try it out in the wind tunnel. Science and engineering fun for children 6 years and older. <http://www.worcesterlibrary.org>

FAMILY TIME "STEM EXPLORATIONS"
Ocean Pines library, 11107 Cathell Road, 4:00 PM - 6:00 PM. Bring the whole family to explore STEM stations at this unstructured, drop-in program. For all ages. <http://www.worcesterlibrary.org>

TAKE OFF POUNDS SENSIBLY MEETING
Atlantic General Hospital, Conference Room 1, 9733 Healthway Drive, 5:00 PM - 6:30 PM. TOPS is a weekly support and educational group promoting weight loss and healthy lifestyle. Berlin group No. 169. Rose Campion, 410-641-0157

MEDICAL MONDAY
Worcester Youth and Family, Ray Room, 124 N. Main St., 5:30 PM - 6:30 PM. Free, educational session featuring Colon Cancer Awareness presented by Teresa Moore RN. Reservations are requested but not required. Michelle, 410-641-9268, <http://www.atlanticgeneral.org/MedicalMonday>

DELMARVA A CAPELLA CHORUS
Mondays - Ocean Pines Community Center, 239 Ocean Parkway, 7:00 PM. All levels of singers and drop-ins welcome. Carol, 410-641-6876

Tues., March 12

COFFEE AND CONVERSATION
Ocean Pines library, 11107 Cathell Road, 10:00 AM - 11:00 AM. Learn more about the services offered at the library. Discuss library resources including eBooks, databases and the library catalog. Coffee and donuts provided. <http://www.worcesterlibrary.org>

PLAY TIME
Berlin library, 13 Harrison Ave., 10:30 AM. Children, infant to 5 years old, learn the meaning of words, how to express themselves and other early literacy skills by playing with educational toys. <http://www.worcesterlibrary.org>

LEARN TO USE A SPINNING WHEEL
Ocean Pines library, 11107 Cathell Road, 2:00 PM. Learn how to use a spinning wheel to make yarn for all projects.

<http://www.worcesterlibrary.org>

KIDNEY SMART CLASS
John H. 'Jack' Burbage Jr. Regional Cancer Care Center Conference Room, 9707 Healthway Drive, 2:30 PM - 4:00 PM. Learn how to create an action plan to manage your health, what causes kidney disease and more. Register for a 90-minute class at KidneySmart.org/class or call 240-454-1197.

FAMILY TIME 'CODING'
Ocean City library, 10003 Coastal Highway, 3:00 PM - 6:00 PM. Learn to code using Scratch, Sphere BB8 robots and Cubetto. <http://www.worcesterlibrary.org>

PARKINSON'S SUPPORT GROUP
Gull Creek Senior Living, 1 Meadow St., 3:15 PM - 4:30 PM. Group provides discussions and mutual support, as well as education on exercise, nutrition, coping techniques, medications and developments in treatment. Kay Rentschler, 410-641-4765, <http://www.delmarva-parkinsonsalliance.org>

NAMI LOWER SHORE FAMILY SUPPORT GROUP
Atlantic General Hospital, Conference Room 1, 9733 Healthway Drive, 6:30 PM - 8:00 PM. Free, monthly program offers shared wisdom and problem solving for family members of individuals with mental illness. No registration or enrollment obligation necessary. Carole Spurrier, 410-208-4003, carole-spurrier@msn.com or Gail S. Mansell, gmansell@atlanticgeneral.org, 410-641-9725

TAKE OFF POUNDS SENSIBLY MEETING
Tuesdays - Worcester County Health Center, 9730 Healthway Drive, 5:30 PM - 7:00 PM. TOPS is a support and educational group promoting weight loss and health lifestyle. jeanduck47@gmail.com

Wed., March 13

WITTY KNITTERS
Berlin library, 13 Harrison Ave., 10:00 AM - 12:00 PM. Knitters, crochet enthusiasts and needle artist of all skill levels are invited. Work on our favorite patterns and exchange ideas. <http://www.worcesterlibrary.org>

STAMP WITH TRACEY
Ocean Pines library, 11107 Cathell Road, 10:00 AM. Come and stamp with Tracey Trott, Stamping' Up! demonstrator, and make two greeting cards. No experience necessary. All supplies provided. For ages 16 years and older. Register: 410-208-4014. <http://www.worcesterlibrary.org>

OCEAN CITY BOOK OF THE MONTH
Ocean City library, 10003 Coastal Highway, 2:00 PM - 3:00 PM. Featuring Paris Echo by Sebastian Faulks. To obtain a copy of the book, call the library at 410-524-

1818. <http://www.worcesterlibrary.org>

STORY TIME 'RAINBOWS'
Ocean City library, 10003 Coastal Highway, 10:30 AM. For 2 to 5 year old children. <http://www.worcesterlibrary.org>

THE KETO-TARIAN WAY OF EATING
Berlin library, 13 Harrison Ave., 2:00 PM. This combination centers on the plant based way of eating to burn fat, boost energy, crush cravings and calm inflammation. Join this interactive discussion and taste delicious samples. <http://www.worcesterlibrary.org>

KIWANIS CLUB OF GREATER OP/OC
Wednesdays - Ocean Pines Community Center, 235 Ocean Parkway, 8:00 AM. Doors open at 7 a.m., meeting begins at 8 a.m. 410-641-7330, <http://www.kiwanisofopoc.org>

DELMARVA HAND DANCE CLUB
Wednesdays - Ocean City Elks Lodge, 13708 Sinepuxent Ave., 5:30 PM - 9:00 PM. Dance to the sounds of the '50s and '60s music. A \$5 donation to benefit Veterans and local charities. Members and their guests welcome. dance@delmarvahanddancing.com, 410-208-1151, <http://delmarvahanddancing.com>

OC/BERLIN ROTARY CLUB MEETING
Wednesdays - Captain's Table Restaurant in the Courtyard by Marriott, 2 15th St., 6:00 PM. 302-540-2127

ONGOING EVENTS

MEDITATIVE LABYRINTH
St. Paul's by-the-Sea, 302 N. Baltimore Ave., Ocean City, *Wednesdays*, March 6 through April 10. It will be open from 6-8 p.m., except Ash Wednesday from 7:30-8:30 p.m.

BOOK A LIBRARIAN
Any branch, through March. Need some one-on-one help with your resume, job application, eReader or basic computer skills? Contact your closest library branch to schedule a personal appointment. www.worcesterlibrary.org

FREE WELLNESS WORKSHOPS
Free workshops dealing with hypertension, chronic pain self-management, chronic disease self-management, diabetes, fall prevention and cancer. If you would like to register for one of these workshops or you would like more information about bringing any of the workshops to your business or group, contact Jill at MAC, 410-742-0505, Ext. 159.

FORGE FRIDAY
FORGE Youth and Family, 7804 Gumboro Road, Pittsville, every Friday, 6:30-8:30 p.m. This is a contemporary youth and family ministry, designed for kids ages 5-65 years. The program provides a meal, music, games, activities and a life lesson that can be of use to anyone. Info: Rob, 443-366-2813.

CALL

410-723-6397

BY MONDAY

5 P.M.

MARKETPLACE

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

HELP WANTED

NOW HIRING!!
Production Crew
for our WOC kitchen facility
Up to \$16/hr.
Apply online at:
www.delmarvadd.com

HELP WANTED

NOW HIRING
PM Restaurant Manager-
Entry Level Position.
Banquet experience a
plus. Year-round position.
Inquire within at
32 Palm at Hilton Suites
3200 Baltimore Ave
Ocean City, MD

HELP WANTED

Comfort Inn Gold Coast
HOTEL MAINTENANCE
We are seeking to fill a hotel Maintenance position, full time,
year round. Experience in hotel or condo maintenance pre-
ferred. Competitive pay and excellent benefits.
Please apply in person at
The Comfort Inn Gold Coast on
112th Street Ocean City, next to the Gold Coast Mall
No phone calls please

HELP WANTED

HIRING ALL POSITIONS!!
Full time & Part time
Stop by our location on
52nd street!
or call 443-664-2825

HELP WANTED

AUTOMOTIVE
GREAT OPPORTUNITIES!
In business for 35 years-
We have Auto / Marine
parts stores, Service Cen-
ters and Used Car Dealer-
ship and still growing! Due
to some recent retirements
along with expansion, we
are hiring for additional:

- Exp. Technicians - Up to \$27.00 hr.
- Oil Lube - Tire Techs
- Maryland State Inspector
- Exp. Tow Truck Drivers- Very competitive pay!!
- Auto Parts and Service Counter Associates

Come grow with us
Plenty of room for advancement!!
Locations in the Bethany Beach, Rehoboth Beach and Ocean City Maryland areas. Company matched retirement plan and much more!!
Call: 443-373-1324 or 443-497-0465

is now accepting applications for the following positions:
Hostess, Cooks, Boutique Sales, A/V Staff, EMT, General Maintenance, Painter & Boat Mate
For more details or to apply, please go online to www.seacrets.com/employment

Now hiring at both locations
67th St. & Tanger Outlets
PT, FT Positions Available
We are looking for friendly, energetic people to join our crew
Experience preferred

- Grill/Sub Makers
- Dishwashers
- Counter Persons

Serious inquiries only!
Call Angie at 443-523-8377

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: Pool Manager, Server, Bartender, Hostess/Host, Busser, Maintenance, Room Attendant, Housekeeping Housestaff
Free employee meal and excellent benefits.
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

COURTYARD®
Marriott
2 15th Street
Ocean City, MD 21842
Full-Time, Seasonal Positions Available

- Server Position
- AM Line Cook
- PM/Overnight Houseperson

Apply in person or email resume to:
duran.showell@marriott.com
All candidates must go through a satisfactory background check.
www.courtyardoceancity.com ~ No phone call please.

Now Hiring
Seasonal Positions
Bus Drivers, Dispatchers, Tram Drivers & Conductors
For more information or to apply in person:
204 65th Street, Bldg. F, Ocean City, MD 21842
(410) 723-2174

Solid Waste Collections Drivers & Assistants
For more information or to apply in person:
204 65th Street, Bldg. E, Ocean City, MD 21842
(410) 524-0318

Boardwalk Comfort Station Attendants & Maintenance Workers
For more information or to apply in person:
208 65th Street, Ocean City, MD 21842
(410) 524-0391

For a complete list visit oceancitymd.gov

Full Time Seasonal Entry Level & Supervisory positions available:
MANUFACTURING MACHINE OPERATORS & FACTORY LABORERS
Please Apply In Person
9 am to 2 pm Tuesday through Friday
Candy Kitchen's Corporate Office
5301 Coastal Highway, Ocean City MD 21842
Candy Kitchen offers competitive wages and incentive programs

Human Resources Personnel Associate
Full Time, State Benefits
Maryland Department of Human Services
Somerset County Department of Social Services
30397 Mt. Vernon Rd.
Princess Anne, MD 21853
This position assists with various human resources functions including acting as the agency Retirement Coordinator, Health Benefits Coordinator, and Timekeeper.
This position provides courteous and confidential customer services related to all aspects of the Human Resources Department.
Incumbent will serve as the fleet coordinator for agency state vehicles.
APPLY ONLINE at www.workformaryland.com by 3/15/2019
Please contact Doug McKinnon, Human Resources Officer II, doug.mckinnon@maryland.gov with any questions.
We are an Equal Opportunity Employer. We do not discriminate on the basis of race, gender, religion, color, sex, national origin or disability. Appropriate accommodations for individuals with disabilities are available upon request by calling 410-677-4200.

Come Join Our Winning Team!
SALES MANAGER
The Carousel Group is looking for an energetic individual to become part of our sales team. The candidate's area of responsibility includes conducting outside sales calls, obtaining new business accounts, conducting site tours, networking within the local business community and driving sales. The ideal candidate must be organized, professional, a team player and able to multi task. Excellent communication and presentation skills are imperative. Qualified applicants should possess a willingness to learn hotel sales and rooms software with a solid working knowledge of Microsoft Office programs including Word, Excel, Power Point and Outlook. Prior hotel experience is a plus. This position requires a flexible work schedule.
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

OC Today

News Sports Lifestyle Business Opinion Entertainment Announcements Obituaries Photo Gallery Classifieds

Order Your Classifieds Online www.oceancitytoday.com Place An Ad

Convenient, quick, no waiting, no calls ~ Days, nights and weekends

HELP WANTED

**Full-Time/Part-Time
Recreation Attendants
Housekeeping Staff
PT Membership Coordinator**

Please apply in person at the new Health and Aquatic Club at Bayside
31264 Americana Prkwy., Selbyville, 19975
Call: **302.988.2315, x 0**; or email: **BaysideRecreation@troon.com**

**Work At The BEACH...
Work With The BEST!!**

Top wages, excellent benefits package and free employee meal available to successful candidates.

DINING ROOM MANAGER
We are currently recruiting an experienced food & beverage manager to oversee and be responsible for our busy dining room & convention center. Must have strong management experience in a large restaurant, banquet and/or convention services experience, ability to train staff, excellent communication skills and ability to solve problems. Must be able to work a flexible schedule including weekends and holidays. Our current F&B Manager is retiring after 26 years. Excellent salary and benefits package. Send resume and salary requirements to:
Clarion Resort Fontainebleau Hotel
10100 Coastal Highway, Ocean City, MD 21842
410-524-3535
Facsimile **410-723-9109**
EOE M/F/D/V

NOW HIRING
Awsome People
Apply
Saturdays & Sundays
Now through March
11am-2pm

Holding Open Interviews For:

- Servers
- Bus Staff
- Host/Hostess
- Kitchen Staff
- Security

Come by and join our 2019 family!
54th Street, OCMD
(Behind Chauncey's Surf Shop)
410-723-5565

Accounting Clerk Wanted
Full Time - \$14-\$15 per hour
Responsible for providing accounting support to accounting supervisors and other managers within the department. Keys daily worksheets to the general ledger system, ensures files are complete and maintained as needed, handles accounts payable duties, and assists accounting personnel.
Job Tasks and Responsibilities:
Perform accounting and clerical functions to support supervisors.
Research, track, and resolve accounting problems.
Compile and sort invoices and checks.
Issue checks for accounts payable.
Record business transactions and key daily worksheets to the general ledger system.
Record charges and refunds.
Support accounting personnel.
Input type vouchers, invoices, checks, account statements, reports, and other records.
Provide front desk customer service.
File and tally deposits.
Work with adding machines, calculators, databases and bank accounts.
Match invoices to work orders.
Process bills for payment.
Open mail and match payments to invoices.
Arrange for money to be delivered to bank.
Utilize computer systems to run databases, pay bills and order supplies.
Contact individuals with delinquent accounts.
Ensure customers accept payments or refunds.
Email Resume to: dunkindonutjobs@gmail.com -
Subject Line: Accounting Clerk
or Apply in Person @
9919 Golf Course Rd., Ocean City, MD
Serious inquiries only, must live within a 30 minute radius of West Ocean City Maryland.

HELP WANTED
Papa John's - Now Hiring
Managers for the Ocean City
area. Call Jeff: 302-541-8081.

**Become a Better
You in 2019!**
To Order Product
Call Christine
443-880-8397 or
email: snowhillavon@comcast.net
**To Become an
Avon Representative**
Sign Up at www.ChristinesBeautyShop.com

Ocean Resorts Golf Club
is now accepting applications for **Part Time Seasonal Clubhouse and Maintenance positions.** Flexible hours. Golfing privileges included.
Applicants must apply in person at
Ocean Resorts Golf Club, 10655 Cathell Rd., Berlin, MD.
Telephone inquiries will not be accepted.

**Property Management
Assistant Needed**
We have a busy rental department. We are looking for someone to assist in organizing maintenance calls, dispatching vendors, and helping in the office. Maintenance knowledge a plus.

- ☐ Professional/Friendly
- ☐ Must travel to properties mostly in Ocean Pines and Ocean City.
- ☐ Must work most weekends as needed
- ☐ Minor maintenance abilities a plus.
- ☐ Good clear handwriting

Please fax resumes, letters, references & inquiries to
Hileman Real Estate, Inc.
Attn: Chris to fax # 410-208-9562

**Work At The BEACH...
Work With The BEST!!**

Top wages, excellent benefits package and free employee meal available to successful candidates.

Golf Sales Manager
We are currently recruiting a Golf Sales Manager. The successful candidate will be responsible for selling, coordinating, and packaging overnight accommodations, golf, and food & beverage. Previous golf packaging experience is a must. Excellent benefits package available. Compensation commensurate with experience. Apply in person or fax resume with salary requirements Mondays through Saturdays 10am - 4pm.
Clarion Resort Fontainebleau Hotel
10100 Coastal Highway, Ocean City, MD 21842
Fax: 410-723-9109
EOE M/F/D/V

**Come Join Our
Winning Team!**

Now accepting applications for the following positions!
**Front Desk
Recreation
Room Inspector
Room Attendant
Maintenance
Server
Barista
Hostess
Line Cook**
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

HELP WANTED
PGN Crabhouse,
29th Street & Coastal
Hwy. Help Wanted
Waitstaff, Kitchen Help
Apply Within after
11:00 am.

**Chairside
DENTAL ASS'T.**

Experience Preferred
Ocean View, DE
Email Resume:
molarbiz@yahoo.com

**Hiring ALL
Positions!!**

Full time & Part time
To apply go to:
www.mygjob.com

HELP WANTED
OFFICE MANAGER. FT/YR.
Seeking bright, energetic individual for our busy office. Experience w/Word, Excel and QBooks. Excellent organizational, communication and customer service skills. Rental experience a plus.
Send resume to
Fred@paradisecoc.com

Alex's Italian Restaurant -
NOW HIRING YEAR-ROUND
SERVERS. Apply in Person.
Rt. 50, West OC.

Now Hiring FULL TIME
Housekeeping. Competitive pay. Full benefits, paid vacation & 401K. Call Club Ocean Villas II. **410-524-0880**

Busy Dental Office
looking for **Dental Assistant** with Radiology Cert., good clinical & keyboard skills. Also, **Front Desk position.** Dental knowledge and good keyboard skills required. M-F, FT w/many benefits.
Email:
contact@atlanticdental.com
or fax 410-213-2955

RENTALS
Summer Rental: Waterfront, 2-Bedroom Condo with boat slip. \$8,500 for summer. **Call 443-366-0990.**

Oceanfront Boardwalk Condo
2BR, 2BA, washer/ dryer. June 9, 2019 - July 6, 2019. No pets. **410-598-5572**

We Want Your Rentals!
We manage nice and updated long term rentals in Mid-North Ocean City area. Our business will take care of all the details in renting your property.
Please contact us:
"JNBINVESTMENTS-HILDA" on 302-222-6310
We have references available

SNOW HILL
HERITAGE COURT,
SNOW HILL, MD
1 BR TOWNHOUSE &
2 BR TOWNHOUSE
Light & Airy, Available Immediately, Quiet, Friendly Community, CAC/Heat, W/W carpet, Ample Storage, All Appliances.
Please call 410-632-1430
Mon. & Weds.

Summer Rental
Available May 10th-Sept. 10th. 312 Sunset Dr. 2BR/1.5BA, newly remodeled, big kitchen/living area. Sleeps up to 6. \$13,500/season, you pay utilities. Security deposit \$2,000. Call 410-428-7333. www.SunsetTerraceRentals.com

1BR, 1BA Starting at \$695
Efficiency Starting at \$850
2BR, 2BA Starting at \$1050
3BR, 2BA Starting at \$1250
4BR, 2.5BA Starting at \$1475
Available Summer Seasonal Rentals @
www.hilemanrealestate.com

Open 6 Days A Week
Mon.-Sat., 9-5
* Berlin * Ocean City *
* Ocean Pines *
* Snow Hill *
CALL US TODAY!
410-208-9200

RENTALS
Year-Round House Share.
OP. Furnished. Private bedroom and bath. Washer/dryer. Avail. 02/01. \$800/month plus security. Includes utilities. **443-996-4466. Text for photos.**

WINTER WEEKLY RENTALS
4BR House \$500/week
2BR Apartment \$300/week
Burgundy Inn
1210 Philadelphia Ave.
410-289-8581

WEEKLY • SEASONAL RENTALS
Maryland 800.633.1000
Delaware 800.442.5626

cbvacations.com
OPERATED BY A SUBSIDIARY OF NRT LLC

RAMBLER MOTEL
9942 Elm Street, WOC
(Behind Starbucks)
Sleeps 4, \$250 per week
Manager onsite
410-213-1764

Yearly & Seasonal Rentals
We Welcome Pets
7700 Coastal Hwy
410-289-8888
www.holidayoc.com

ACCEPTING RENTAL LISTINGS!
Contact us if you have a home you would like to rent.
Call Bernie Flax Today!
410-208-3948
Cell: 410-629-9070

EXIT REALTY AT THE BEACH
11002 Manklin Meadows Lane #3
Ocean Pines, MD 21811

Classifieds
410-723-6397
By Monday, 5 p.m.

REAL ESTATE

3BR, 2BA THOROUGHLY RENOVATED HOME. 8 Miles to the Beach. Ready to move into! Great School District. VETERAN or USDA FUNDING AVAILABLE. \$249,000. Call Howard Martin Realty, 410-352-5555.

LOTS & ACREAGE

West Ocean City Waterfront Lots. Two side-by-side with dock and rip rap. \$175,000 each. Call Howard Martin Realty, 410-352-5555.

COMMERCIAL

DRASTICALLY REDUCED WATERFRONT LOT, Bishopville. \$99,000. Howard Marin Realty, 410-352-5555.

COMMERCIAL

Small Office Space for rent in Business Center at the entrance of the South Gate at Ocean Pines. 10 x 11. All utilities included, \$500/month. Call 410-208-4800.

COMMERCIAL

Self-Storage Units on Route 50. 100 sq. ft., 150 sq. ft., and 250 sq. ft. Call Bill, 301-537-5391.

COMMERCIAL

Berlin: Atlantic Business Center. Office space 350 sq. ft. for rent. Utilities incl. \$400/month. Also, several storage units available \$95/month. Call 410-726-5471 or 410-641-4300.

RESTAURANT FOR LEASE

Atlantic, VA Waterfront restaurant with views of Chincoteague Island and Wallops Island launch area. Lease includes downstairs restaurant and upstairs offices and apartment. Call 757-894-8939 or 757-824-3934

SERVICES

House and Rental Clean Out, small and local moving, and removal of junk and furniture. Also, will clean out garages/sheds. 302-222-7297, 302-422-9390

SERVICES

Leaf Removal and Yard Clean Up all winter long. Please call Tyler Layton. 410-920-4292

DONATIONS

Do you have an old bicycle not being used? It could mean a world of difference to a hard-working international student. We are looking to get as many bikes as possible. Your donation will be tax-deductible. Contact Gary at 443-975-3065.

FURNITURE

JUMPIN' JACK FLASH FURNITURE WAREHOUSE -- NEW AND USED Pick-Up & Delivery Available 410-250-7000 146th Street, Ocean City

CLASSIFIED AD NETWORK

EDUCATION/CAREER TRAINING

AIRLINE MECHANIC TRAINING-Get FAA certification to fix planes. Financial Aid if qualified. Approved for military benefits. Call Aviation Institute of Maintenance 866-823-6729.

REAL ESTATE

Delaware New Move-In Ready Homes! Low Taxes! Close to Beaches, Gated, Olympic pool. Homes from low \$100's, No HOA Fees. Brochures Available 1-866-629-0770 or www.coolbranch.com

FOR SALE

Privacy Hedges – SPRING BLOWOUT SALE 5ft Leyland Cypress or Green Giant Arborvitae, now only \$49 each. Beautiful, Nursery Grown. FREE Installation/FREE delivery. Limited Supply! ORDER NOW: 802-922-6947 www.discounttreefarm.com

SERVICES-MISCELLANEOUS

Increase your customer base and get great results by placing your ads in the MDDC – Classified Advertising network! Call today 410-212-0616. Ask for Multi-Media Specialist - Wanda & watch your results grow.

MARYLAND STATEWIDE CLASSIFIED ADVERTISING NETWORK

AUTOMOBILE DONATIONS

BUSINESS SERVICES

BAYSIDE GAZETTE

The #1 Resource for Ocean Pines News & Information

Find us on FB and on the Web: www.BaysideOC.com

*2018 OPA Survey

Weekly OPEN HOUSES

Mar. 7 - March 14

DAY/TIME	ADDRESS	BR/BA	STYLE	PRICE	AGENCY/AGENT
Daily	Assateague Point., Berlin	1BR/2BR/3BR	Mobile	From \$100,000	Tony Matrona/Resort Homes
Sat-Mon, 11-4pm	Heron Harbour, 120th St., Bayside	1BR/2/BR/3BR/4/BR+	Condo, Towns & SF	—	Nanette Pavier/Holiday Real Estate
Sat. & Sun. 11-2pm	Muirfield Lane., River Run	3-4BR/2-3.5BA	Single Family	\$399,900-\$479,900	Ed Wehnert/Coldwell Banker
Thurs-Mon 11-4pm	9801 Mooring View Lane, Unit 33, OC	3BR/2.5BA	Duplex/Townhouse	From \$299,900	Kathleen Clark/Monogram Realty
Friday 2-4:30	105 59th St., Oasis on the Bay #302	2BR/2BA	Condo	\$275,000	Karen Oass/Long & Foster
Saturday 10-1	2009 Atlantic Ave., Boardwalk Regency #16	3BR/2BA	Condo	\$559,900	Karen Oass/Long & Foster
Saturday 3-5	11500 Coastal Hwy., Seawatch #1018	2BR/2BA	Condo	\$264,900	Karen Oass/Long & Foster
Sunday 10-1	119 Old Landing Rd. #103B, Our Place at the Beach	2BR/2BA	Condo	\$295,000	Karen Oass/Long & Foster
Saturday 11-2	213 N Heron Dr., Heron Harbour	4BR/2.5BA	Single Family	\$1,200,000	Kevin Heselbach/Hileman Real Estate
Saturday 10-1	2 Burlington Ct., The Parke – OP	2BR/2BA	Single Family	\$218,900	Lauren Buchanan/Hileman Real Estate
Saturday 11-2	710 94th St. #106, Ocean City	3BR/2BA	Townhome	\$289,900	Dan O'Hare/Berkshire Hathaway PenFed
Saturday 11-2	827 Little John Dr., Salisbury	3BR/3BA	Single Family	\$228,900	Mark Decker/Berkshire Hathaway PenFed
Sunday 11-2	325 Yacht Club Dr., Ocean Pines	3BR/2.5BA	Townhouse	\$269,900	Mark Decker/Berkshire Hathaway PenFed
Sunday 11-2	28 Grand Port Dr., Ocean Pines	3BR/2BA	Single Family	\$524,900	Dan O'Hare/Berkshire Hathaway PenFed

Presented free as a courtesy to Licensed REALTORS® who are regular Ocean City Today & Bayside Gazette Advertisers. For all other REALTORS®, there is a weekly charge of \$10 per listing.

CALL
BY
MONDAY
AT 5 P.M.

SERVICE DIRECTORY

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

AUTOMOTIVE REPAIR

AUTO & MARINE TIRE CENTER COMPLETE BODY SHOP

Auto Sales & Service • Complete Computerized Diagnostic Specialists
TRAILER PARTS, SALES & SERVICE

ROUTE 589, RACE TRACK ROAD
410-641-5262

ROUTE 50, BERLIN
(1/2 Mile East of McDonald's)
410-641-3200

CLEANING SERVICES

BEACH CARPET CLEANING

Happy St. Patrick's Day!

Robert Tanner:
Owner/Operator Since 1989
Member of Ocean Pines
Chamber of Commerce

10% OFF
All Full House
Cleans

410-250-5555

Upholstery Cleaning • Scotchgard • Deodorizing
Residential & Commercial • Licensed & Insured

CLEANING SERVICES

**Dream & Clean
Cleaning Services**

Commercial • Residential • Construction Clean-Outs
Licensed & Insured

\$25 OFF
First Cleaning &
For Referrals!

Allyson Jablonski
Allysonjablons@yahoo.com
302.598.3612

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

CUSTOM GIFTS

Photos and Film to DVD

- Custom Gifts From Your Photos!
- Photos on Canvas, Glass & Aluminum
- Puzzles
- Playing Cards
- Mugs

Copy Central

ONE STOP SHOP FOR ALL
YOUR PERSONAL AND BUSINESS NEEDS

11065 Cathell Road - 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
Berlin, Maryland 21811

Phone: 410-641-3222
www.depalmadental.com

ELECTRICIAN

Raymond O'Brocki Jr.
Master Electrician
443 691 0544 Call or Text

Same Rate Day, Evening, Weekends

35 Years Experience

No Job Too Small! Free Estimates!

Residential/Commercial/Emergencies!

MD Lic #2268 Worcester Co Lic #M1337

HANDYMAN SERVICES

MIKE'S

CERAMIC TILE & YARD MAINTENANCE

FREE
ESTIMATES

410-641-7420

- Kitchen Backsplash
- All Flooring
- Tub & Shower Recaulking
- Tile Repairs & Drywall Repair
- Junk Removal
- Powerwashing
- Gutters Cleaned
- Yard Clean Up/Mowing
- Weeding/Mulching Beds
- Flower Planting

HOME IMPROVEMENT

Fred Salimi
General Contractor

240-355-8337 licensed & Insured

Parthian, LLC. = Quality + Reliability

fereydoun.salimi@aol.com

FREE ESTIMATES!

Kitchen & Bath renovations, Drywall, Painting
Flooring, Fencing, Powerwashing, Landscaping

HOME IMPROVEMENT

Junk Removal

410-603-8733

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 40 years
experience

MHIC
#83501

410-641-7548

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

Servicing Delaware & Maryland Beaches

Call Us Today! (410) 982-8368 • (610) 209-7604
pipelinecontracting.net • info@pipelinecontracting.net
MDHIC # 107489 • DE # 2014100304 PAHIC#104744 • Insured & Licensed

HOME IMPROVEMENT

SINGER CONTRACTING LLC

Doug Singer
EST. 1970

Licensed & Insured
O.C.#30544

DE#1999201949

Fenwick Island, DE# 04-1489

MHIC#68306

Interior Trim & Finish

Hardwood Floors •

Car Ports

Structural Repair •

Regular & Custom Wood Trim

Additions

Kitchens • Baths • Ceramic Tile

Decks • Windows & Doors

410-208-9159

E-mail: singerco45@gmail.com Cell: 410-726-1040

QUALITY WORKMANSHIP AT SENSIBLE PRICES

HOME IMPROVEMENT

Established 1977

WALSH Home Improvement, Inc.

Specializing in Additions, Kitchens, Baths and
All Types of Custom Remodeling.

Let's schedule your Fall & Winter projects!

We accept MC/Visa
(410) 641-3762

Licensed ~ Bonded ~ Insured • MHIC #8465

LANDSCAPING

**EVERGREEN
LANDSCAPES**

**MOWING, LANDSCAPING,
IRRIGATION, DESIGN,
INSTALLATION, MAINTENANCE**
FULL SERVICE FREE ESTIMATES

443.783.2224

BAYSIDEOC.COM

Winter Specials

Lunch 11:30am-3pm

1/2 Price Crabcake Sandwich Friday

Dinner 4:30pm-Close

Wing Night .25¢ Wings Thursday
& Happy Hour 4:30pm-6pm!

3 Courses for \$25 Friday
Choice of Appetizer, Entree & Dessert!

Happy Hour 3-6pm Saturday
Food & Drink Specials, 12-6pm

\$18 2-Course Chef Selected Menu Sunday

Tailchasers' Sunday Funday!
Happy Hour ALL DAY
Discounted eats & drinks!

All Specials are Dine-In Only.
No Carry Out.

Monday
B-I-N-G-O
w/Stevie Jay &
DJ Magellan
6:30-8:30pm

WING
NIGHT
25¢ Wings!
Thurs @3pm

443.664.7075 | TailchasersOC.com

Open Fri-Sun @11:30am, Mon & Thurs @3pm • 12207 Coastal Hwy., OC