

CINDY HOFFMAN/BAYSIDE GAZETTE

NEW DECK

After a winter of work, a shiny new deck at the Ocean Pines Yacht Club is ready to be trod upon by boaters and the merely curious.

Brady files for election to OP board

Former Bayside publisher says communication key

By Jack Chavez
Staff Writer

(April 6, 2023) Longtime Ocean Pines resident Elaine Brady is throwing her hat into the ring for the 2023 Ocean Pines Board of Directors elections.

“I feel I can be an asset on the board as having a long career in publishing community newspapers (has) taught me the value of communicating, and staying focused on issues,” Brady said in a statement.

Elaine Brady

“I also learned to not only voice my own views but also the importance of respectfully listening to the views of others. Now retired, I have the time and desire to serve the community, and it would be my pleasure to stay connected to the community by serving on the board.”

Brady’s connection to Ocean Pines began when her parents bought a lot in the community in the 1970s. They retired to the Pines in the 1980s. Her father, Dick Brady, served on the board for six years, including three as president, in the 1990s. He also served on the Worcester County Water and Wastewater Commission.

See BRADY Page 8

Town looks to cover budget hole

Mayor, council need about \$342K more in revenue to offset increased spending

By Jack Chavez
Staff Writer

(April 6, 2023) Berlin Mayor Zack Tyndall and the Town Council praised their department heads for submitting fiscally conservative requests during an FY24 budget work session on Monday, but after most items discussed in the nearly four-hour session, one troubling question continued to persist:

How are we going to pay for this?

There is an obvious answer, of course, but that answer, raising taxes and fees, is one that town officials indicated over and over again they consider with regret.

“We don’t get joy (out of this),” said Tyndall said at the end of the meeting. “We don’t take any of those things lightly. On the other side of the equation, we want to keep Berlin as affordable as possible.”

The shortfall between revenues and spending faced by the town comes to about \$342,000, against a requested \$11.3 million.

By keeping the real property tax the same, the town can expect an uptick of 7 percent in revenue, or about \$275,000.

But the town is also looking at other ways to maximize its revenues in ways that could soften the blow for residents.

One idea was to create a fee for business licenses in the downtown area, which Councilmember Dean Burrell suggested in a question to

Town Finance Director Natalie Saleh.

“My business license should not be the same for Flower Street as downtown Berlin,” Burrell said at the end of the meeting.

Saleh didn’t exactly endorse the idea, saying that in such a small town — Berlin has about 4,500 residents — categorizing businesses is complicated.

But she didn’t condemn the idea, either.

“If you’d like to establish a special fee for downtown versus outside of downtown, it’s up for discussion,” she said.

Tyndall pointed out that he and his colleagues would need to move quickly on such an idea, as it’d need to be in place by July 1 to have any effect on FY24.

See TOWN Page 8

FYZICAL[®]
Therapy & Balance Centers
Spelled Different Because We Are Different[®]
FYZICAL-DELMARVA.COM

The Area’s Premier Physical Therapy Clinic
NOW 2 Great Locations to Serve You!

Fyzical of Ocean Pines
11204 Racetrack Rd, Suite 101 • Ocean Pines, MD, 21811
410-208-1525

Fyzical of West Ocean City
12472 Sea Oaks Ln, Unit 1 • Berlin, MD 21811
410-747-3522

GRAND
Opening
 OF OUR
Bassett®
 GALLERY

2 DAYS ONLY!

APRIL 7TH & 8TH

**SAVE UP TO 40% OFF
 THROUGHOUT THE STORE!**

19287 Coastal Hwy (Rt1)
 Rehoboth Beach DE
 302-226-5900

38993 Beacon Dr (Rt54)
 Fenwick Island DE
 302-539-1100

30505 Dupont Blvd
 Millsboro DE
 302-612-2409

FurnitureGoneCoastal.com

FURNITURE & More! OUTDOOR

PHOTO COURTESY SPOHN RANCH

A rendering of a proposed skate park at Stephen Decatur Park shows the park plus a pump track on the east side of Tripoli Street.

Decatur Park recommended as suitable skate park site

By Jack Chavez
Staff Writer

(April 6, 2023) Stephen Decatur Park looks like the most likely candidate for a skate park after developer Spohn Ranch recommended it over Dr. William Henry Park in a report it released to We Heart Berlin last week.

“It feels incredible to finally have some professional eyes on Berlin from a skate park point of view and see these various pieces of the puzzle come together,” We Heart Berlin founder Tony Weeg said Monday. “I’m thankful for a mayor and council in support of this and that always helps.”

Weeg said he’s also excited about the Land Preservation, Parks and Recreation Plan (LPPRP) prospects for funding, with the town already listing the skate park as its top priority for the grant money.

“(There is also) the county’s Program Open Space and state dollars on the horizon now that we are on that list,” Weeg said. “At this point, once the council votes on where to put it, we will begin the big fundraising at that point.”

Spohn Ranch judged possible locations on a 60-point criterion. Points included challenges for putting concrete in the ground, proximity to parking lots, bathrooms, preexisting lighting

and power infrastructure, accessibility to emergency vehicles and centrality to the town.

Decatur Park scored 43 and Henry Park scored 37.

Weeg said the biggest consideration in-town is watershed and stormwater management, that those factors lead the way in how the process is managed.

“That’s our biggest worry in how that is handled and making sure we’ve thought of every step of the way,” he said.

The study by Spohn Ranch stated that demolition at Decatur Park would be minimal and that a 14,000-square-foot skate park could fit on the east side of the park.

“But depending on the design, it may need to split up into a secondary area on the west side of the path,” the report continued.

The report also noted that there would be at least 300 feet and a “robust tree line” buffer between the skate park and residences.

Renderings for a Decatur Park skate park also included a pump track for all wheeled activities.

Weeg added that those who are interested in donating to the project can do so by visiting <https://weheartberlin.org/pages/our-work>.

EXPERIENCE YOU CAN TRUST

We have generations of experience and are well known for our exceptional dental care.

We want to help you keep that bright and beautiful smile this Spring & Summer!

ATLANTIC DENTAL COSMETIC & FAMILY DENTISTRY

PREVENTIVE CARE • INVISALIGN
PERIODONTAL TREATMENT • FULL MOUTH RESTORATIONS • IMPLANT RESTORATIONS
SMILE ENHANCEMENTS
EMERGENCY SERVICES FOR OUR CURRENT PATIENTS

410-213-7575

AtlanticDental.com

12308 OCEAN GATEWAY,
SUITE 6, OCEAN CITY,
MD 21842

EASTER BUFFET

ELEVATE YOUR EASTER WITH CREATIVE CUISINE
CARVING STATION OMELET STATION RAW BAR AND MORE!

APRIL 9, 2023 11PM-3PM
adults \$59 / children 6-12 \$25
children under 5 free

Jayne's Reliable
Furniture & Accessories
for Home & Garden

LOCAL ART • VINTAGE
UNUSUAL • ANTIQUE
ARCHITECTURAL SALVAGE

OPEN Fri - Sun 10-4pm
Closed Easter Sunday

Call or Follow us on Facebook and Instagram
or email: jaynesreliable@gmail.com
302.927.0049
On the corner, south of the stoplight
33034 Main St., Dagsboro

Jewelry
BUY • SELL
TRADE
Why consign?
Immediate payment
for your items.

Madeleine Sasha
Gemologist

You will be treated like family
& given individual attention.

Sasha's Jewels, LLC
JEWELRY REPAIR • CUSTOM DESIGNS & APPRAISALS
sashasjewels@yahoo.com
(302) 296-6909
202 Gumboro Rd, Selbyville, DE
Hours Coming This Spring
Appointments Only Now

VISIT OCMDRESTAURANTS.COM FOR MORE DETAILS
32PALM.COM / 410.289.2525 / 32ND AT THE HILTON

Welcome to the Unexpected overlooking the beautiful St. Martin River

EASTER BRUNCH

10am-2pm

EGGS BENEDICT \$12 Two poached eggs over bacon & brioche toast with hollandaise sauce, side of potatoes

FRENCH TOAST \$11 Battered baguette, cinnamon, powdered sugar, maple syrup

AVOCADO TOAST WITH EGGS \$12 Avocado, baguette, scrambled eggs, side of potatoes

BREAKFAST ON A BUN \$9 Fried egg, cheese, choice of sausage or bacon on brioche, side of potatoes.

Call for Reservations

11605 Masters Lane • Berlin, MD 21811 • 410-641-6500

Worcester starts budget planning down \$11.59M

By Jack Chavez
Staff Writer

(April 6, 2023) Another fiscal cycle, another pre-budget deficit.

The Worcester County Commissioners started the lengthy process of working through the FY24 budget on March 28 and from the jump, they found themselves in familiar territory, staring down a deficit that guarantees some of the county's needs will have to wait for brighter days.

General fund revenues, based on current tax rates, are forecasted at \$230.17 million and requested general fund operating expenditures total \$241.76 million, leaving the county with an \$11.59 million difference between requests and financial reality.

The variance is nearly identical to the FY23 shortfall that the county commissioners faced last year.

The estimated FY24 revenues represent a 1.4 percent increase from the current fiscal year, driven in part by property tax revenues increasing by about \$6.2 million from the 84.5-cent property tax rate.

Income tax revenue is projected to "remain flat," according to a memo from Chief Administrative Officer Weston Young, at \$38 million, based on the 2.25 percent piggyback tax rate.

"I was disappointed that the deficit came in at what it was," Commissioner President Chip Bertino said. "But there were a number of factors that can't be ignored. We're facing much higher energy costs, chemical costs for water and sewage plants, higher fuel costs. That's having an impact."

Bertino added that transfer and recordation fees and a slow real estate market contribute to the issues.

"We do have our work cut out for us, no two ways about that, to bring it down," he said. "I'm very confident that we will, but we're going to very much have to scrutinize the budget."

Several departments and services are forecasting what Young's memo calls major requested general fund expenditures, none higher than an increase of \$4 million in salary, insurance and benefits.

That figure breaks down to \$2.5 million in increasing salaries for county employees and personnel requests — which includes 4 percent step and COLA increases — \$684,890 for retirement insurance and \$489,287 in health insurance.

Other heavy hitters for expenditures include the circuit court asking for \$173,613 for courtroom equipment and security, \$448,461 from the State's Attorney's Office for increased salaries and vehicle replacements,

See COUNTY Page 6

WE BUY GOLD

WE BUY & SELL COINS, CURRENCY, SILVER & PLATINUM

Immediate Evaluations & Payment - | Piece or Entire Collection

GOLD IS OVER \$2000⁰⁰ per oz NOW IS THE TIME!

HOP ON IN TO FILL YOUR BASKET!

D.A. Kozma Jewelry & Coins

9936 STEPHEN DECATUR HWY • RT 50 & 611 FOOD LION SHOPPING CENTER WOC
410-213-7505 • 800-882-8827 • KOZMAJEWELERS.COM Lic. No. 2294

County assumes bikeways project from land trust

By Jack Chavez
Staff Writer

(April 6, 2023) The greenways and bikeways project that is exploring ways to connect the municipalities of Worcester County with shared-use paths is coming under the management of the county.

On March 21, the Worcester County Commissioners unanimously approved transferring the project to the county's management after the Tourism and Economic Development Director Melanie Pursel reported that the Lower Shore Land Trust, which had been overseeing the project, could not fulfill one of the seven initiatives comprising the project.

"We're asking to take the project in-house to create a bikeways master-plan," Pursel told the commissioners.

Her office will assume management of the project.

In a memo to the commissioners, Pursel said the goal is to simplify the scope of the work and engage with professional consultants who can study existing bikeways, greenways and walkways to make recommendations for connections to various points throughout the county.

"It'll help connect municipalities, how we're going to connect with our neighboring counties and states," Pursel said at the meeting. "I think speaking with (Director of Public Works) Dallas Baker, to go for additional grant funding for engineering and construction, we really need to have a master plan, which we do not have."

The project was originally budgeted at \$100,000 and in her memo, Pursel said that would not change. If it comes in under budget, the county can reallocate funds to any of the existing projects approved by the county.

The seven initiatives in the project are to connect Berlin, Snow Hill, Ocean City and points outside of the county: Somerset County, the City of Salisbury, Southwest Sussex County and the Eastern Shore of Virginia's Rail Trail.

Other priorities for the plan include improve road crossings and reviewing the State Highway Administration's Route 90 expansion project study to explore ideas for connecting Ocean Pines to Ocean City through shared-use pathways.

Pursel listed three local firms who may be invited to consult — Toole Design, Wallace Montgomery and Century Engineering.

HARBOR MARINE OPEN HOUSE

OPEN HOUSE HOURS:

Friday & Saturday, April 7 & 8 from 9am-4pm

Sunday, April 9 from 11am-2pm

12731 Sunset Avenue, West Ocean City, MD 21842

CHECK OUT SPECIAL SAVINGS AND PROMOTIONS ON IN STOCK SUNCHASER PONTOON BOATS POWERED BY YAMAHA OUTBOARDS FINANCING AVAILABLE

2023 SunChaser Vista 22-LR
115 HP Yamaha 4-Stroke • 2 In-Stock!
Blue, Onyx or Carbon Panels

2023 SunChaser Geneva 22 Fish
115 HP Yamaha 4-Stroke • 2 In-Stock!
Blue Panels & Onyx Panels

2023 SunChaser Eclipse 23 LR DH Tritoon
200 HP Yamaha 4-Stroke • Blue Panels

2023 SunChaser Sport 23 LR DH Tritoon
200 HP Yamaha 4-Stroke • Carbon Panels

YAMAHA

YAMAHA 4-STROKES IN STOCK!
(1) F90LB 20" (2) F115LB 20" (2) F150XB 25"

FAMILY OWNED & OPERATED SERVING OCEAN CITY SINCE 1977
Personal service at a Year Round Full Service Marine Center

Trailer & Boat Storage by the Day, Week, Month or season with 24/7 Access

Located One Block from the Worcester County Boat Ramp in West Ocean City, MD

Email: harbordl@aol.com

12731 Sunset Ave. West Ocean City, MD • harbormarineoc.com • 410-213-2296

Home Need Improvements?
Check out the **Service Directory** For a variety of local contractors

SMOTHERED BURRITOS ARE HERE!

TOPPED WITH MELTED CHEESE & YOUR CHOICE OF SALSA

STARTING AT \$16

15TH STREET @ PHILADELPHIA

PapisTacoJoint.com ♦ 443-664-8611

Town of Snow Hill announces election scheduled for May 2

(April 6, 2023) The Town of Snow Hill will hold its general election in-person on Tuesday, May 2, at the Train Station on 200 Belt Street, Snow Hill.

Up for election this year are the offices of Central District and Western District Council.

On the ballot for Central are current Central District Council Jenny Hall and Diana Walsh.

On the ballot for Western District Council current Council member Ida

Regina Blake and Margaret A. Fletcher.

Those who wish to vote by absentee ballot can call Town Hall or email Carol Sullivan at csullivan@snowhillmd.com to request an absentee ballot application.

The deadline to apply for an absentee ballot application is Friday, April 21.

For more information, call Sullivan at Town Hall at 410-632-2080.

County budget deficit \$11.59M

Continued from Page 4

Environmental Programs asking for \$1.6 million for the Coastal Zone and Greys Creek grants, although those expenses are offset by grant revenue, and the Sheriff's Office asking for \$1.2 million for salary increases, capital equipment and maintenance and services.

The fire company grant totals \$2.6 million, which includes \$250,000 in funding and \$10,905 requested supplement for each fire company.

The ambulance grants increased by nearly \$800,000, up to \$7.3 million.

Other major expenditure increases

include \$301,106 from the health department, \$692,867 from the parks department, \$565,405 from grants to towns and \$1.2 million in debt services.

Despite requests totaling eight figures above projected income, Bertino said that many department heads deserve credit for limiting their requests as much as they could.

"Had they not, the deficit we'd be facing would be much higher but they did an absolutely wonderful job in scrutinizing their own budget before presenting to our staff (and) the finance team before it came to the commissioners," he said.

THE TOWN OF BERLIN, MARYLAND NOTICE OF A PROPOSED REAL PROPERTY TAX INCREASE

The Mayor and Council of the Town of Berlin, Maryland proposes to increase real property taxes.

1. For the tax year beginning July 1, 2023, the estimated real property assessable base will increase by 4.4%, from \$515,257,481 to \$537,944,112.

2. If the Town of Berlin maintains the current tax rate of \$0.8150 per \$100 of assessment, real property tax revenues will increase by 4.4% resulting in \$184,897 of new real property tax revenues.

3. In order to fully offset the effect of increasing assessments, the real property tax rate should be reduced to \$0.7806, the constant yield tax rate.

4. The Town of Berlin is considering not reducing its real property tax rate enough to fully offset increasing assessments. The Town of Berlin proposes to adopt a real property tax rate of \$0.8150 per \$100 of assessment. This tax rate is 4.4% higher than the constant yield tax rate and will generate \$184,897 in additional property tax revenues.

The proposed real property tax rate will be introduced at 7 pm on April 10th at Town of Berlin, Town Hall, 10 William Street, Berlin, MD 21811.

A public hearing on the proposed real property tax rate increase will be held at 7 pm on April 24th at Town of Berlin, Town Hall, 10 William Street, Berlin, MD 21811.

The hearing is open to the public, and public testimony is encouraged.

Persons with questions regarding this hearing may call 410-641-2770 for further information.

HISTORY LESSON

Linda Linzey, of the Suffrage Centennial Celebration Committee (SCCC), right, recently gave a presentation on American suffragists and women's history to the United Women in Faith at Community Church at Ocean Pines. She is pictured with Linda Baker, president of UWF.

SUBMITTED/
BAYSIDE GAZETTE

Smart water meters coming to Town of Berlin around fall

By Jack Chavez
Staff Writer

(April 6, 2023) In an effort to revise how the town records and bills water usage, Berlin homes should be equipped with smart water meters by the fall.

The Berlin Mayor and Town Council voted unanimously last week to proceed with requests for proposals (RFPs) for installing smart water meters that the town already possesses.

Bids will be due on May 4 with a 120-day contract beginning after a 30-day grace period, Director of Water Resources Jamey Latchum said during the March 27 meeting.

"They're going to run into some stuff," he said, explaining the need for a four-month window. "Part of the town is older infrastructure. There are going to be delays, and there are going to be asks for time extensions (since) we might not be able to get some of the water off. We'll have to work on getting that done too."

Latchum speculated that a bidding company may want to bring in two crews for the work, one for the "hard stuff" and one for the "easy stuff like the developments that are fairly

new."

Two or three competent workers could not out "50 to 100 in a day" in new developments like Decatur Farms, he said.

The town used \$800,000 in ARPA funds last year to purchase the smart water meters, a decision made after a study by the Southeast Rural Community Assistance Project found that the town was losing upwards of \$200,000 a year in water revenue due to the town's outdated, inaccurate meters.

The new meters will bill residents by the gallon, as opposed to the status quo in which residents are billed by the thousand gallons.

Under that system, someone who uses 800 gallons and someone who uses 1,999 gallons is billed the same, because the latter did not cross the next thousand-gallon threshold, Latchum said.

"We feel it's going to even out," Latchum said. "It's going to wash out some of the users who use more of the 1,900 gallons than the person who uses 800 gallons a month. We feel we need six months to a year

See SMART Page 9

Charlie's Barber Shop

By Appointment

Monday, Tuesday, Thursday & Friday 9am – 5pm
Call to Schedule 443-944-2240

Walk-Ins Welcome on Saturdays 9am-2pm

10445 Old Ocean City Blvd.
Berlin, MD 21811

ARE YOU READY FOR THE SEASON?

Mike's Flooring & Design Center

Is Ready For You!

WE ARE YOUR ONE STOP SHOP!

CUSTOM quartz countertops!
CUSTOM backsplashes!
CUSTOM window treatments!

IN STOCK 20 MIL WATERPROOF Luxury Vinyl Plank!
HUGE SELECTION of Floor Coverings!

24 Month 0% Financing

MIKE'S PROJECT MANAGERS ARE AT YOUR SERVICE!
Mike's Flooring & Design Center, FENWICK ISLAND DE.

"We Measure Each Job With A Golden Rule"

CALL TODAY to schedule your FREE Estimate

Mike's Flooring & Design Center

Ocean Bay Plaza, Fenwick Island, De
1-800-298-9470 • 302-537-1899
mikesflooringanddesigncenter.com

HOURS: Monday – Friday 9-5
Saturday 9-4 • Closed Sundays

HONESTY, DEPENDABILITY, PROFESSIONALISM, PRIDE, QUALITY

All too often business will use words like these in order to gain the trust of their customers. We would like to elaborate...

PHILOSOPHY

We believe that strong ethical and moral principals are essential for the success and growth of any organization. You will realize this the minute you walk through our door.

GOAL

Our Goal is to provide you with the personalized service you deserve at a fair price. We will listen to your needs and tailor our services to meet them.

INVITATION

If you desire moral and ethical customer service, coupled with professionalism and quality, we encourage you to call on us!

JIM ADCOCK ART

"Fager's Island Rum Punch" by Delmarva artist Jim Adcock
Prints available matted to 8" x 10 and mat signed

ART BY DELMARVA ARTIST JIM ADCOCK AVAILABLE AT:

- The Framing Corner West Ocean City British Rose Berlin, MD
- Pam's Hallmark Shoppe White Marlin Mall
- Pine'eer Artisan Gift Shop Ocean Pines

or Shop Online at www.adcockstudio.com or find us on Etsy!

jimadcock12@gmail.com Cell 410-726-2440

Custom-Comprehensive-Private

Knit & Crochet Lessons

Beginner - Intermediate - Advanced

- *Unique Learning Methods
- *Samples, Tips, Techniques
- *Advance Your Skill Level
- *Understanding Patterns

Also Available-Lessons on

"How To Design Your Own Afghan"

Restoration & Repair

- Knit • Crochet • Bedspreads •
- Tablecloths • Other Textiles & Fabrics •
- Lace a Specialty • Creative Transformations •

Go-To Guru Susan Kerin
Nationally Awarded Designer
in the Fine Arts
of Knitting & Crochet
Textile Restoration Artist
SkerinKnittingandCrochet.com
410-641-8290

Town rushing to balance budget

Continued from Page 1

The mayor and council also discussed restructuring trash pick-up fees.

Even with a deficit to overcome, Berlin is still looking for ways to move on long-sought projects, such as improvements to West Street, which were included in the budget at \$100,000.

Tyndall said that town administrator Mary Bohlen suggested in a closed meeting that the town's reserve impact fees could be used to fund the project. For years, residents and pedestrians alike have complained about drainage and safety issues, respectively, along the road.

Councilmember Shaneka Nichols said she supports the idea of looking at how impact fees are used and set up.

"It's something that we need to think about with the growth and I'm hoping that with all this talk of the growth development ... that those things are brought up," she said. "Not just that it's coming from us but that it's seen from a larger scale that with growth and development comes with increased cost."

Ultimately, the mayor and council know there's likely no realistic scenario in which residents won't have to pay more.

JACK CHAVEZ/BAYSIDE GAZETTE

The proposed FY24 budget for the Town of Berlin includes \$100,000 in funding for West Street improvements. The residential street has long dealt with drainage and pedestrian safety issues.

"This is going to be very, very difficult," Councilmember Jay Knerr said. "You can take a surgeon's knife to this budget and it's just not going to go anywhere. It's very hard."

Tyndall, reiterating that the fact the budget has already been pared down from what it was just a couple of months ago, lamented the rising "cost of doing business" and the cost

of "going into the digital realm."

He pointed out that he comes from a generation of Berliners that have long struggled with the rising cost of living, many of whom have left Berlin for more affordable destinations.

"This position we're in, I hope it changes," he said. "But it's going to be a painful year."

Brady files papers to pursue seat on board of directors

Continued from Page 1

Hailing from Montgomery County originally, Brady relocated to the Eastern Shore in 2001. She bought a home in Ocean Pines in 2002, influenced in large part by her parents' love for the Ocean Pines Association, according to her statement.

In her career, Brady has published community newspapers under contract with the Department of Defense and the Washington Post in the Washington, D.C. area. She was also a publisher of DCMilitary.com and vice president of the community newspaper division at the Washington Post.

She is the former owner of The Bayside Gazette, selling it to Ocean City Today 2011 and becoming the publisher of that paper and associate publisher of Ocean City Today until retiring in 2021.

In Ocean Pines, she has served on the OPA 50th Anniversary Committee, the Communications Committee and the Elections Committee.

She has served on various boards in Montgomery County as well as sitting on the boards of the Maryland, Delaware, DC Press Association, the United Way of the Eastern Shore and the Berlin Chamber of Commerce.

Zweemer's PAVING & SEAL COATING

Residential • Commercial • Licensed & Insured

ANY Driveway & Parking Lot Maintenance

- Black Top
- Seal Coating
- Stone
- Millings Grading
- Patching
- Tar & Chip

SPRING IS HERE
Time to Install
Your New
Driveway!

ROOTS?
No Problem!

WATER PROBLEMS?
We INSTALL Drains!

POT HOLES? We FILL Them!

Prompt & Quality Service

Call Us Today For Your FREE Estimate

10% OFF ANY JOB

Mention This Ad

15% OFF ANY JOB

for All First Responders & Active Military

SERVING DELMARVA

888-ZWEEMER • 302-363-6116

We Accept All Major Credit Cards

Caprichos Books opens in Pines on Manklin Creek Rd.

By Hunter Hine
Staff Writer

(April 6, 2023) Caprichos Books, a new bookstore on Manklin Creek Road in Ocean Pines, held its grand opening on March 25.

Owner Elizabeth Decker also wrapped Caprichos' birthday party into the occasion since the business has been in operation for five years.

A potato-themed book party celebrating "Lord of The Rings" day followed the store's joint birthday and anniversary.

The triple-layered event drew many new faces to Caprichos, with the potato party alone attracting around 30 guests who brought mashed potatoes, poutine, baked potatoes, chips, tots, sweet potato fries and more, Decker said.

"We were supposed to do our grand opening party a few weeks ago, but I really wasn't quite ready, so I pushed it back a little bit, and I just figured we'd overlap those events," Decker said.

Caprichos' brick and mortar loca-

tion started partially opening in late January, with Decker moving in and filling bookcases while simultaneously seeing customers.

"I've had a customer every day that I've been here working, so why not have the door open? They all get the sneak peek of what it's becoming and they watched me grow," Decker said.

Decker described Caprichos as a general bookstore. It carries genres ranging from baby books to adult fiction, cookbooks to romance, nonfiction to graphic novels, and a variety of audio books.

Caprichos sells CD audiobooks in-store, but customers can also buy and listen to Caprichos' audio selection online through Libro.fm, a website that offers audiobooks from local bookstores, according to its website.

While Caprichos began as a used book store, Decker added new books based on demand. Decker still takes book donations.

"I only do donations. I do not do trade credit, and that's mostly be-

See NEW Page 10

Caprichos Books, a new bookstore on Manklin Creek Road, held the grand opening for its new location in Ocean Pines on March 25. Owner Elizabeth Decker poses between the bookshelves in Caprichos. HUNTER HINE/BAYSIDE GAZETTE

Smart water meters for Berlin

Continued from Page 7
under our belt and ask for another water rate structure."

Councilman Dean Burrell points out that residents need to be notified well in advance, considering water will need to be shut off while installation is in progress.

Latchum said he's worried mostly about the older parts of the town, which could take 30 or 45 minutes for an installation, or even upwards of two hours if there is any trouble.

"That's my biggest thing, trying to make sure (we give residents adequate notice)," he said. "Notification is definitely (the top priority)."

Mayor Zack Tyndall said the town is following SERCAP's guidance with the project and that the town is headed in the right direction. He sug-

gested door hangers for notifications and echoed an earlier point by Latchum to urge residents to sign up for the town's Code Red notification emergency notification system.

"We would try to isolate those areas of town (being serviced) the best we possibly can to be able to provide advanced warning to those homes," Tyndall said. "But we're also, as we're pushing this messaging out, advising folks that they should be on the Code Red system with the Town of Berlin so we can push timely stuff and reminders out. But it's really just making sure that they're engaged with our constant contact, engaged with our Code Red and paying attention to our social media because that's where our most timely information is going to be."

Sunshine Properties, Inc.
3.95%
Full Service Marketing
301-570-0087 or 410-600-3419
www.SaveWithSunshine.com

- Our Listings are selling FAST
- You Don't need to pay more than 3.95%
- Great Service + Great Price = Great Results

Michael Ray, Broker
Serving MD & DE Eastern Shore

Save with Sunshine!

Compare rates to see how we stack up.

CD rates

6 months (as of 3/28/23)

5.32% APY
Minimum deposit \$1,000

12 months (as of 3/28/23)

5.25% APY
Minimum deposit \$1,000

2 years (as of 3/28/23)

5.15% APY
Minimum deposit \$1,000

Money Market Fund

Schwab Value Advantage Money Fund® SWVXX

\$0 investment minimum

The funds' Investor Shares have no initial investment minimum; however, Schwab systems require a minimum of \$1 per trade.

4.61%
Minimum deposit \$0

7-day yield

(with waivers) as of 3/27/23

Competitive yields on money market funds and CDs available through Schwab could help you meet your financial goals, and that's always a good thing.

Call your local Schwab branch at 302-260-8731 or visit schwab.com/rehobothbeach to find out more.

Mark E. Engberg, CFP®

Branch Leader

19266 Coastal Hwy, Unit #5
Rehoboth Beach, DE 19971
302-260-8731

Own your tomorrow.

Certificates of deposit available through Schwab CD OneSource® typically offer a fixed rate of return, although some offer variable rates. They are FDIC-insured and offered through Charles Schwab & Co., Inc.

Investors in money market funds should carefully consider information contained in the prospectus, or, if available, the summary prospectus, including investment objectives, risks, charges, and expenses. You can request a mutual fund prospectus by calling Schwab at 1-800-435-4000. Please read the prospectus carefully before investing.

You could lose money by investing in the Schwab Money Funds. SWVXX seeks to preserve the value of your investment at \$1.00 per share, but cannot guarantee it will do so. SWVXX may impose a fee upon the sale of your shares or may temporarily suspend your ability to sell shares if the fund's liquidity falls below required minimums because of market conditions or other factors. An investment in the Schwab Money Funds is not insured or guaranteed by the Federal Deposit Insurance Corporation or any other government agency. The Schwab Money Funds' sponsor has no legal obligation to provide financial support to the Funds, and you should not expect that the sponsor will provide financial support to the Funds at any time. Past performance is no guarantee of future results. For the most recent 7-day yields, see schwab.com.

The 7-Day Yield is the average income paid out over the previous seven days assuming interest income is not reinvested and it reflects the effect of all applicable waivers. Absent such waivers, the fund's yield would have been lower.

Charles Schwab Investment Management, Inc. (CSIM), the investment advisor for Schwab Funds, and Schwab, Member SIPC, the distributor for Schwab Funds, are separate but affiliated companies and subsidiaries of The Charles Schwab Corporation.

©2023 Charles Schwab & Co., Inc. All rights reserved. Member SIPC.
CC7019834 (0323-3272) ADP119092R-00 (09/22) 00278560 SCH10124-112

New bookstore Caprichos opens up in Pines

Continued from Page 9

cause I'm able to travel to people's homes to pick up the books for them, so that's my service," Decker said. "It's something they want to get rid of and I'm going to do the work, the labor, to remove it."

Besides books, Caprichos sells bookmarks, book lights, scarves, pieces from a local pottery studio and even art and jewelry made from recycled materials.

The back of the store has a few rows of tables that Decker uses for community-based and book-focused events like book clubs, family game nights and its recurring Work in Progress Wednesdays, where people are invited to bring in any crafts they are working on to collaborate with other craftspeople and hobbyists.

"I really hope customers see this as

a place to start discussions, open discussions, that they feel accepted and that they understand that there are other points of view and that it's a safe space in general," Decker said.

Next to the checkout counter, Decker is also setting up a book nook where customers can give a book a test run or quietly listen to an audio story.

"Capricho" is a Spanish word that translates to "whimsy" or "fun." Decker named the store after the Island of Caprichos from the book "Figgs & Phantoms" by Ellen Raskin.

In the story, the island represents heaven, Decker said.

Decker started in the book business doing pop-up events. In 2018, she opened Caprichos in Bel Air, Maryland, but during covid, Decker started delivering books.

She and her family then closed up the shop, packed its contents into a garage, and decided to move to the beach.

In this interim period, Decker returned to the pop-up shop model, showing up at events like Salisbury Pride and the 2022 Home, Condo and Outdoor Show in Ocean City.

Last year, Caprichos partnered with the Delmarva Shorebirds minor league baseball team for a summer reading program.

"It was mostly just when they did library visits with a mascot, so they would bring him to a library and they would do a story reading and I would be there to just talk about it," Decker said.

Decker also invested in a book-mobile, which had more problems than expected. It's been in the repair shop

now for two years, but Decker hopes to use it in the future.

Decker's friend owned Pip's Kitten Emporium, a store that sold books, cat toys and cat accessories, in the spot where Caprichos is now located.

When the owner closed and moved out of the country, the space was offered to Decker. Although Decker hadn't considered another brick and mortar store, it seemed like a great opportunity, she said.

"We knew that there was a bookstore already in Berlin, and there was one already in Ocean City," Decker said. "We really liked the year-round aspect and the incredibly diverse range of people in Ocean Pines. It's also very accessible because we're right at South Gate."

Before the Emporium closed, See CAPRICHOS Page 13

The Dogtel Hotel
 410-213-8188
 THE PREMIER PET RESORT IN OCEAN CITY
 Celebrating 22 Years and 20,000 Pets from Dogs to Gerbils!

Happy Easter from your friends at Dogtel

WE TREAT YOUR PETS LIKE OUR OWN!

- Climate Controlled Suites, Kennels & Condos
- All Breeds in All Sizes Accepted
- Outdoor Fenced Play Area
- Daycare Services Available
- Staff Members Live on the Property to Ensure Your Pet's Safety

HELP WANTED

JOIN US IN OUR FUNDRAISING EFFORTS FOR UKRAINIAN SUPPORT

Troops we are helping with basic necessities including underwear and socks.

We are also sending money & pet Supplies for over 500 homeless animals that were rescued by volunteers.

A Big Thank You to Atlantic General Hospital & Knights of Columbus, Ocean City for Your Support!

PARTNER / INVESTOR WANTED

Tremendous Growth Opportunity
 C-3 ZONING ON 7 ACRES
 12006 OCEAN GATEWAY, OCEAN CITY, MD 21842
 CALL DAN AT 410-984-5719

WE WANT YOU!
NOW HIRING

ARCTIC
 HEATING & AIR CONDITIONING
 "Service in Hours - Not Days"
 Serving Maryland and Delaware

OFFERING COMPETITIVE PAY AND BENEFITS
CALL US TODAY AT 410-641-1434 OR APPLY ONLINE
ARCTICHEATANDAIR.COM

Building coastal dreams.

Delmarva's Premiere Design Build Specialist for Over 30 Years

Contemporary
Traditional
Coastal
Modern
Rustic

Reputation
Quality
Free Custom
Design Services

410-641-4076 • tg-builders.com
10776 Grays Corner Rd. Berlin, MD

Locally Owned and Operated • Licensed and Insured
MHBR #858 • MHIC #93351

MATTRESS & FURNITURE

**SINCE
2007**

SLEEP CITY 443.664.6378
138th St & Coastal Hwy, OC
sleepcityfurniture.com

QUALITY FURNITURE AT AFFORDABLE PRICES

WAREHOUSE 404 146TH ST

WAREHOUSE NOW OPEN TO THE PUBLIC

BAYSIDE PLAZA
138TH ST & COASTAL HWY

Over 60 Different Sleeper Sofas Fabrics
IN STOCK NOW with DELIVER ASAP

from
\$799-\$1,399

All Sizes of Boat Mattresses Available

ART • BUNK BEDS • MIRRORS • LAMPS & MORE!

FREE SAME DAY DELIVERY!! *

*On Select Mattresses

Junk removal service holding first dumpster fill for children

(April 6, 2023) JDog Junk Removal & Hauling Ocean City will present its inaugural "Fill a Dumpster for Kids" event benefiting the non-profit organization, The Cricket Center, on April 11.

The Cricket Center's main objective is to reduce trauma to child victims by bringing all necessary local agencies together.

The multi-disciplinary team is made up of law enforcement officers, child protective service personnel, prosecutors, lawyers, advocates, mental health therapists and medical personnel.

The team meets regularly to communicate and collaborate on child abuse cases. Cases are reviewed beginning with the victim's initial outcry through investigation, treatment and prosecution.

On April 11, JDog Junk Removal & Hauling Ocean City in conjunction with Amy's Attic Upscale Resale, will host the event as a part of their joint grand opening.

It will take place from 3-6 p.m. at 11070 Cathell Rd., Units 5 and 7 in Berlin in the Pines Plaza.

During the event, attendees are being asked to bring donations to

"Fill a Dumpster for Kids" to provide necessities for the youth served by The Cricket Center.

The donations must be unused with tags on and be on the approved list of items needed.

Several local businesses have donation boxes to collect items prior to the event date.

During the event, attendees will be entered to win a gift basket valued at \$200 donated by Amy's Attic Upscale Resale when they bring items to donate.

Food and drinks will be provided, and the Ocean Pines Chamber of Commerce will be doing a ribbon cutting for both Amy's Attic Upscale Resale and JDog Junk Removal & Hauling Ocean City.

Items needed include: diapers, baby wipes, shirts, pants, onesies, coats, shoes, suitcase, duffle bag, deodorant, toothbrush, toothpaste, shampoo and conditioner.

Businesses participating in the dropoff currently taking donations are: Planet Fitness, Love Your Mama, Caprichos Books, Amy's Attic Upscale Resale, Paul and Vinny's Pizza, Phoenix Physical Therapy, and JDog Junk Removal & Hauling Ocean City.

Caprichos opens for business

Continued from Page 10

Decker moved a Caprichos pop-up into the store so she could get to know local customers. During that time, she developed a regular clientele.

"It's definitely been a very, very enthusiastic reception," Decker said. "I've had so many people who were so excited to see us here who come in and ask questions."

Moving forward, Decker has more plans to welcome the community to special events.

On April 29, Caprichos is celebrating the 10th anniversary of Independent Bookstore Day, where Decker will offer exclusive merchandise like au-

thor-signed books and pins.

Decker said that her favorite part of operating a bookstore is the sense of community.

"I definitely feel like there's a lot of hope ... I'm ridiculously positive, so I struggle, because I always feel like in everything there is an opportunity," Decker said.

The store is currently open Thursdays from 12-5 p.m., Friday and Saturday 10 a.m. to 5 p.m., and Sunday, 10 a.m. to 3 p.m.

For more information, visit www.caprichosbooks.com, call 410-929-6081 or email books@caprichosbooks.com.

Coastal Cuts
HAIR STUDIO

New Open in West Ocean City!

Hair • Facials • Pedicures
Matrix Hair Care Products

Spring Special

\$10 OFF Any Chemical Service Exp 4/15/23

Save the Date!

OPEN HOUSE
GRAND OPENING: April 20, 1pm
RIBBON CUTTING: 4:30pm

Call Today for Appointment 410-390-3916
11934 Ocean Gateway #8 • West Ocean City
Coastalcutsoc.com

NOW HIRING EXPERIENCED COSMETOLOGIST
Apply With-in

TEMPLE BAT YAM

A Reform Jewish Congregation

Please join us for live, in-person services
Fridays at 7:30 P.M.

Shop Our Judaica Store. Many New Items in Stock!

For more information, you can reach us at the Temple
from 9 AM – 2 PM Tuesday - Friday.

410-641-4311 or TempleBatYam97@aol.com

11036 Worcester Hwy., Berlin, MD 21811

TempleBatYam-oc.org

Captain's Table

Easter

BUFFET

SERVED FROM 2-7PM EASTER SUNDAY

ADULTS - \$49 AGES 6-12 - \$18
5 & UNDER EAT FREE

15TH & BOARDWALK IN COURTYARD BY MARRIOTT
CAPTAINSTABLEOC.COM

ocmd
RESTAURANTS
.com

FILE PHOTO/BAYSIDE GAZETTE

Children look for Easter eggs at White Horse Park last year. The annual Spring Celebration and eggs hunts will take place at the park this Saturday from 11 a.m. to 2 p.m.

Easter hoppenings in Ocean Pines, Berlin and Ocean City

By **Cindy Hoffman**
Staff Writer

(April 6, 2023) Hop on over to one of the many Easter activities in Ocean Pines, Berlin and Ocean City this weekend.

Whether it's an egg hunt, meeting the Easter Bunny, arts and crafts or face painting, there's an activity for everyone this Easter season.

Ocean Pines:

White Horse Park will be the site for holiday activities on Saturday, April 8, from 11 a.m. to 2 p.m.

Hunt for Easter eggs, visit with the Easter Bunny, enjoy carnival games, refreshments, candy, pony rides, a petting zoo and more. There's even an Easter bonnet contest at 12:30

p.m.

There will be three egg hunts: ages 1-3 at 11:30 a.m., ages 4-6 at noon, and ages 7-10 at 1 p.m.

This is a free event and volunteers are still needed.

For more information, contact Ocean Pines Recreation and Parks Department at 410-641-7052, or visit www.oceanpines.org.

On April 8, from 8 a.m. to 1 p.m. the Ocean Pines Farmers and Artisans Market will get everyone Easter ready with more than 80 market stands, shops, boutiques and galleries.

Cal Toner will play live music and Amberlina's Adventures will be in the Kids Market Zone.

Berlin:

On Saturday, the Berlin Fire Company will host a breakfast with the Easter Bunny in their upstairs event hall from 8:30-11a.m.

Breakfast is \$5 for kids under 10 years old and \$10 for adults. All-day parking will be available at the firehouse and a cash donation is accepted.

For tickets, go to <https://berlin-fire-company.ticketleap.com/pancake-breakfast-with-easter-bunny/>.

There will be limited tickets at the door. Organizers request that attendees purchase tickets in advance.

Take part in Berlin's annual Spring Celebration on Saturday, from 10 a.m. to 5 p.m. hosted by the Berlin Chamber of Commerce.

The celebration starts at 10 a.m. with a Bonnet Parade from the firehouse into the festival area on Main Street, culminating in awards for the three best bonnets.

There will be live music by Shake It Up Jam, face painting by Lollipop the Clown and Company, Scales and Tales by Maryland DNR and numerous vendors and boardwalk games operated by local businesses, nonprofits and social clubs, with prizes donated by Jolly Roger Amusements.

Calvin B. Taylor House Museum will host a giant Easter egg hunt, with 5,000 eggs to be found.

The hunt will begin at 11:30 a.m. There will be multiple age-defined sections.

For more information, visit <https://berlinchamber.org/events/spring-celebration-2023/>

The Doo Wop Project

BROADWAY STARS

CELEBRATE A BELOVED GENRE

May 18, 2023

Ocean City MD, Performing Arts Center • Show Time 8pm

OceanCityConcerts.com

oceancitytoday.com
baysideoc.com

Will help you find a

Local Business online

Egg hunts, dance contests, games planned this weekend

Ocean City:

Kids ages 2-10 and their families are invited to celebrate the season during the Easter Bunny Egg Hunt on Saturday, beginning at 11 a.m. at Northside Park Recreation Complex on 125th Street.

The cost of the event is \$6 per child for Ocean City residents, and \$8 for nonresidents.

Advanced registration is recommended as tickets are limited. Register at www.rec.ocean.com.

In the event of rain, the event will be held inside the recreation complex.

For more information, call Anna Paterson at 410-250-0125.

The two-day Easter Art and Craft Show and Kids Fun Fair will take place at the Roland E. Powell Convention Center on 40th Street, Friday and Saturday, from 10 a.m. to 5 p.m.

Enjoy games and contests, Easter egg hunts, entertainment and numerous exhibitors. Some activities are not included in the price of admission.

Admission is \$5 for adults, \$4 for seniors, and \$4 for students age 4-18. Children age 3 and under get in free.

For the full schedule, visit the

Easter Art & Craft Show and Kids Fun Fair at www.oceanpromotions.info.

Trimper Rides grand re-opening weekend (Saturday and Sunday, April 8-9) celebrates Easter and its 130th anniversary.

The park will open at noon with rides and Easter-themed activities and chances to win a Mega Pass for the 2023 summer season.

Get there at 11 a.m. to purchase spring wristbands for \$25 each.

Both days will have an Easter egg hunt at 12:30 p.m., and pictures with the Easter Bunny at 1:30 and 3:30 p.m. There will be an Easter egg roll contest at 3:30 p.m. on Saturday, and an Easter Bunny Dance at 3 p.m. on Sunday.

These events are free, but registration is required for the Easter egg roll contest and the Easter Bunny dance. Participants must bring their own decorated hard-boiled eggs and a contraption to blast it through the super slide for the egg roll contest.

The first 40 to register for the dance party will get a bunny tail to wear.

For more information and to register for events, visit https://www.trimperrides.com/trimper-news/easter-at-trimper_rides/

Celebrating 34 Years, From Our Boats To Your Table!

JOIN US FOR EASTER SUNDAY
Dine-In, Carry-Out & Fresh Market

HOT STEAMED CRABS \$1.99 EACH
ALL YOU CAN EAT DINE-IN
Thurs & Fri
11-3pm Only

Check Our Facebook Page for Weekend Specials

Dine-In & Carry-Out

SEAFOOD MARKET
Wild Caught
North Carolina
Fresh Shrimp \$7.88 lb.

OPEN
Thurs thru Sun

Route 611 - On The Road To Assateague
1/2 Mile South of Rt. 50
9724 Stephen Decatur Hwy. - Ocean City, MD 21842

410-213-0448 • shrimpboatoc.com

Marlene Ott

Assoc. Broker, CRS

www.MarleneOtt.com

C: 410-430-5743 • O: 410-208-3500 • F: 410-641-1633 • E-Mail: Marlene@MarleneOtt.com

Homes Are Selling!
Call Me Today
To List Yours!

BERKSHIRE HATHAWAY
HOMESERVICES
PENFED REALTY

1101 Manklin Meadows Lane, Ocean Pines, MD 21811

PRICE REDUCTION!

1106 Points Reach Unit 1106 Ocean Pines

Luxury 3BR/2BA 1st floor unit. Chef's kitchen w/bar seating, granite counter tops and pantry. Dining/living areas have views to balcony that stretch across entire unit. Hardwood floors in living areas, carpet in BRs. Corner gas fireplace. Primary suite has 2 walk-in closets and bath w/whirlpool tub/shower. Built-in Viking Grill on balcony. Geo-thermal heat pump. Personal storage room in Bike Barn. Kayak storage available for rent. A tranquil view of the wetlands and open water. Ready for immediate occupancy.

\$429,500

PRICE REDUCTION!

12295 Dixie Drive • Bishopville

Coastal contemporary directly on the St. Martins River. 3BR/3BA-2 Primary BRs, 1 down and 1 up. New 30 x 10 Sunroom w/great views. Separate office room off laundry room. 1 car detached garage. 30 x 6 dock recently resurfaced. Large Living room w/vaulted beamed ceiling. Spacious kitchen w/bar seating for 4 guests plus desk and pantry cabinets built in. Newer upper Primary bedroom has 15 x 9 walk-in closet w/2 doors, bathroom w/dbl sinks and slider to wonderful balcony. 3-sided fenced rear yard w/8 x 10 shed. There is a Worcester County public boat ramp just a few miles away. A must see if you always dreamed of enjoying this view.

\$724,900

HEARING HAPPENS IN THE BRAIN

CONNECTIONS HAPPEN IN THE HEART

Our technology works with your technology — *your brain* — to focus your hearing. **Call today to learn how you can stay connected with life!**

Better Hearing Event April 10-14

Get a Complimentary Hearing Consultation to:

- **SCREEN** your hearing, and find out which sounds you've been missing
- **LEARN** about all of your options for hearing care treatment.
- **EXPERIENCE** better hearing for yourself with a demonstration of hearing technology.

Come see the difference. Call today to schedule a complimentary hearing consultation.

Dr. Rachel Pomycala, Au.D., CCC-A
(Salisbury, Ocean Pines)

Dr. Laura Chylinski, Au.D.
(Salisbury, Ocean Pines)

410.202.8627

HelpYourHearing.com

Salisbury
1324 Belmont Ave, Ste 202

Ocean Pines
Manklin Station Center
11002 Manklin Meadows Ln

With six other convenient locations in Severna Park, Annapolis, Columbia, Rockville, Easton, and Kent Island

\$500 Trade-Up Allowance
or New-User Credit Toward
New Bundled Hearing Devices

All trade-ins are accepted regardless of where they were purchased. Good towards the purchase of an AGX5, 7, or 9 two-device hearing system. Offer cannot be combined with any other promotional discount. Expires 4/28/23.

Scholarships open for T1 diabetics

By Hunter Hine
Staff Writer

(April 6, 2023) The Eastern Shore T1 Diabetic Support Foundation is awarding scholarships to students battling the disease for the third year.

EST1DSF is a non-medical family support group focused on children with Type 1 diabetes. It covers affected families across Wicomico, Worcester, Somerset and Sussex counties, said Foundation Founder Katie Rimel.

Students have until April 15 to submit an application, which includes a high school transcript, a resume or list of activities, a letter of recommendation, a letter of acceptance to a college, university or trade school, and a 500 word essay about what Type 1 diabetes has taught the student about perseverance.

Application materials can be submitted on the foundation's website at est1d.org.

As of March 23, no students have submitted applications, but EST1DSF sent reminder letters to school nurses and guidance counselors, Rimel said.

"We just want to get the word out that this is available and it's really not a hard scholarship to get if the people know about it," Rimel said. "Because of HIPAA laws, we can't call the school and say, 'So how many diabet-

PHOTO COURTESY KATIE RIMEL

The Eastern Shore T1 Diabetes Support Foundation presented a scholarship to Daniel Ashcraft of Mardela High School last year. Pictured, from left, are Deanna and Daniel Ashcraft, with Katie, Eric and Corey Rimel representing the Eastern Shore T1 Diabetes Support Foundation.

ics do you have at your school? Get them to apply.' That's why we have to get the word out about it."

The foundation pays the scholarship directly to schools to cover textbooks or tuition, and it's only awarded once per student.

In 2021, three students were each awarded a \$1,000 scholarship, but last year Mardela High School student Daniel Ashcraft, the sole winner,

was presented \$2,500 to put toward trade school.

"These kids, they fight hard every day just to be themselves and we just want them to know that we're there for them and we want to reward them for their success," Rimel said.

Flora Glasgow, CRNP, who is part of the Pediatric Specialty Clinic in Endocrinology at TidalHealth in Sal-

See EASTERN Page 18

GoToMyBackyard.com

Wild Bird Seed • Bird Houses
Suet • Bird Baths • Bird Feeders
Bat Houses • Garden Flags
Wind Chimes • Local Honey
Shepherd's Hooks & Unique Gifts

Join Us Thursday & Friday,
April 6th & 7th For an
EGG-stravaganza!

Choose an EGG from the basket.
Look inside for a treat and a discount
on your purchase!

Happy Easter!

Cannot be combined with
any other discount.
Cannot be used on bird seed.

11312 Manklin Creek Rd
Ocean Pines, MD 21811
410-208-1479
Open Tues-Sat 10-5

**Now Is The Time
To Get Your Affairs In Order**
**WILLS • POWERS OF ATTORNEY
HEALTH CARE DIRECTIVES**

**INJURED ON THE JOB, IN A MOTOR VEHICLE
ACCIDENT, OR AS A PEDESTRIAN?**

WORKERS COMPENSATION, INJURIES, AUTO ACCIDENTS,
PEDESTRIAN ACCIDENTS.

Free Office consultations
in the Eastern Shore and
Maryland Metro area.

Experienced and
Aggressive Representation
with 35 years in practice.

John P. Zanelotti, Esquire

LAW OFFICES OF JOHN P. ZANELOTTI, P.C.
11022 Nicholas Lane #2 • Ocean Pines, MD 21811
johnzlaw.com • (410) 975-4441

SwimFit Wellness: (V) A socially active gathering
place for a healthy minded community to have fun,
stay fit and make friends! WELCOME! ☺

**LUNCH TIME
HIIT Class
Mon-Fri
12-12:30**

WATER AEROBICS
Tuesday and Friday
10am-11am and 6pm-7pm

Fitness Center • Kickboxing • Personal Training • Group Fitness
Swim Lessons • Water Aerobics • Pool Parties

OPEN 6AM-8PM ○ **7AM-6PM Sa/Su**

443-783-2004 Or STOP IN to See Us

**11022 Nicholas Lane • Ocean Pines
443-783-2004**

JOIN OUR VIP CLUB

EVERY 6TH OIL CHANGE FREE

SPECIAL DISCOUNTS for VIP Members JOIN TODAY!

TRAILERS, TRAILER HITCHES, PARTS & REPAIRS

AUTO DETAILING AVAILABLE

PREMIUM TIRES COME SEE THE EXPERTS!

RENTAL CARS AVAILABLE

\$89⁹⁹ MD. STATE INSPECTION
Reg. \$99⁰⁰ *Most Vehicles*
Cannot combine coupons. Exp. 3/31/23

\$10 OFF COOLANT FLUSH
Cannot be combined with other discounts. Exp. 3/31/23

\$69⁹⁵ SYNTHETIC OIL CHANGE UP TO 5 QTS.
Cannot combine coupons. Exp. 3/31/23

FREE TIRE ROTATION
With Purchase of Oil, Lube & Filter for life of tires when purchased at Racetrack Auto
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. 3/31/23

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

RacetrackOC.com

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

Eastern Shore diabetics can get foundation scholarships

Continued from Page 17

isbury, said she serves just over 100 Type 1 diabetics age 22 and younger who live across the middle and lower Eastern Shore.

Glasgow estimates there is about 100 other children facing Type 1 diabetes in the same region who seek treatment from other hospitals and practices.

The CDC National Diabetes Statistics Report estimated that in 2019 about 244,000 adolescents under the age of 20 had diagnosed type one diabetes.

Most of the EST1DSF's fundraising comes through events like its annual Spaghetti Dinner and ticket drop auction in October, as well as the 31 Days of 31 Raffle.

Rimel said the foundation has raised over \$100,000 since it was created.

"They deserve these awards because they've had a battle," Rimel said. "For a kid to deal with diabetes, and to keep up in school and sports and everything, can sometimes be tough."

Since its inception, the foundation has helped families pay for summer camps for children with Type 1 diabetes, Rimel said. A popular destination for locals is Camp Possibilities in

Harford County, the closest diabetes camp to the region, Rimel said.

The foundation also holds family events at no charge or reduced rates.

On May 21, it is hosting a bowling get-together at Southbound Alleys in Salisbury, and on Aug. 6 families with the foundation will pay the non-profit rate of \$25 per person at Jolly Roger Amusements, rather than the normal \$45 ticket fee, Rimel said.

"Being that the Eastern Shore is more rural, I think kids are by themselves," Rimel said. "They don't know other diabetics, so by having Eastern Shore T1 Diabetic Support Foundation, we're bringing families together to get to know each other, and so they know they're not alone in this battle."

Rimel founded EST1DSF after her son was diagnosed with Type 1 diabetes in 2009.

Rimel said that the foundation focuses on just Type 1 diabetes because it is more common in children compared to Type 2, which is much more common in adults.

"Not many people see it like they see other diseases, so we want awareness of the disease," Rimel said. "Kids can live a great life with this disease as long as they take care of themselves."

Adult Tobacco Education Program

LIVE TOBACCO-FREE

Program Details:

Must be 18+

- Stress Management
- Weight Control
- Relapse Prevention
- Access to Vouchers for nicotine replacements (gum, lozenges, patch, etc.)

Contact Worcester Health for more information:

☎ 410-632-1100 EXT. 1108

🌐 www.worcesterhealth.org

Funded by the MDH Cigarette Restitution Program.

PHOTO COURTESY WORCESTER COUNTY FIRE MARSHAL'S OFFICE

Firefighters battled a house fire last Wednesday in Newark. The community has rallied around the homeowners, Jacki and Jeff Martin. A GoFundMe account has been established and Burley Oak is hosting a fundraiser on April 17.

Newark couple supported by community after house fire

By Cindy Hoffman
Staff Writer

(April 6, 2023) Worcester County residents are rallying around a Newark couple who lost everything in a house fire last Wednesday.

Jacki and Jeff Martin, who had lived in their home for nearly 30 years, not only lost their home and their belongings, but more than 20 pets.

A devoted animal lover, Jacki is a rescuer of pets in too much need for others to adopt.

A GoFundMe created by their neighbor, Michelle Beebe, has already raised more than \$5,000.

"Their home was completely destroyed, leaving them with nothing but the clothing on their backs. Any donations will greatly help this family," Beebe said. "As they heal, I hope we can pull together as a community and help take some of the pain and give them hope. While Jeff has been battling cancer, we can't not imagine the pain they are now suffering with this unfortunate loss."

Burley Oak Brewing Company is hosting a fundraiser for the couple on April 17 from 6-9 p.m. Donations will

include 50 percent of tips, a 50/50 raffle, 10 percent of bar sales and a silent auction for gift baskets and other donated items.

"We hope to raise money to help the family transition as they lost everything in the fire," said Matt Burreier, the alesman at Burley Oak Brewing Company.

The Ocean City Home Depot is collecting gift cards and cash from their associates to support the Martins. Jacki works in the garden shop at Home Depot, which is run by Bell Nursery.

"Everybody here loves Miss Jacki. We are just putting our arms around her and seeing her through this. She is a vendor for us but she is one of us," Darrin Fiorini said, Home Depot store manager.

Fiorini said that Home Depot is providing a big Weber grill and other items to the Burley Oak silent auction.

"I can't imagine what she is feeling right now. She rescued pets and was the most loving person. She is an amazing person," Fiorini said.

To donate to the GoFundMe, visit <http://bit.ly/3znYBKU>

JOIN US ON 33RD STREET & IN THE DOUBLETREE BY HILTON

Easter!

11AM - 5PM

DON'T WORRY, BE HOPPY

serving up an Easter experience to remember with carved meats, seafood display, hot station, and a variety of desserts

CALL FOR RESERVATIONS

410.289.1201 / MARLINMOONOCMD.COM

adults \$49 / ages 6-12 \$18
children under 5 free

ARE YOU READY for your FUTURE?

Classes Now Forming
Now Taking Transfer Students

- Cosmetology
- Master Barbering
- Teacher Training
- Esthetics
- Manicuring
- Advanced Education

For more information on our Advanced Education Classes go to: <https://www.delawarecosmetology.com/advanced-education/>

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

Financial Aid
Available to those who qualify

"Queen for a Day" only \$38
Enjoy a facial, manicure, pedicure, conditioning treatment and airform.
COUPON GOOD FOR ONLY 1 PERSON. Coupons cannot be combined with other offers or specials.

\$5 OFF BASIC FACIAL
COUPON GOOD FOR ONLY 1 PERSON. Coupons cannot be combined with other offers or specials.

\$5 OFF A Single Microdermabrasion Session
COUPON GOOD FOR ONLY 1 PERSON. Coupons cannot be combined with other offers or specials.

\$5 OFF ALL Chemical Texturizing Services (perms & relaxers)
COUPON GOOD FOR ONLY 1 PERSON. Coupons cannot be combined with other offers or specials.

dermalogica

Coast Guard offering safe boating course

By Hunter Hine
Staff Writer

(April 6, 2023) As warm weather approaches and brings with it the boating season, many operators of vessels might be wondering where to go to learn the basics.

The Ocean City Coast Guard Auxiliary is offering a Maryland Safe Boating Course at the Ocean Pines Library, April 11-13. Each night's class runs from 6-9 p.m., and the course finishes with a 65-question exam.

To earn a Maryland Basic Boating Safety Certificate, students must attend all three nights and pass the final assessment with a minimum 80 percent grade.

People must always have the original certificate on board with them while they're operating a recreational watercraft, said Flotilla Staff Officer for Public Education, Barry Cohen, who is in charge of setting up the course.

"Our objective is to tell them (students) what they need to know, make them good operators, meaning courtesy, meaning pay attention, follow the regulations on when you can do something and can't," Cohen said.

There are 30 spots open for the course, which costs \$20 to attend. Anyone interested in registering should call Cohen at 410-935-4807, or email CGAUXOC@gmail.com. Registration will be available at the door, but only if spots are open.

"If I have 25 people I set up 25 seats, three people walk in, in the middle of all this we got to bring out another table and find some chairs. So as a practical matter, we prefer that they sign up in advance so we know how many people are going to be there," Cohen said.

Anyone born after July 1, 1972 must achieve certification in order to operate a boat in Maryland in accor-

dance with the Maryland Boating Safety Education Act. The certification is valid in all states.

Course material is divided into six areas, which include information about the terminology used to describe boats, boat engines, navigation, Maryland's legal requirements, safety equipment, how to handle boating emergencies and paddle crafts like kayaks, Cohen said.

"Go out there, you will see over 50 percent of the people violating, what I'm going to call, 'the rules of the road,' which, there are rules about where you can operate your boat and how to do it," Cohen said. "And they're just going wherever they want, and that's not how it works."

While there is no minimum age requirement for the course, Cohen said it's important that any youth who plan on attending have the reading comprehension and attention span to

sit through all three hours of all three nights and pass. Children as young as 8 have passed, Cohen said.

"I've had 16-year-olds who sat there and drew on the booklet instead of listening and, of course, they didn't pass," Cohen said.

The OCCGA presents the class to the public once a month from February to October. Sometimes the auxiliary offers class on weekends or online as well. The upcoming class is in-person only, Cohen said.

"We want the waterway to be safe. That helps us and that helps the boaters," Cohen said.

The Coast Guard Auxiliary is the uniformed volunteer service that augments the Coast Guard as requested, Cohen said.

The Ocean City Power Squadron also offers the Maryland Safe Boating Course, usually with one in the spring and another in the fall.

Spring Celebration

In Downtown Berlin Saturday, April 8th from 10 to 5

BRUDER HILL

SHOP • GIFT • INSPIRE

BH

BERLIN, MD

25 Commerce St.

Mark Howell

INTERIORS

Design Center & Showroom

COMING SOON

22 William Street • Berlin
410- 629-1188

WHY LIVE ORDINARY.

Est. 1901

RAYNE'S REEF

Soda Fountain & Grill

10 North Main Street, Berlin
410-641-2131

A Modern Boutique with

VICTORIAN CHARM

BERLIN, MD EST. 1994

UGG Brighton

DUKE CANNON

soyuka

Vera Bradley ...and many more brands

100 North Main St.
410-641-2998 | VictorianCharm.info

The Burbage Funeral Home

Quality & Dignified Services Since 1810

Family to the Community for Over 100 Years

Pre-Need – At Need – Monuments

Berlin & Snow Hill, MD 410-641-2111

The Church Mouse Thrift Shop

St. Paul's Episcopal Church

101 N. Main St
Berlin, MD
443-513-6655

BEST TOY STORE!

World of Toys

115 N. Main St.

Open 10AM-6PM Monday-Saturday
Sunday 11AM-3PM

Educational Toys, Games, Puzzles, Art Supplies, Lego and More

Breyer playmobil Melissa & Doug

410-641-0601

Ocean Pines water trails offer 10 miles to explore

By Cindy Hoffman
Staff Writer

(April 6, 2023) Ocean Pines has 10 miles of water trails that are readily accessible from the community. Laura Scharle, who lives in the Pines, is familiar with every one of them.

She created an interactive map of these trails for Ocean Pines, which sits on the website at <https://www.oceanpines.org/web/pages/kayaks-canoes-sup>.

The site provides a map of all of the trails, along with information about skill level required to navigate them, potential hazards, photos, wildlife viewing opportunities and nearby amenities. There is also a list of boat launches in the commu-

nity.

It's almost time to get on the water, so Scharle hosted a seminar on Tuesday to teach people about safety, share tips on kayaking and inform paddlers of the great online resources for Ocean Pines and the surrounding region.

Scharle takes safety seriously.

She warned paddlers to not be fooled by an early 85 degree day.

"If the water temperature is below 60 degrees, do not go," she said.

"The water does not get to 60 degrees until early May."

"If you fall out of your kayak and you are not wearing cold

See EXPLORE Page 22

PHOTO COURTESY LAURA SCHARLE

Ocean Pines has 10 miles of water trails suitable for kayaking, canoeing or SUP. Laura Scharle created a water trail map for Ocean Pines that can be found on the website.

Bunny Brunch 8:30-11:00

Easter Bonnet Parade 10:00am

Egg Hunt 11:30am

Calvin B. Taylor House

BerlinChamber.Org

WORCESTER COUNTY
arts
COUNCIL
GALLERY & GIFTS

ARTIST'S CHOICE

Open Tuesday-Sunday 11 am-3pm
6 Jefferson Street, Berlin
410-641-0809
worcestercountyartscouncil.org

Island Creamery

Ice Cream Cakes
Seasonal Flavors
Pints & Quarts to Go
Gift Cards Available

120 N. Main St.
410-973-2839
www.islandcreamery.net

SOUND STORM RECORDS
Berlin, MD

NOW OPEN
Locally Owned
14 Broad St • Berlin, Maryland 21811
(443) 513-3305
Soundstormrecords.com

POP'S Kitchen
pizza • cheesesteaks • salads • soup & more!
Delivery Town of Berlin & Surrounding - Area 4 mile radius

DAILY SPECIALS ON FB & WEBSITE
Counter Service & Inside Seating

Order Online
popskitchenberlin.com
Join Our **LOYALTY PROGRAM**
It's Our Way of Saying Thank You!

Tuesday is Pop's Pizza Day
\$10⁵⁰ Large Cheese (toppings are extra)

Wednesday is Burger Night 3pm-Close

Tue-Thurs: 11am-8pm • Fri: 11am-9pm • Sat: 11am-8:30pm
410-973-POPS (7677) • 15 Gay Street, Berlin

Salon Sixteen
Creators Of Award Winning Hair

BEST OF coastal STYLE 2022
SALON/BARBER FOR MEN WORCESTER COUNTY

BEST OF coastal STYLE 2022
HAIRSTYLIST WORCESTER COUNTY

Specializing In:
• Dimensional Color
• Corrective Color
• Blonding
• Trendy Haircuts & Styles

443.513.4248
16 Broad St. Berlin, MD
www.Salon16Berlin.com

Let Us Host Your Special Event!

Built circa 1859 and on the Registry of both National and Maryland historic homes, the Merry Sherwood Plantation is a stunning and unique venue for any special occasion.

Holiday Parties ■ Company Parties ■ Anniversaries ■ Family Reunions ■ Weddings ■ and more

Merry Sherwood Plantation

Located at 8909 Worcester Hwy., Berlin, MD 21811
Call for details and to book your next event
410-641-2112 ■ 410-641-2111
merrysherwoodplantation.com

Award Winning Care at Prices You'll Love!

JOHN B. PARSONS

HARRISON SENIOR LIVING

Assisted Living . Memory Care
300 Lemmon Hill Lane, Salisbury

410-742-1432

Call today to set up a tour, enjoy a meal on us, and learn about how you can save \$3,000!

Celebrating over 50 years of award winning care, Harrison Senior Living is proud to serve the Eastern Shore with Assisted Living at John B. Parsons in Salisbury and Skilled Nursing care in Snow Hill (MD) and Georgetown (DE).

www.harrisonseniorliving.com

HARRISON HOUSE
GEORGETOWN
(302)-856-4574
Skilled Nursing Care
Short-term rehab
Respite Care

HARRISON HOUSE
SNOW HILL
(410) 742-1400
Skilled Nursing Care
Short-term rehab
Respite Care

Explore Ocean Pines by water

Continued from Page 21

water gear, you can go into cold shock. If you are in a remote area, you could be in huge trouble," Scharle said.

Scharle said a person only has about 10 minutes to get to safety in cold water.

She also cautioned paddlers about the wind.

"Wind can kick up in this area. Don't go out if winds are over 10 knots," Scharle said.

She recommends checking the National Weather Service marine forecast.

The Coast Guard requires paddlers to have a whistle and a personal flotation device on board. She recommends all paddlers also bring a cell phone in a zip lock or dry bag, closed-toe shoes, and a water bottle. For long trips, snacks, a first aid kit, sunscreen, a change of clothes, and a handheld VHF radio are advisable, she said.

Scharle provided bright orange stickers to everyone who attended the event. The stickers are to be placed on the kayak, SUP or canoe, with the owner's name, address and phone number on it. The stickers come in handy should a paddler become separated from the boat. If your boat is found occupied, its owner can be con-

tacted to retrieve the boat, or in the event of an emergency, a search can commence.

She also strongly recommends anyone going out on the water to have a float plan that identifies the route and return time and to share it with someone responsible.

Scharle recommends that paddlers always go out with a partner, especially if venturing into open waters. Other boaters can spot kayakers better in groups than paddling solo.

Scharle is a certified American Canoe Association instructor. She worked at the Delaware Seashore State Park for 17 years so she knows more than the Ocean Pines water trails. She recommends checking out other paddling and nature trails available throughout the Delmarva region. From her many adventures, she created <https://www.delmarva-trailsandwaterways.com>.

"I knew I wanted to connect people to public lands," said Scharle.

She continues her own adventures every day. Her goal is to kayak the whole peninsula before she dies. That's 650 miles. She blogs about her many adventures and provides helpful resources including links to tides, the Weather Channel, NOAA, Geo Tracking App. and Google Earth at <https://laurapaddlesdelmarva.com>.

Town of Berlin Public Notices

TOWN OF BERLIN REQUEST FOR PROPOSALS

RFP # 2023-06
Smart Water Meter Installation

Due Date: Thursday, May 4, 2023
Time: 3:00 PM EST

The Town of Berlin is seeking Proposals for the installation of Town provided equipment including smart meters, transmitters and appurtenances, for the Town's Meter Smart Meter Upgrade Project. The Smart Meter Upgrade project scope includes upgrading all Town owned water meters to Neptune smart meters, any necessary repair or replacement of existing meter assemblies, and coordination with the Town, the Town's meter supplier (Core & Main), and the Town's Meter Reading and Billing systems provider (Tyler Technologies) for startup and testing of all smart meter reading and billing systems. Qualified contractors are encouraged to visit the Town of Berlin website at berlinmd.gov/government/request-for-proposals/ or contact Town Administrator Mary Bohlen at 410-

641-4314/ mbohlen@berlinmd.gov for the official RFP. EEO.
OCD-3/30/2t

TOWN OF BERLIN, MARYLAND NOTICE OF PUBLIC HEARING ORDINANCE 2023-02

AN ORDINANCE OF THE MAYOR AND COUNCIL OF THE TOWN OF BERLIN, MARYLAND, A MARYLAND MUNICIPAL CORPORATION, SETTING THE REAL PROPERTY TAX RATE FOR FISCAL YEAR 2024

The Ordinance will be introduced for a first reading on Monday, April 10, 2023, at 7:00 PM. The public hearing on the Ordinance will be held on Monday, April 24, 2023, at 7:00 PM. Both meetings will be held during Regular Meetings of the Mayor and Council Berlin Town Hall, 10 William Street, 2nd Floor, Berlin, MD 21811.

The hearing is open to the public, and public testimony is encouraged.

Persons with questions regarding this hearing may call 410-641-2770 for further information.

OCD-4/6/2t

Fox sightings more common in springtime

By Cindy Hoffman
Staff Writer

(April 6, 2023) Spring is in the air, and that means it's mating season for foxes, so don't be surprised to see a few running around Ocean Pines looking for a date.

According to Maryland DNR, the ideal red fox habitat includes a mix of open fields (or beaches) small woodlots and wetlands. That describes Ocean Pines to a tee.

"Foxes are also prolific in Ocean City," Sandi Smith said, the outreach and marketing coordinator for the Maryland Coastal Bays Program.

During the spring and early summer, foxes can be seen more frequently, looking for mates and hunting for food for their young. And the youngsters can be seen romping and playing like kindergarteners.

"They were here before we were and they've adapted to us, we need to adapt to them," Smith said.

Some people get concerned when they see a fox in the daytime.

"They are primarily out at night but very often hunting by day, especially when they have babies. It does not mean something is wrong," Gay Frazee said, a wildlife rehabilitator in Jamesville, Virginia.

"It is not abnormal to view foxes during the day, but caution and distance should always be applied when viewing any wildlife species," Joshua Tabora said, a furbearer biologist with Maryland DNR.

Their food source is not cats or kittens or dogs," Smith said.

Smith surmised that there is not a rodent issue in Ocean City because of the fox. "They eat small rodents, grubs and seeds. They are part of our ecosystem."

According to Maryland DNR, red foxes have an omnivorous diet, meaning that they eat both plants and animals. A typical red fox diet includes rabbits, snakes, insects, birds, mice, berries and fruits. Foxes will be out day or night, depending on when their food source is active.

During mating season, which is now through April, it's possible to hear the call of a fox looking for a mate. The call can sound a bit like somebody is being murdered.

"It can also sound like a screaming baby," Smith said.

Pupping starts as early as March and in the beginning of summer, adolescents can be found, some behaving badly, according to Smith.

One fox in Ocean City, known by locals as "Penny the Fox" became famous for snatching people's shoes and taking them to her den in a sand dune on 92nd Street.

Foxes, like any other wildlife, are wild and should not be fed. That act of misplaced kindness may attract foxes to neighborhood yards, as will leaving food out for cats or dogs.

"Wild animals (especially predators) may behave defensively while

feeding, which may lead to aggression towards humans once the association with food has been made," Tabora said.

It is never a good idea to feed a fox. There is a common saying among wildlife rehabbers, "a fed fox is a dead fox."

"By feeding them you get them used to the idea that humans have food and they will come back looking for an easy meal. They're smart," Frazee said.

"They are perfectly capable of feeding themselves and teaching their young to hunt," she said.

"In addition, wild animals are adapted to eating natural foods, and providing them with human foods can result in poor nutrition and dependence," Tabora said.

Feeding a fox will stop it from hunting for its own food, making it reliant on people. The fox could then become a nuisance, approaching other people and possibly biting someone, which could result in the fox being euthanized.

"It's important for foxes and other wildlife to fear people. They need to stay wild," Frazee said.

As for people fearing foxes, Smith said, "Foxes are not a threat unless rabid."

"You can generally tell if a fox needs help. Is it acting peculiar, is it acting less fearful, limping, moving slowly?" Frazee said.

"Foxes are a rabies vector species, which does not mean they have rabies," Frazee said.

Fox, bats, raccoons and skunks all have a higher rate of infection than other mammals.

"Sick foxes may exhibit abnormal behaviors, such as reduced caution around human activity, aggression, general unawareness, and walking in circles repeatedly," Tabora said.

Foxes are common in Ocean Pines, and may be seen more often during the spring, which is mating season. Feeding a fox is not recommended as they can start to associate humans with food, which can be dangerous for the fox and possibly humans. STEWART DOBSON/BAYSIDE GAZETTE

Before calling to report a fox or ask for assistance, take time to observe the fox's behavior and look for signs.

A fox with mange can often be mistaken for a rabid one because of its sickly appearance.

Mange is extremely debilitating and results in a patchy coat or entire hair loss.

"Use common sense and when in doubt observe the situation and call a

rehabber. We are always willing to have a chat and help figure out what's going on," Frazee said.

Anyone who suspects a fox or other animal is rabid should report it to local authorities.

Maryland DNR provides advice and resources for sick and injured animals at https://dnr.maryland.gov/wildlife/Pages/plants_wildlife/sickorinjured.aspx

11002 MANKLIN MEADOWS LANE #1 • OCEAN PINES

PRIME COMMERCIAL OFFICE SPACE FOR SALE BUT ALSO AVAILABLE FOR LEASE!

- Ideal location
- Adjacent to shopping area w/busy traffic flow for business exposure
- Unit Has HVAC
- Services for parking, sewer & water, trash, snow & ice removal, maintenance, landscaping, mail gazebo, master insurance
- Awaits future business

\$279,000

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

BERKSHIRE HATHAWAY HOMESERVICES Call Listing Agent **JOHN TALBOTT**
11001 Manklin Meadows • Ocean Pines, MD 21811
Call: 410-603-7373 • 410-208-3500 • Toll Free: 866-666-1727

©2023 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.

Kiss Your Weeds Goodbye!

WeedPRO
410-742-2973
FREE ESTIMATES!

Enjoy your summer...
No More Pulling Weeds!

We offer **GUARANTEED** Season Long **WEED CONTROL** Or We'll Re-Treat for **FREE!**

Locally Owned & Operated for 47 years
Licensed & Insured
Certified in MD & DE

NEW CUSTOMER DISCOUNT \$25 OFF For First Time Customers
On all orders placed by 9/30/23 • Present Coupon after Free Estimate

- Driveways
- Stone Yards
- Sidewalks & Patios
- Shrub Beds
- Natural Areas
- Parking Lots
- Storage Yards
- Fence Lines
- HOA Community Streets
- Phragmites
- Poison Ivy
- Woody Brush Control
- Wherever weeds are a problem (EXCEPT LAWNS)

NATIONAL PUBLIC HEALTH WEEK

April 3 - 9 2023

During National Public Health Week 2023, Worcester Health would like to recognize and thank some of our amazing partners for their support and collaborative efforts to improve the health of our community!

We appreciate all of the partners who were available for these photo-ops. Worcester Health is also greatly appreciative of partners/organizations who were not available!

Atlantic Club

Atlantic General Hospital

Because I am My Sister's Keeper

Board of Education

Boys 4 Positive Change

Chesapeake Healthcare

Just Walk Comittee

Local Health Improvement Coalitioin

Local Police Departments

MICH Program

Ocean City Fire Department

Opioid Intervention Team

Pocomoke Community Garden

Salisbury University

State Attorney's Office

St. John's UM

Tidal Health

Tyree Church

University of Maryland Eastern Shore

University of Maryland Extension

Worcester County Detention Center

Worcester County Rec & Parks

Worcester County Public Library

Want to learn more about these partnerships?
Want to get involved? Scan the QR code below!

Worcester County Health Department
6040 Public Landing Road
Snow Hill, MD 21863
410.632.1100
worcesterhealth.org

Follow us @WorcesterHealth

SHHS students protest over racist post on social media

By Jack Chavez
Staff Writer

(April 6, 2023) The Snow Hill High School baseball team found itself in hot water at the beginning of its season two weeks ago when classmates protested after the team allegedly circulated a racially insensitive picture and video on Snapchat.

The students held their protest on the school's football field following a staged walkout on March 23. County Schools Superintendent Lou Taylor and Snow Hill Principal Dr. Kimberly Purvis attended the protest.

Earlier last month, members of the baseball team allegedly posted a picture to the popular social media website in which several teammates posed in black masks with the text "We them (racial epithet)" superimposed on it, accompanied by dark-skinned ninja emojis.

The ninja emoji is often used online as a substitute for a notorious and highly offensive racial epithet for a Black person, according to multiple internet culture websites.

Another Snapchat post, a video, allegedly shows a white student writing a racial slur.

County school system spokesperson Carrie Sterrs said in an email that the school system does not comment specifically on what disciplinary action it took beyond that it was taken "in accordance with our established code of conduct."

The school system learned of the incident on March 8, she said.

"It is Worcester County Public Schools' primary goal that every student and staff member feel safe and welcome in our schools," she wrote. "It is only through an emphasis on empathy and understanding that a culture of belonging can exist, enabling learning to occur. We strive to build these environments in all of our schools, so when an incident happens that impacts that culture, we work to engage resources and support to repair any division that has happened as a result."

Sterrs added that WCPS is providing support for students who need it in light of the recent events.

"It is our hope that these supports will assist all students in taking ownership of their words and actions and build a consensus around how best to restore the relationships that were impacted by recent events," she wrote.

PHOTO COURTESY WORCESTER COUNTY FIRE MARSHAL'S OFFICE

The Worcester County Fire Marshal's Office is investigating a vehicle fire after a small SUV was found engulfed in flames on Germantown Road in Berlin on the morning of March 29.

County Fire Marshal's Office investigating Berlin car fire

(April 6, 2023) The Worcester County Fire Marshal's Office investigated a vehicle fire at 10123 Germantown Road in Berlin at 8:25 a.m. on March 29.

Upon arrival of the Berlin Volunteer Fire Company, crews found a small SUV on fire at the rear of the property. Crews quickly extinguished the fire.

Fire investigators found that a fire had broken out inside the car's passenger compartment, but the cause remains unknown.

Anyone with any additional information is asked to contact the Fire Marshal's Office at 410-632-5666. Callers can remain anonymous. No injuries were reported.

APRIL 2023
FIRST FRIDAY
Snow Hill Arts on the River

APRIL 7TH 5-8 PM

Kids Activities
Sales & Specials
Extended Business Hours
Cash Bar
Vendors

Music by: **DJ Ed Rock**

DOWNTOWN SNOW HILL

www.baysideoc.com

Visit **DELAWARE BOTANIC GARDENS**

Now Open
Thursday - Sunday
9am - 4pm
Adults \$15
Children 16 & Under - Free

Frolic in the Folly
Friday, April 14th
4:30-6:30
Intimate fundraiser w/ private viewing of over 200,000 spring bulbs. Live Music, Demo, Local Artists, Hors D'oeuvres, Wine & Beer.
\$100 Single, \$150 Couple

Wonders of the Woodland: Spring Renewal
Thursday, April 20th
11:30-12:30
Join expert Elizabeth Rives as we explore the wonders of the forest, learning the characteristics of trees, shrubs & forest ecology
\$10 Per Person + Admission

Earth Day
Saturday, April 22nd
Free Admission to the garden with a food donation to the Food Bank of Delaware

DELAWARE BOTANIC GARDENS
AT PEPPER CREEK

To reserve tickets, go to delawaregardens.org
30220 Piney Neck Road
Dagsboro, DE 19939

Opinion

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

Mayor, council don't have any good options

Maintaining that delicate balance between want, need and have is the primary assignment of elected officials, even though every one of them is likely to list this obligation as the most troubling.

Although holding office does have its rewards — a little bit of prestige, public recognition and influence — all that goes out the window for officeholders when it's time to deliver uncomfortable news.

Hence the visible discomfort of the mayor and council of Berlin Monday as they discussed how to cover the difference between the costs of what they and residents want and need and the revenue the town is projected to receive.

That difference, at \$342,000 and change, isn't an insurmountable amount of money to recover or generate, of course, but it does put town officials in the awkward position of having to find a remedy that will be the least painful to the most people.

In other words, the mayor and council's next step will be to decide who they're going to disappoint or make mad by cutting into the town's list of things to do, by adjusting taxes and fees or by employing some combination of the two.

This is not, however, going to be the one-and-done thing the mayor and council hope to see. Residents and officials might as well get used to the idea that the town will experience many more years like this one, when the want, need and have just don't match up.

As Councilmember Shaneka Nichols observed, growth and development drive costs up overall for the town. That's true, but the absence of growth and development drives costs up for the individual if residents want to keep the town attractive and successful.

There's no getting around it, which means the mayor and council have no good options other than to make the hard choices, take the criticism and prepare themselves for similar circumstances in the future. That is, of course, as long as taxpayers want to live in a nice town where their expectations are met.

(C) JIM ADCOCK "BAYSIDE GAZETTE" 2023

OP golf instructors help at tourney

(April 6, 2023) Instructors at the Ocean Pines Golf Club recently pitched in during a putting league started by members of the Ocean Pines Ladies Golf Association.

Those who took part said the willingness of staff to lend a hand has led to a surge of goodwill at the Golf Club.

The Putters Club meets every other Tuesday to practice their short game.

Colette Horn, a member of both the Ocean Pines Board of Directors and the Putters Club, said the group was put together by OPLGA Treasurer Norma Kessler.

"It was formed to provide a fun event for the winter months that would give an opportunity for golfers to meet new people and practice their putting and chipping," Horn said. "It was open to any women golfers interested in participating, regardless of their status as golf members."

She said the club started in January and met on the putting and chipping practice greens.

"We also had two tutorial events," Horn said. "For the initial event, [Golf Director] Bob Beckelman gave us instruction and drills to improve our putting."

Beckelman said his staff also set up a special nine-hole putting course, and the OPLGA members played twice through and recorded their scores.

"For our final event, instead of the competitive challenge, Matt Ruggiere gave us tips and guidance to improve chipping and putting," Horn said.

Ruggiere has been leading the new Golf Academy at Ocean Pines since March. The program features adult and junior golf programs, along with private lessons.

"I met everyone last week and told them I would come out to give some tips and set up a few practice stations for them," Ruggiere said. "They typically do not have any instructors with them, but they usually meet to have a putting contest and some challenges for fun, with small prizes at the end."

Horn said groups like the Putters Club, along with the OPLGA and the 9-Hole Ladies League, are helping make the game of golf more accessible to local people.

"We are seeing members returning who had not been members in recent years," she said. "Several of the members of this year's Putters Club are women who don't play golf

anymore, but wanted to participate in golf at a level that is possible for them and to have the social benefits of spending time with other women on an activity they enjoy."

Horn said instructional programs offered at the Ocean Pines Golf Club have also helped to attract new and returning players. That includes lessons led by Beckelman, Ruggiere and Brian Davis.

"All of them came to us with reputations as good teachers," she said. "However, their willingness to work with the golfers in informal tutorials during our clinics exposed the women to them and their abilities as golf pros and instructors."

"Furthermore, the changes Bob has put in place in the Pro Shop and his approach to managing the operation and interacting with the member groups has resulted in many positive comments from golfers, from both the men's and women's leagues," Horn continued. "This reflects the goodwill toward and positive expectations of our pro and assistant pro."

For those interested in further improving their putting See CLASSES Page 27

BAYSIDE GAZETTE

11934 Ocean Gateway, Suite 6, Ocean City, Md. 21842
Phone: 410-723-6397 / Fax: 410-723-6511.

- EDITOR Stewart Dobson
- MANAGING EDITOR Lisa Capitelli
- STAFF WRITERS Jack Chavez, Mallory Panuska,
..... Cindy Hoffman, Hunter Hine
- ACCOUNT MANAGERS Mary Cooper, Vicki Shrier
..... Renee Kelly
- CLASSIFIEDS/LEGALS MANAGER Nancy MacCubbin
- SENIOR DESIGNER Susan Parks
- GRAPHIC ARTIST Kelly Brown
- PUBLISHER Christine Brown
- ADMINISTRATIVE ASSISTANT Gini Tufts

The Bayside Gazette is published weekly by FLAG Publications, Inc.
11934 Ocean Gateway, Suite 6, 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.baysideoc.com. Copyright 2023

Ocean Pines sewer bills to increase by \$15 in first qt.

(April 6, 2023) First quarter water and wastewater bills for residents of the Ocean Pines Sanitary Service Area will include a \$15 quarterly Bay Restoration Fee, while state officials consider whether to grant the area an exemption from the fee for calendar year 2023.

In January, Worcester County officials provided evidence to Maryland Department of the Environment (MDE) officials that the Ocean Pines Wastewater Treatment Plant (WWTP) had met all state requirements for the prior calendar year and, therefore, requested SSA ratepayers be exempt from the BRF for 2023.

If MDE officials confirm the Ocean Pines SSA is exempt from the BRF after the first quarter bills are sent out, a refund will be issued to these customers.

Commonly referred to as the Flush Tax, the BRF is a dedicated fund financed by residents and businesses and used to upgrade publicly-owned WWTPs throughout Maryland, with enhanced nutrient removal (ENR) technology. This technology drastically reduces nutrient discharges to the state's water-

ways.

The Ocean Pines WWTP meets the criteria for the fee exemption, which requires a maximum effluent concentration of 3 milligrams per liter (mg/l) of total nitrogen and 0.3 mg/l total phosphorous and was not constructed using federal or state monies.

Nitrogen and phosphorus are natural elements found in the earth and in the atmosphere. They are vital components of life for many organisms, but too much of either in area waterways can be harmful.

Excess nutrients, such as nitrogen and phosphorus, can cause algal blooms, which deplete the oxygen from the river that fish and other aquatic life need to survive.

In addition to the environmental benefits, the plant's ENR technology saves Ocean Pines SSA ratepayers more than \$550,000 annually for each year that MDE grants the BRF exemption.

BRF exemptions are valid for one year and must be renewed annually. For more information, contact the Worcester County Public Works Water and Wastewater Division at 410-641-5251.

Classes planned to help game

Continued from Page 26 and pitching skills, Ruggiere will host a new program called "Ocean Pines Scoring Club."

"That will run every Tuesday at the same time, and the focus will be entirely on the short game," Ruggiere said.

The cost is \$20 per class, and the Scoring Club can have a maximum of 12 people.

Classes run from 5-6 p.m. each Tuesday, with the following topics scheduled:

- April 11 – Putting
- April 18 – Wedge shots

April 25 – Sand bunkers

For more information or to register for classes, visit www.ruggieregolf.com.

Women interested in joining either the Putters Club or OPLGA may call OPLGA President Ann Shockley at 410-688-1975 or email rexerann@gmail.com.

The Putters Club is free to join. The OPLGA annual fee is \$60, with \$30 applied to the handicap fee.

For more information on the OPLGA, search "Ocean Pines Ladies Golf Association" on Facebook.

SUSSEX TREE inc.

Our Team

The Area's Only Locally Owned
TCIA Accredited Company

Serving the Maryland & Delaware communities for over 30 years

- 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

302-539-5700 • www.SussexTreeInc.com

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

10% OFF

SUSSEX TREE, INC.

Valid with coupon only. Cannot be combined with any other offers or coupons. Not valid on previous quotes or commitments.

Delaware/Maryland License #1623

OPEN HOUSES

April 6 - April 13

DAY/TIME	ADDRESS	BR/BA	STYLE	PRICE	AGENCY/AGENT
Fri-Mon, 11am-4pm	Heron Harbour, 120th St., Bayside	1BR/2BR/3BR/4BR+	Condos, Towns & SF	-	Nanette Pavier/Holiday Real Estate
Saturday, 2-4pm	12404 Kent Rd.	3BR/2BA	Single Family	\$579,000	Lauren Bunting/Keller Williams Resly

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.

SHOWCASE Your Listings

insert to Ocean City Today - Springfest Weekend

Call Today to Reserve Your Space Reserve 11 issues and Save!

Call Renée 410-723-6397 x101 or email: Renee@OceanCityToday.net

Local • Accurate • Trusted

Advertise In The Coastal Association of Realtors Real Estate Guide

Ocean City Maryland Bus and Tram Advertising

Digital Tram Advertising Now Available!

Annual Tourists: 8,000,000+
Summer Weekend Visitors: 354,000
1.3 Million Annual Riders

www.oceancitybusads.com

Gateway Outdoor Advertising

Contact Us: 302-234-7835

Email: ocbusads@gatewayoutdoor.com

Berlin Barrack V ground breaking tomorrow

By Hunter Hine
Staff Writer

(April 6, 2023) The Maryland Department of General Services and Maryland State Police are hosting the ground-breaking ceremony for Berlin Barrack V's reconstruction, tomorrow at 11 a.m.

The project actually began Jan. 17, said Barrack V Commander Lt. Earl Starner. The Department of General Services contracted the \$26.8 million project to Keller Brothers Inc. from Mount Airy, Maryland, according to a press release.

Barrack V is expected to be completed by July 2024, Starner said.

"There's going to be a lot more space and the infrastructure upgrade is going to really enhance the law enforcement services that we provided on the Eastern Shore for almost half a century now," said MSP Spokesperson Elena Wendell-Russo.

Maj. Jon Armiger, of the MSP logistics command, is emceeding the event, Russo said.

Armiger will introduce Secretary of the Department of General Services Atif Chaudhry, who will be followed by Maryland Lt. Governor Aruna Miller. Also scheduled to speak is MSP Superintendent Col. Roland Butler, as well as Starner and Daniel Katz, director of MSP forensic sciences division.

After the speaking portion of the ceremony, everyone will wear hard hats and put golden shovels to dirt as they make the ground breaking official, Russo said.

The Berlin Barrack was originally built in 1976 and became operational in 1977, Starner said.

As a 46-year-old building, much of the its infrastructure is either obsolete or no longer able to adequately serve the MSP, Starner said. He compared it to an old car.

"Through the years, you love your car, it serves you well, and one day you wake up and the car is old, and it's breaking down a lot," Starner said

Starner has a long history with Barrack V, joining as its assistant commander in 2001. He served as commander of the Easton Barrack beginning in 2006 before returning to the Berlin Barrack as commander in 2007. He's been there ever since.

"That is almost an anomaly. That's unheard of for somebody to be in place that long. So I've been the commander now for more than 15 years," Starner said. "Obviously, in that time, we develop a lot of connections and relationships with our allied partners and our community here."

Planning for Barrack V's upgrade started in 2017, Starner said. MSP received design funds from the legislature in 2019 for the 2020 fiscal year.

Barrack V's demolition and construction are broken into two phases, so as not to disrupt MSP operations in Berlin, according to the press release.

Phase one is already underway,

The new Berlin Barracks will comprise of a 24,000-square-foot building and 4,400-square-foot garage. Designers oriented the new building so it is more visible from Route 50. RENDERING COURTESY MW STUDIOS

which means the back wing of the old barrack, which contained offices, a bathroom and the processing room, has already been demolished, Starner said.

MSP repurposed and consolidated rooms in the remaining wing to compensate for the loss.

Duty officers, who work only at the barrack, and troopers based out of the barrack have all moved into the remaining wing.

Almost all MSP special units who worked out of the back wing, like criminal investigators, have moved to offices elsewhere.

"We're still 100 percent fully operational, out of the hub, the part here that remains," Starner said.

After phase one is complete, MSP will move operations into the new wing, Starner said.

The remaining old barrack will then be demolished, and, among other improvements, the new barrack laboratory will begin construction there.

See BARRACK Page 31

HUNTER HINE/BAYSIDE GAZETTE

The \$26.8 million reconstruction of Berlin Barrack V began on Jan. 17 and is expected to be finished by July 2024. Pictured is Barrack V Commander Lt. Earl Starner posing in front of the back wing's demolition site.

Melson's
Funeral Services &
Cremation Services

Frankford Chapel 43 Thatcher Street Frankford, DE 302.732.9000	Long Neck Chapel 32013 Long Neck Road Millsboro, DE 302.945.9000	Ocean View Chapel 38040 Muddy Neck Road Ocean View, DE 302.537.2441
---	---	--

Cuisine

Chocolate bark with roasted edible insects

What a wild week this has been, and no, your eyes do not deceive you.

That is indeed a picture of chocolate bark adorned with roasted, edible insects.

Out of all these articles over the years, I have never written about this particular topic, and until six weeks ago, I do not believe that

it would have even been a consideration, but things change quickly in the strange, wild world of Paul Suplee.

Six weeks ago was when I was asked to join an online meeting at the college with a chef out of New York City, Joseph Yoon.

Chef Yoon specializes in entomophagy, or the study of edible insects as a viable food source.

As a good and loyal employee, I attended as instructed. My colleague, Ebony Jenkins, is a PhD candidate in the Agriculture Department at UMES, and her specialty is entomophagy.

At first, I was interested but also a bit gun shy, having only eaten a bug or two during survival training in the Marines (S.E.R.E. School to be precise, and yes, they taught us what to eat and what to stay away from in the woods).

I vowed that I would never voluntarily eat another bug for the rest of my days.

And then Chef Joseph came into my life.

We have been working around the clock, creating dishes such as cricket mac 'n cheese, the pictured buggy chocolate bark, caramel popcorn with candied nuts & crickets, stir-fried rice with crickets, grasshoppers and mealworms et al.

But we did not stop there.

I made a batch of cricket bread that paired stunningly well with a black ant butter, which if I did not tell you what was in either, you would tell me was the best buttered bread that you had ever eaten.

Chef Joseph likes to use the word "mystical" when explaining some of the insect flavors, and honestly that word does the food great justice.

I have learned so much about the art and industry of edible insects, and before you come at me about how people in this field are simply trying to take away our meat, I can assure

you that we have eaten our fair share of chicken, pork, bacon and wings since Monday.

It is simply a thorough investigation into supplemental food sources as the global population burgeons.

For example, did you know that cricket powder (roasted and ground crickets) is one of the most nutrient dense food sources known? In 2 1/2 tablespoons, you will find 319 percent of your daily value of Vitamin B12, and 13 grams of protein. On top of this, it contains nine essential amino acids, the building blocks of protein in our body.

This is one reason why Chef Joseph has encouraged many professional athletes to add them to their diet.

As he puts it, the steak, chicken and pork are great, but just prior to gameday or the big fight (he has numerous clients who are professional MMA fighters), you can pack in the protein without solely relying on traditional animal products.

For me, the proof in the pudding came after Monday night, when about 40 people showed up to our "movie night."

Airing numerous interviews with Joseph and Ebony, the evening ended with an NPR show on the topic,

which featured our two friends.

This is where we served nachos with cricket cheese, the assorted caramel popcorns, and a savory popcorn with sal de gusano, a salt with roasted agave worms, a Mexican specialty.

It was such a smash success that Tuesday and Thursday nights were sold out overnight at 75 guests.

This was a far cry from the reservations that we had just one week earlier, and it proved that this is a very engaging topic for many people.

Will I ever serve bugs in my restaurants? That remains to be seen.

Perhaps I will use them in a popup or on a special menu, but I have enjoyed working with them. It has been fascinating to try various bugs, from mealworms, agave worms, black ants, crickets, grasshoppers to scorpions.

Insects will find their place to our table one way or another.

We are already eating some in processed foods, and now it's time to see if they are viable in our day to day lives.

Oh, the strange, wild world of mine.

Buggy Chocolate Bark

makes about 1 pound
1 # good quality dark chocolate

- 1 c. Roasted crickets
- 1 c. Roasted mealworms
- 2 c. Rice Crispies cereal
- Set up a double boiler (a steel or tempered glass bowl over a pot of lightly simmering water).
- Place chocolate in the bowl, making sure that no water touches it.
- Gently stir the chocolate until it is completely melted.
- Set up a sheetpan with parchment paper or a silicone mat.
- Pour the chocolate onto the mat, and gently spread around until you get to a thickness of about 1/4 to 1/2 inch. Any thinner, and the bark will be floppy and won't have structure.
- When the bark is at a reasonable thickness, evenly sprinkle the top with the crickets, mealworms and rice cereal.
- Place in the refrigerator and allow to come to a cool enough temperature that it sets up.
- When the chocolate has completely hardened, remove from the mat and break into bark pieces.
- Store in an airtight container until ready to serve.

Paul Suplee is the owner of the boxcar restaurants and is also Senior Lecturer of Culinary Arts at UMES. boxcarrestaurants.com

Barrack V construction starts

Continued from Page 29

The lab will connect to the new wing to form a 24,000-square-foot building, according to the press release. Wanda Kuperus, deputy director of the MSP forensic sciences division, said that the old barrack had a small lab that only covered analysis of seized drugs. It is only one of two satellite labs for MSP, with the other being in Hagerstown, she said.

The new lab will include capabilities to test controlled and dangerous substances, latent prints (fingerprints that cannot be seen by the naked eye), toxicology, crime scenes and computer crimes, according to architectural design firm MW Studios, who designed the new barrack.

“We’ll be able to hire a few new people (in the lab), probably three new people or so in Berlin,” Kuperus said. “That will be a nice opportunity for some people in the community to get a job with the Maryland State Police.”

After reconstruction, Barrack V will be only the second MSP barrack to have a fenced-in back parking area with access controlled by duty officers, Starnier said.

The first barrack to have the feature is Cumberland, which is Maryland’s newest barrack until Berlin’s is finished.

“We took a lot of the ideas from there (Cumberland Barrack), and sort of moved them over here,” Starnier said.

A sally port, or an area where MSP vehicles can unload and transfer detained individuals, will be added to the barrack.

The port will create a more secure atmosphere during the prisoner transitions, Starnier said.

The new barrack will also feature general improvements in technology, such as camera systems and programmable ID cards so MSP can control who has access to certain rooms, Starnier said.

“First and foremost, I would tell you that, security, always high on our list of priorities,” Starnier said.

A new classroom, which will have much greater seating capacity compared to the old one, will be added so that more officers can be trained or briefed at one time.

“We bring in sometimes, for the events in Ocean City, we bring in more than 100 troopers a day sometimes so that’s a large deployment of people,” Starnier said. “When we bring them in for events, we do briefings, operational briefings, and a lot of times I have so many troopers that we don’t even do them here (the old barrack). We’ll do them at another facility often in Ocean City.”

The Barrack V garage, where troopers have cars serviced by MSP employed mechanics, has already been vacated, so Berlin-based troopers now take their patrol cars to the Princess Anne Barrack’s garage.

Eventually, a new 4,400-square-foot service garage will take its place, according to a press release.

Parking availability will grow with the new barrack after a large public parking area is added to the front of the building, Starnier said.

The old barrack used to have bunk rooms for troopers to stay for prolonged deployment, but those rooms have since been repurposed, Starnier said. The new building will have new bunk rooms to fill that void.

MSP and the barrack designers made it a priority for the barrack to be more visible from Route 50 after construction, Starnier said.

“It was important to me to have the new barrack be closer to (Route) 50 to be sort of the you know, it’s sort of our brand putting our barracks out there and just being more visible,” Starnier said.

As the final cherry-on-top, the new barrack will feature an homage to the old building. Bricks from the original barrack will be inlaid in the shape of a “V,” in the concrete of the front entrance’s sidewalk.

“I’ll think of the people that have worked here or that I’ve worked with over the years. That doesn’t really go away,” Starnier said. “The building itself, like I said, I have incredibly fond memories of my time here, my service here, my commitment to the State Police, my commitment to the community. With that said, I’m ready for a new building.”

DELAWARE BOTANIC GARDENS

Enjoy LIVE MUSIC, WINE, & LIGHT REFRESHMENTS

Photo by Stephen Pryce Lea

FROLIC IN THE FOLLY

FRIDAY | APRIL 14, 2023 | 4:30-6:30 PM
30220 Piney Neck Road, Dagsboro, DE 19939

Limited tickets available for this very intimate gathering of the Delaware Botanic Gardens with the newly planted spring bulbs including, Crocus, Grape Hyacinths, Daffodils and Tulips in the Piet Oudolf Meadow and the Folly Garden.

- Newly planted 200,000+ spring bulbs thousands in the Folly
- New fireplace ruin enhances the Folly
- Reflecting pool with spring bulbs
- Piano and vocals by Vincent Varrassi
- CATERED by Bearhole Farms
- Planter Garden Demonstration by Jan Poli
- Local artists displaying their works

TICKETS: Single member \$75 | nonmember \$100
Couple member \$125 | nonmember \$150
For more information, please contact Sheryl Swed at sherylswed@delawaregardens.org
delawaregardens.org

Simple, trusted, affordable cremation!

Cremation packages starting at \$1,445.

We accept pre-arrangements from other funeral homes.

CALL ANYTIME 410.973.2434

Eastern Shore Cremation
And Funeral Service
A Division of Holloway Funeral Home

scan this code with your phone to learn more

504 Franklin Ave, Berlin, MD 21811 | www.easternshorecremation.com

Puzzles

I DO, I DO ... DO!

BY DAVID KARP / EDITED BY WILL SHORTZ

David Karp, of Victoria, British Columbia, is a civil servant who works on economic policy for his provincial government. This was his second attempt at building a puzzle around 119-Across, which is his favorite band. The first attempt, in a themeless grid, didn't work out because the fill wasn't flashy enough. But here the band's name sets up some clever thematic wordplay, which is even better ... and you don't need to know anything about the band to get it. — W.S.

- ACROSS**
- 1 Businesses that might offer "pawdicures"
 - 8 Subject in sexology
 - 13 Feeling of auditory bliss, in a modern coinage
 - 20 Stacked haphazardly
 - 21 Some religious artwork
 - 22 Band stan
 - 23 Preparing to put earrings in an ogre?
 - 25 Understood
 - 26 Treat, as wood
 - 27 Revealer of the Wizard of Oz
 - 28 Hostile parties
 - 29 Nickname for Luigi
 - 31 The Macy's in New York's Herald Square, and others?
 - 39 Harbor boat
 - 42 Downside
 - 43 Had trouble with, as an icy road
 - 44 Defeat decisively
 - 45 Home to five U.S. national parks
 - 47 Instruction in a meringue recipe
 - 49 E.M.T.'s apparatus, informally
 - 51 Org. that facilitates adoptions
 - 52 Pentad for a poetry performance?
 - 56 Outdo
 - 57 Infection fighter
- DOWN**
- 1 Ballroom-dance moves
 - 2 "Will do!"
 - 3 Greek earth goddess
 - 4 Lavender unit
 - 5 Walk in the park ... or sit in a park, maybe
 - 6 Actor Mahershala
 - 7 Lookouts
 - 8 General idea
 - 9 Classy establishment?
 - 10 ___ favor
 - 11 United
 - 12 "You should know better!"
 - 13 Encourage
 - 14 Stop the progress of
 - 15 Entree that might be prepared with a brown-sugar glaze
 - 16 "Gloomy" guy
 - 106 Fly
 - 108 Be overly sweet
 - 109 "No chickening out!"
 - 111 Faith founded in Persia
 - 115 "Black" or "Pink" animal
 - 119 Band with the 1997 hit "Semi-Charmed Life" ... or a phonetic hint to this puzzle's theme
 - 123 They might wipe the slate clean
 - 124 Spine-tingling
 - 125 Klingon speaker, say
 - 126 Deadlock
 - 127 C-suite members
 - 128 Pots and pans, e.g.
 - 17 What some people use to solve a New York Times crossword
 - 18 German "you"
 - 19 Rx request
 - 24 Slimy stuff
 - 28 Lacquer, e.g.
 - 30 Home to wild Bactrian camels
 - 32 Clears (of)
 - 33 Lead-in to -logue
 - 34 N.F.L. quarterback Jared
 - 35 Surgery sites, in brief
 - 36 Toronto N.B.A. player
 - 37 Usher
 - 38 Tot's geometry lesson, perhaps
 - 39 Clump of hair
 - 40 City at the foot of the Adirondacks
 - 41 What may bring a meeting to order
 - 43 Cholesterol-lowering drug
 - 46 Landing site
 - 48 Cover, of a sort
 - 50 Words for a cover
 - 53 Like many a lumberjack's shirt
 - 54 Certain footholds
 - 55 Ancient marketplace
 - 60 Spanish resort island, to locals
 - 62 "Do"-to-"do" delivery
 - 64 Understood
 - 65 Pioneering computer
 - 67 National park in the Canadian Rockies
 - 69 Former retail giant
 - 70 Captivate
 - 71 Cousin of a stingray
 - 72 Dwindles, with "out"
 - 73 It's 2.3 years for the average heterosexual American couple
 - 74 Something made in a press
 - 77 Things a plangonologist collects
 - 78 Some semihard cheeses
 - 81 Stubbornly old-fashioned
 - 83 "The museum of social decay," per Gary Oldman
 - 85 The so-called Pearl of Arabia
 - 87 Strapless accessories
 - 88 As above, in citations
 - 89 ___ bean
 - 90 "Groovy!"
 - 91 Like some tradition
 - 93 Spoil
 - 98 Some bathroom contractors
 - 100 Comedy's ___ the Entertainer
 - 102 Cartoon character who said "Van Gogh would've sold more than one painting if he'd put tigers in them"
 - 105 Like the goddess Hel
 - 106 March 14 dessert, appropriately
 - 107 "The birds and the bees" and others
 - 110 Pope writings
 - 112 Sharp increase
 - 113 Kapoor of "Slumdog Millionaire"
 - 114 Two weeks after calends, approximately
 - 115 Rock & Roll Hall of Fame architect
 - 116 River offshoot
 - 117 Power ___
 - 118 Wand-waving org.
 - 119 Merch-table offering
 - 120 Spell of bad luck?
 - 121 Seething state
 - 122 Before, in poetry

- 72 Dwindles, with "out"
- 73 It's 2.3 years for the average heterosexual American couple
- 74 Something made in a press
- 77 Things a plangonologist collects
- 78 Some semihard cheeses
- 81 Stubbornly old-fashioned
- 83 "The museum of social decay," per Gary Oldman
- 85 The so-called Pearl of Arabia
- 87 Strapless accessories
- 88 As above, in citations
- 89 ___ bean
- 90 "Groovy!"
- 91 Like some tradition
- 93 Spoil
- 98 Some bathroom contractors
- 100 Comedy's ___ the Entertainer
- 102 Cartoon character who said "Van Gogh would've sold more than one painting if he'd put tigers in them"
- 105 Like the goddess Hel
- 106 March 14 dessert, appropriately
- 107 "The birds and the bees" and others
- 110 Pope writings
- 112 Sharp increase
- 113 Kapoor of "Slumdog Millionaire"
- 114 Two weeks after calends, approximately
- 115 Rock & Roll Hall of Fame architect
- 116 River offshoot
- 117 Power ___
- 118 Wand-waving org.
- 119 Merch-table offering
- 120 Spell of bad luck?
- 121 Seething state
- 122 Before, in poetry

WE BUY Like New & Used Cars, Trucks & Trailers
WE PAY CASH!

"The Place That Does It All"
RACETRACK AUTO SALES
 410-352-5070

PREVIOUSLY OWNED VEHICLES FOR SALE
 MD STATE INSPECTED • BUY HERE PAY HERE • RACETRACKOC.COM

'04 HONDA ACCORD EX • '98 FORD F150
'11 BUICK REGAL

SMITH'S MARKET
 BEER • WINE • SNACKS • PROPANE REFILLS

POWERBALL POWERPLAY SCRATCH OFFS MEGA MILLIONS

TAG & TITLE SERVICE
 No Appointment Necessary
 Mon-Sat 8am-5:30 pm

11740 Worcester Hwy. Showell, MD 21862 • 410-352-5070
 (Located on Rt. 113 - 1 min. North of Racetrack Road)

su | do | ku
 © Puzzles by Pappocom
HARD - 96

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.

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

Answers to last week's puzzles

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

LAREDO ADSPACE SOCCER
 SCARAB FEEDLOT AGLARE
 DEPARTMENTALLY GLASER
 SCREWY SOME ESPNU
 TAB YUTZ INTROVERSION
 OMAN DAS MEASLES MAWS
 SPRITE THOR ORPHAN
 SUPPOSITION MGS ITSME
 ELIAS ZEN KAY FREELY
 SENTHOME UPON HOTSAKE
 KINESTHETIC
 MOBSTER REAL IDIOTTAX
 PUREED IRS ODE NORMA
 GROPE BFS MALEFACTION
 KIDNEY BARE LEAPED
 PLEA INOROUT GOB LUBE
 CONTEXTUALLY OVUM PAR
 CONOR OLDS BLAMED
 ASONIA INTERRELATIONS
 RESEEN KEEPNUM ROOMBA
 DRESSY ERRANTS TONGAN

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., April 6

MAUNDY THURSDAY

St. Paul's Episcopal Church, 3 Church St., Berlin, 6 p.m. Dinner and service in Neville Hall. Soup will be provided. Bring salad if you wish. <https://stpauls-berlin.org>

MAUNDY THURSDAY SERVICE

Community Church at Ocean Pines, 11227 Racetrack Road, 7 p.m. Held in the sanctuary with communion. <https://www.ccaop.org>

MAUNDY THURSDAY

Bethany United Methodist Church, 8648 Stephen Decatur Highway, Berlin. Celebrate "A Meal in the Upper Room," a special Lenten service. Held at 11 a.m. and 7 p.m. Reservations: 410-641-2186, bethany21811@gmail.com, bethanyberlin.org.

CPAP MASK FITTING

Atlantic General Hospital's Sleep Disorders Diagnostic Center, 9733 Healthway Drive, Berlin. A free mask fitting clinic for patients who are having trouble adjusting to their CPAP equipment. Appointments required: Robin Rohlfing, 410-641-9726.

STORY TIME: LIBRARIAN'S CHOICE

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 10:30 a.m. Come and hear Harry Burkett's favorite story: "Arthur's Eyes" by Marc Brown. Stick around after for a fun craft. For ages 2-5 years. 410-208-4014

STORY TIME 'CHICKA CHICKA BOOM BOOM'

Worcester County Library - Snow Hill Branch, 307 N. Washington St., 10:30 a.m. Stories, songs and rhymes. For ages 2-5 years. 410-632-3495, www.worcesterlibrary.org

MERRY MAKERS: WASHCLOTH BUNNIES

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 10:30 a.m. The group will repurpose washcloths into cute little bunnies. Limit 10. Registration required: 410-208-4014. www.worcesterlibrary.org

CHESS CLUB

Worcester County Library - Ocean City Branch, 10003 Coastal Highway, 10:30 a.m. Quiet place to meet new friends and play some chess. Bring your boards. All are welcome. 410-524-1818, www.worcesterlibrary.org

'LAND PRESERVATION, PARKS AND RECREATION PLAN' PUBLIC HEARING

Worcester County Government Center - Board Room, 1 W. Market St., Snow Hill, 1:05 p.m. Visit <https://www.co.worcester.md.us/commissioners/hearings> to

view the draft LPPRP. Written/oral comments accepted at hearing. Comments: kmunson@co.worcester.md.us or Wor. Co. Environmental Programs.

BOOK TASTING

Snow Hill 50plus Center, 4767 Snow Hill Road, 11 a.m.-1 p.m. Come "taste" a selection of books. 410-632-3495, www.worcesterlibrary.org

BOOK DISCUSSION: 'THE TRUTH OF YOU' BY IAIN S. THOMAS

Worcester County Library - Pocomoke Branch, 301 Market St., 2 p.m. Copies of the book are available at the library's front desk. 410-957-0878. www.worcesterlibrary.org

STEAM BIRDS NEST (ENGINEERING CHALLENGE)

Worcester County Library - Snow Hill Branch, 307 N. Washington St., 3:30 p.m. Use the materials provided to hold as many (plastic) eggs as possible. For ages 6-11 years. 410-632-3495, www.worcesterlibrary.org

ZUMBA

Worcester County Library - Berlin Branch, 13 Harrison Ave., 4:30-5:30 p.m. Join certified Zumba instructor Joyce Landsman for an hour of movement. These classes uplift and improve mood. Registration required: 410-641-0650. www.worcesterlibrary.org

ACT, 'SIP AND SCIENCE SERIES'

Assateague Coastal Trust, 10959 Worcester Highway, Berlin, 5:30-7:30 p.m. Vermicomposting (worm) Workshop & The Importance of Organic Farming and Gardening. Cost is \$10. BYOB. Pre-Registration required: <https://www.actforbays.org/calendar>.

BEACH SINGLES-55 PLUS

Thursdays - Harpoon Hanna's, 39064 Harpoon Road, Fenwick Island, DE, 4-6 p.m. Info: 302-436-9577 or BeachSingles.org

Fri., April 7

EASTER ART & CRAFT SHOW AND KIDS FUN FAIR

Roland E. Powell Convention Center, 4001 Coastal Highway, Ocean City, 10 a.m.-5 p.m. Featuring the Easter Bunny, egg hunts, juggling, games and more. Artists and crafters displaying their works. Admission \$5 for adults, \$4 seniors/students (4-18), \$2 services. www.oceanpromotions.info

GOOD FRIDAY PRAYER SERVICE

Bethany United Methodist Church, 8648 Stephen Decatur Highway, Berlin, 10 a.m. Self-guided prayer stations between 11 a.m. and 7 p.m. Info: 410-641-2186, bethany21811.org, bethanyberlin.org.

GOOD FRIDAY SERVICES

Community Church at Ocean Pines, 11227 Racetrack Road. Noon to 1 p.m. service includes speaker Emily German, 1-3 p.m. is a prayer service and 7 p.m. is a Tenebrae Service with Pastor Dale Brown. <https://www.ccaop.org>

FIRST FRIDAY ART OPENINGS

Art League of Ocean City, 502 94th St., 5-7 p.m. Complimentary refreshments. Satellite galleries include the Princess Royale, 9100 Coastal Highway; and the Coffee Beanery, 94th Street and Coastal Highway. www.artleagueofoceancity.org, 410-524-9433

GOOD FRIDAY SERVICE

St. John's United Methodist Church, 8829 Lewis Road, Berlin, 6:30 p.m. Guest speakers include Min, Major Purnell, Rev. Eloise Gordy-Henry, Rev. Betty Smith, Rev. Star Purnell, Sis. Beatrice Spence, Min. Sandra Foreman, Sis. Geraldine Rhock.

GOOD FRIDAY SERVICE

St. Paul's Episcopal Church, 3 Church St., Berlin. 7 p.m. <https://stpaulsberlin.org>

Sat., April 8

EASTER ART & CRAFT SHOW AND KIDS FUN FAIR

Roland E. Powell Convention Center, 4001 Coastal Highway, Ocean City, 10 a.m.-5 p.m. Featuring the Easter Bunny, egg hunts, juggling, games and more. Artists and crafters displaying their works. Admission \$5 for adults, \$4 seniors/students (4-18), \$2 services. www.oceanpromotions.info

BERLIN'S ANNUAL SPRING CELEBRATION

Historic Downtown Berlin, 124 N. Main St., 10 a.m.-5 p.m. Featuring a Bonnet Parade, Midway of games and prizes, Easter egg hunt (11:30 a.m.), live music, face painting, Scales & Tales, vendors and refreshments. www.berlin-chamber.org

DRESS MINISTRY AT THE BERLIN SPRING CELEBRATION

Historic Downtown Berlin, 124 N. Main St., 10 a.m.-5 p.m. Selling jump rope kits and telling visitors about their current project, purchasing water treatment systems for Guatemala. Other giveaways available and any donations is appreciated. 410-641-0415

PANCAKE BREAKFAST WITH THE EASTER BUNNY

Berlin Fire Co Headquarters, 214 N. Main St., 8:30-11 a.m. Cost is \$10 for adults and \$5 for kids 9 years and younger. All-day parking available. Cash donations accepted. Tickets: <https://berlin-fire->

company.ticketleap.com/pancake-breakfast-with-easter-bunny/.

TINKER TIME: BLACKOUT POETRY

Worcester County Library - Snow Hill Branch, 307 N. Washington St., 9 a.m.-1 p.m. Drop in anytime, use the library's supplies and your imagination to create. This month, explore blackout poetry. 410-632-3495, www.worcesterlibrary.org

OCEAN PINES ANGLERS CLUB MEETING

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 9:30 a.m. The speaker will be Captain Ken Thompson, who charts "Oppor-Tuna-Ty Too" and "Oppor-Tuna-Ty." Find out what it takes to be a tournament winner. Also fishing updates. All welcome. 410-641-7662

BREAKFAST WITH THE EASTER BUNNY AND EASTER EGG HUNT

St. Peter's Lutheran Church, 10301 Coastal Highway, Ocean City. Breakfast, 10 a.m. Easter egg hunt, 11 a.m. A \$10 donation for those 6 years and older; free for 5 years and younger. Photos with the Easter Bunny from 10-11 a.m. for \$10 donation. RSVP: 410-524-7474.

EASTER BUNNY EGG HUNT

Northside Park Recreation Complex, 200 125th St., Ocean City, 11 a.m. Open to kids, ages 2-10 years and their families. Cost is \$6 for Ocean City residents and \$8 for non-residents. Advanced registration is encouraged: 410-250-0125.

TRIMPER RIDES GRAND RE-OPENING FOR 130TH SEASON

Trimper Rides of Ocean City, 700 S. Atlantic Ave., 12 p.m. Free Easter egg hunt (12:30 p.m.), egg roll competition (3 p.m.), and pictures with the Easter Bunny. Wristbands cost \$25 (11 a.m.). Sign up: www.trimperrides.com/trimper-news/easter-at-trimper_rides. 410-289-8617

HOLY SATURDAY EASTER VIGIL

St. Paul's Episcopal Church, 3 Church St., Berlin. 7-11:59 p.m. <https://stpaulsberlin.org>

FARMERS & ARTISANS MARKET

Saturdays - White Horse Park, 239 Ocean Parkway, 8 a.m. to 1 p.m. Shop for everything from fresh local produce to unique handmade artisan goods. Open to the public.

Sun., April 9

EASTER SUNDAY SERVICES

Community Church at Ocean Pines, 11227 Racetrack Road, Berlin. Four services held throughout the day. The sunrise service begins at 6:30 a.m. followed by services at 8 a.m., 9:15 a.m. and 10:30

Continued on Page 34

Calendar

Continued from Page 33
a.m. <https://www.ccaop.org>

EASTER SUNRISE SERVICE AND BREAKFAST

Assateague State Park, 6915 Stephen Decatur Highway, Berlin, 6:30 a.m. Sunrise Service at Assateague State Park follow by breakfast at Bethany United Methodist Church. 410-641-2186, bethany21811@gmail.com, bethanyberlin.org

EASTER SUNDAY

St. Paul's Episcopal Church, 3 Church St., Berlin. Two services, 8:30 a.m. and 10:30 a.m. <https://stpaulsberlin.org>

OCEAN PINES RESIDENT GOLF DAY

Ocean Pines Golf Club, 100 Clubhouse Drive, 10 a.m.-3 p.m. Featuring free greens fees for Ocean Pines residents, playing tips, fun activities and a chance to learn about Ocean Pines golf groups. Ocean Pines resident ID cards required. Tee times: 410-641-6057.

EASTER SUNDAY SERVICE

Bethany United Methodist Church, 8648 Stephen Decatur Highway, Berlin, 10 a.m. For more information call 410-641-2186, email bethany21811@gmail.com or visit bethanyberlin.org.

JESUS' RESURRECTION CELEBRATION

Makemie Presbyterian Church, 103 W. Market St., Snow Hill, 11 a.m. Worship will take place on Facebook and in person. There will be special music and refreshments after church. Nursery care will also be provided. 410-632-1698

TRIMPER RIDES GRAND RE-OPENING FOR 130TH SEASON

Trimper Rides of Ocean City, 700 S. Atlantic Ave., Ocean City. Free Easter egg hunt (12:30 p.m.), Bunny dance party (3 p.m.), and pictures with the Easter Bunny. Wristbands cost \$25 (11 a.m.). Sign up: www.trimperrides.com/trimpernews/easter-at-trimper_rides. 410-289-8617

JEHOVAH'S WITNESSES MEETING

Sundays - Berlin Congregation of Jehovah's Witnesses, 212 West St., Berlin, 10 a.m. www.jw.org

Mon., April 10

DEADLINE TO REGISTER FOR PAINTING EXPERIENCE FUNDRAISER FOR EMILY

Held April 14 at Ocean City Painting Experience (T.C. Studios), 1505 Philadelphia Ave., Ocean City, 6-8 p.m. Cost is \$45, includes painting, dinner and \$5 donation. Emily is in need of a double lung transplant. Tickets: <https://www.tcstudios.org/events/emilysfundraiser>, 443-248-4273.

STORY TIME 'DRAGONS'

Worcester County Library - Ocean City Branch, 10003 Coastal Highway, 10:30 a.m. Stories, songs and rhymes all about

dragons. For ages 2-5 years. 410-524-1818, www.worcesterlibrary.org

POET SPOTLIGHT: NAOMI SHIHAB NYE

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 1 p.m. This month the group will be driving into the world of poetry and highlighting some great poets. Ages 7 years and older. 410-208-4014, www.worcesterlibrary.org

WRITING FOR WELLNESS

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 1:30 p.m. Writing about stressful experiences like illness may boost health & psychological well-being. Group uses exercises to stimulate creative expression. 410-208-4014, www.worcesterlibrary.org

SALTY, SWEET OR BITTER? THE SCIENCE OF TASTE

Worcester County Library - Pocomoke Branch, 301 Market St., 4 p.m. Second of a three-part series about senses. Learn all about the anatomy of your mouth and tongue and participate in some tasting experiments. For ages 6 years and older. 410-957-0878

UNCOOKING CLUB

Worcester County Library - Snow Hill Branch, 307 N. Washington St., 5-6:30 p.m. No cooking required. Bring your favorite recipe to share with the group. This class will focus on breakfast and lunch dishes. 410-632-3495, www.worcesterlibrary.org

T.O.P.S. OF BERLIN - GROUP #169

Atlantic General Hospital, Conference Room 1, 9733 Healthway Drive, Berlin, 5-6:30 p.m. Take Off Pounds Sensibly is a weekly support and educational group promoting weight loss and living a healthy lifestyle. Rose Champion, 410-641-0157

DELMARVA WOMEN'S A CAPELLA CHORUS

Mondays - Ocean Pines Community Center, 239 Ocean Parkway, 6:00-8:00 p.m. All ladies who love to sing invited. Mary, 410-629-9383 or Carol, 302-242-7062.

Tues., April 11

STORY TIME: LITTLE RED HEN

Worcester County Library - Pocomoke Branch, 301 Market St., 10:30 a.m. Meet Ms. Lisa's little red hen and join the group for stories and crafts about chickens. For ages 2-5 years. 410-957-0878. www.worcesterlibrary.org

STORY TIME 'COLOR AND ART'

Worcester County Library - Berlin Branch, 13 Harrison Ave., 10:30 a.m. Stories, song and finger plays. Take-home activity included. For ages 2-5 years. 410-641-0650, www.worcesterlibrary.org

OC KNITTING GROUP

Worcester County Library - Ocean City Branch, 10003 Coastal Highway, 10:30 a.m. Bring whatever project you happen

to be working on. 410-524-1818, www.worcesterlibrary.org

OCEAN PINES LIBRARY EGG HUNT!

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 12 p.m. Featuring an egg hunt, crafts and activities to celebrate the season. Families are welcome. Outdoor activity. 410-208-4014, www.worcesterlibrary.org

MONTHLY MOVIE MATINEE

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 2 p.m. Catch a recent movie you might have intended to see in theaters. Check movie details at www.worcesterlibrary.org or call 410-208-4014.

'FILL A DUMPSTER FOR KIDS' EVENT AND JOINT GRAND OPENING

JDog Junk Removal & Hauling Ocean City, MD and Amy's Attic Upscale Resale, 11070 Cathell Road, Units 5 & 7, Berlin, 3-6 p.m. Items needed for The Cricket Center include diapers, baby wipes, shirts, pants, onesies, coats, shoes, suitcase, duffle bag, deodorant, toothbrush, toothpaste, shampoo and conditioner.

PARKINSON'S SUPPORT GROUP

Atlantic General Neurology, 314 Franklin Ave., Suite 104, Berlin, 3:15-4 p.m. Group provides discussions, along with education on exercise, nutrition, coping techniques, medications and developments in treatment. Kay Kinnikin, 410-641-4765, kkinnikin@atlanticgeneral.org

CLAY IMPRESSION ART

Worcester County Library - Berlin Branch, 13 Harrison Ave., 3:30 p.m. Create a unique piece by experimenting with pressing designs into clay. For ages 2-15 years. 410-641-0650, www.worcesterlibrary.org

MARYLAND SAFE BOATING COURSE

Worcester County Library - Ocean Pines Branch, 11107 Cathell Road, 6-9 p.m. Held April 11, 12 and 13. Cost is \$20 for all three evenings. Register: Barry Cohen, 410-935-4807, CGAUXOC@gmail.com.

ATLANTIC COAST SPORTFISHING ASSOCIATION MEETING

American Legion Synepuxent Post 166, 2308 Philadelphia Ave., Ocean City, 7 p.m. Guest speaker is Dan Collins from The U.S. Coast Guard Auxiliary. Arrive early to get food and beverages and socialize. Guests are welcome. John O'Dell, ridgegrass@hotmail.com

BEACH HEROES-OC

Tuesdays - Volunteer beach clean-up group meets from 9-10 a.m., year-round. Trash bags, grippers and gloves provided. Check the Facebook page "Beach Heroes-OC" for weekly meeting locations. All are welcome.

JEHOVAH'S WITNESSES MEETING

Tuesdays - Berlin Congregation of Jeho-

vah's Witnesses, 212 West St., Berlin, 7 p.m. www.jw.org

TAKE OFF POUNDS SENSIBLY

Tuesdays - Worcester County Health Department, 9730 Healthway Drive, Berlin, 3:30-4:30 p.m. TOPS is a weekly support and education group promoting weight loss and a healthy lifestyle. 410-289-4725

OC KNITTING CLUB

Tuesdays - Worcester County Library - Ocean City Branch, 10003 Coastal Highway, 10:30 a.m.

ARGENTINE TANGO PRACTICE

Tuesdays - Experienced dancers and others interested in watching or learning more are welcome, 7-9:30 p.m. No partner required. Info: TangobytheBeach.com.

Wed., April 12

BARIATRIC SUPPORT GROUP

Held via Zoom the first and second Wednesday of each month. For non-surgical patients. Atlantic General Bariatrics Center, 410-641-9568

OCEAN CITY AARP CHAPTER 1917 MEETING

Ocean City 50plus Center, 104 41st St., 10 a.m. Refreshments served at 9:30 a.m. The guest speaker will be the new CEO of Atlantic General Hospital, Mr. Donald Owrey. New members welcome. Bob McCluskey, 410-250-0980

SENSORY STAY AND PLAY

Worcester County Library - Ocean City Branch, 10003 Coastal Highway, 10:30 a.m. Learn through exploration, curiosity and creativity during the sensory stay and play. Squish, build, splash, shake and scoop through several fun stations. For ages 2-5 years. 410-524-1818

SPIRIT HISTORY OF POPLAR HILL MANSION

Worcester County Library - Berlin Branch, 13 Harrison Ave., 2 p.m. Aleta Davis will talk about her book, a true story about her investigations into what was happening at the house and how they went about proving what is there. Q&A to follow. 410-641-0650

ACT, 'SIP AND SCIENCE SERIES'

Assateague Coastal Trust, 10959 Worcester Highway, Berlin, 5:30 p.m. Navigating Through Various Apps to Help with Water Pollution and Safety. -Swim Guide App - WaterReporter App - MyCoast Maryland App. BYOB. Preregistration required: www.actforbays.org/calendar.

KIWANIS CLUB MEETING

Wednesdays - Ocean Pines Community Center, 235 Ocean Parkway, 8 a.m. Doors open at 7:30 a.m. Third Wednesday meetings are offsite and will be updated monthly on the website and Facebook. Guests are welcome. www.kiwanisofpoc.org

CLASSIFIED Marketplace

Call **410-723-6397**
by Monday 5 p.m.

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

HELP WANTED

HERKER PROPERTY MAINTENANCE

Seeking full time **FIELD MANAGER** for full service landscaping & property maintenance company in Frankford & Delaware beach resort areas. Salary: \$50K+, benefits include partial health, Simple IRA, holidays & vacation.

Email resume to Gherker@comcast.net or call **610-459-5857**

HELP WANTED

HELP WANTED

Custodian. May to October. \$18 per hour. Vacuum hallways, clean windows, and any other duties as necessary. Noon to 8 p.m. Hours negotiable. Call **410-524-9400.**

HELP WANTED

Thunderbird Beach Motel
Now Hiring
ALL POSITIONS.
Apply in person Monday-Friday, 9am-2pm. 32nd Street & Baltimore Ave., Thunderbird Beach Motel.

Now Hiring for **Seasonal Certified Pool Operator.**
Apply within Comfort Suites, 12718 Ocean Gateway (Rte. 50), Ocean City, MD (WOC). **410-213-7171**

PAPA JOHN'S
MANAGERS, DRIVERS
INSIDERS
Ocean City
302-541-8081

HELP WANTED

Security Guard Positions available in local high-rise condominium. Part time and/or full time. Good starting pay w/salary increase and bonuses available annually. Send resume to apurnell@legumnorman.com

HELP WANTED

Small Engine Mechanic. Year-round. Competitive wages. **443-754-1047**

Pool Attendant

Flexible hours. Full time or part time. 3-4 days/evenings a week. Contact Jimmer Gardiner with Harbour Island at 14th St. on the Bay **240-298-0365**

CAD Designer/Drafter

Berlin, MD area. Work experience and/or an Associates degree in CAD or closely related field preferred.

Send resume by email to jsalm@jwse.com

Bliss
Salon & Spa

NOW HIRING

- Cosmetologists
- Hair Stylists
- Nail Technicians

To Apply:
Call 410-213-1122
or Email
info@blissoc.com

Classifieds 410-723-6397

WORCESTER PREPARATORY SCHOOL
WE ARE HIRING
WORCESTER
OPEN POSITIONS
Varsity Head Coach
Girl's Basketball
FOR MORE INFORMATION EMAIL OUR ATHLETIC DIRECTOR-
MMCGINNIS@WORCESTERPREP.ORG
PREP

WORCESTER PREPARATORY SCHOOL
Worcester Preparatory School is seeking
EXPERIENCED TEACHERS
Candidates for this position should possess a degree in education. Previous experience teaching lower, middle and upper school students is desirable. State certification is not required. Candidates with experience and an interest in coaching are desirable.
Located on Maryland's Eastern Shore in Berlin just fifteen minutes from the Ocean City beaches. Worcester Preparatory School is a co-ed independent day school of over 500 students in grades pre-K - 12. The school has comprehensive facilities on a 45-acre campus just a mile from the vibrant town center in Berlin. Governed by an independent board of trustees, WPS was founded in 1970 and enjoyed rapid growth in the decades that followed. It is the premier independent school on the Eastern Shore, drawing students from Maryland, Virginia, and Delaware; some travelling over an hour to reach campus. All graduates matriculate to four-year colleges or universities, many among the most selective in the nation.
Worcester Preparatory School is an equal opportunity employer. All qualified applicants will receive consideration without regard to race, color, religion, gender, national origin, age, disability, veteran status, or any other status protected by law.
Compensation and benefits are competitive with other area private schools and are adjusted based on experience level and credentials.
Interested persons should send a letter of interest, employment application, resume, and educational philosophy (if available) to **Linda Watson, Director of Human Resources, at lwatson@worcesterprep.org**.

WORCESTER PREPARATORY SCHOOL
WE ARE HIRING
OPEN POSITIONS
Varsity Head Coach
Boys Basketball
FOR MORE INFORMATION EMAIL OUR ATHLETIC DIRECTOR-
MMCGINNIS@WORCESTERPREP.ORG

WORCESTER PREPARATORY SCHOOL
Worcester Preparatory School seeks an Experienced Full-Time
LIBRARIAN MEDIA SPECIALIST
This position reports to the Head of School.
Experience with instruction on information and technology literacy skills, including the research process. Experience in evaluating and selecting print and digital resources. Expertise in basic technology, including computer operation, productivity software, and basic network knowledge. Candidates with the experience and interest to coach are desirable.
Located on Maryland's Eastern Shore in Berlin just fifteen minutes from the Ocean City beaches, Worcester Preparatory School is a co-ed independent day school of over 500 students in grades pre-K - 12. The school has comprehensive facilities on a 45-acre campus just a mile from the vibrant town center in Berlin. Governed by an independent board of trustees, WPS was founded in 1970 and enjoyed rapid growth in the decades that followed. It is the premier independent school on the Eastern Shore, drawing students from Maryland, Virginia, and Delaware; some travelling over an hour to reach campus. All graduates matriculate to four-year colleges or universities, many among the most selective in the nation.
Worcester Preparatory School is an equal opportunity employer. All qualified applicants will receive consideration without regard to race, color, religion, gender, national origin, age, disability, veteran status, or any other status protected by law.
Compensation and benefits are competitive with other area private schools and are adjusted based on experience level and credentials.
Interested persons should send a letter of interest, employment application, resume, and educational philosophy (if available) to **Linda Watson, Director of Human Resources, at lwatson@worcesterprep.org**

Chairside
DENTAL ASS'T.
Experience Preferred
Ocean View, DE
Email Resume:
molarbiz@yahoo.com

DUNKIN' DONUTS
AMERICA RUNS ON DUNKIN'
NOW HIRING!!
Production Crew
for our WOC kitchen facility
Up to \$20/hr.
Apply online at:
www.delmarvadd.com

NOW HIRING
IMMEDIATE OPENINGS
ALL POSITIONS
APPLY
IN PERSON
OR ONLINE
www.candykitchen.com

CANDY KITCHEN
Chocolatier
Taffy Machine Operator
Delivery Driver/Assistant
Merchandiser
E-Commerce/Packaging
Retail Team Member
Retail Shift Leader

Classifieds 410-723-6397

- Convenient
- Quick
- No Waiting, No Calls
- Days, Nights & Weekends

HELP WANTED

Advanced Marina
66th St. Ocean City
Advancedmarina.com
Now Hiring:
Mechanics
Boat Yard Crew
Cleaners
Painters
Dock Hands
To Apply:
Call 410-723-2124
or Email
advancedmarina@aol.com

WORLD FRESH SEAFOOD

JOB OPPORTUNITY!

We are hiring 4 Drivers and 5 Receptionists for Maryland, Virginia, West Virginia, Pennsylvania, North Carolina, South Carolina, Georgia, Chicago and Florida.

Interested please call or send a message to: 240-994-7845

Drivers need a commercial driver's license

Warehouse Associate

The T-Shirt Factory in Ocean City seeking a full-time, year-round Warehouse Associate. Candidates must have a minimum of 6 months warehouse experience, valid drivers without points, ability to drive a box truck and lift up to 50 lbs. or more.

To apply send resumes to bkmoira@yahoo.com or call the Corporate Office at (410) 213-9650.

Francis Scott Key FAMILY RESORT

Hiring for the following positions

- Groundskeepers
Houseman
Housekeepers
Front Desk Agents
Lifeguards
Part-Time Bartender/Concession
Seasonal positions

Apply in person at 12806 Ocean Gateway or email: info@fskfamily.com

WORK ON THE BEACH IN OCEAN CITY, MD

Renting Umbrellas and Chairs to Beachgoers

- Now hiring students for over 80 positions
Make friends & memories
Earn valuable sales & customer service skills
Energetic individuals wanted
Hourly + commission + tips

Apply online at EightyFiveAndSunny.com/Employment

HELP WANTED

Maintenance. FT, YR. Perfect job for jack of all trades handyman. Company provided vehicle. Looking for dependable, quality worker. Call 410-250-1111 or email resume to Fred@paradiseoc.com.

Maintenance Person Flexible hours. Full time or part time. 3-4 days a week. Contact Jimmer Gardiner with Harbour Island at 14th St. on the Bay 240-298-0365

Hiring Cooks, Audio/Video Techs, Maintenance Staff, Painters, Carpenter, Plumber, Housekeeper, Boat Mates

Apply in person or online at seacrets.com

ASSATEAGUE OUTFITTERS

Seasonal Positions:

- Line Cooks
Retail Staff
Kitchen Staff
Umbrella Rentals
Ice Cream Scoops

Apply online at: AssateagueOutfitters.com

Now Hiring!!!

67th St., Coastal Hwy. FT, PT Positions Available We are looking for friendly, energetic people to join our crew Experience preferred

- Pizza Maker
Counter Server
Grill Cook
Dishwasher

Competitive Pay and Great Tips! Serious inquiries only! Apply within or email us mionespizza67@gmail.com

HELP WANTED

Year-Round Outboard Motor/Boat Mechanic needed for established Boat Yard in West Ocean City, Maryland. Call Harbor Marine, 410-213-2296.

Cleaners - Vacation rentals needed for OC and the Pines. Experience preferred but not required. OC Purifiers. Call or text 443-397-1189 or email karen@ocpurifiers.com.

Ocean City Florist Now Hiring PT Floral Designer. 2-3 days a week. Some Saturdays will be required. Experience necessary. Call 410-250-1636 or apply within.

PGN Crab House 29th Street & Coastal Hwy. Now Hiring for Waitstaff Kitchen Help Apply within in person after 11:00 am

Barn 34 Hiring Kitchen Help Apply in person Thurs. & Fri. between 9am - 12pm 3400 Coastal Hwy.

RENTALS

Seasonal Weekly Rental (ONLY). Single Family Home, Berlin. 4BR, 3BA. \$625/per night. Call 610-383-1138 for details.

Seeking YR & Seasonal Rentals! Call Howard Martin Realty 410-352-5555.

WINTER WEEKLY RENTALS

Utilities Included CONTACT US AT burgundyinn@gmail.com 410-289-8581

Holiday REAL ESTATE, INC.

Yearly & Seasonal Rentals We Welcome Pets 7700 Coastal Hwy 410-524-7700 www.holidayoc.com

Run your business card in our SERVICE DIRECTORY

CALL 410-723-6397 for pricing!

ROOMMATES

Room To Share. Full house privileges. \$2400 for the Summer (May-Sept.). Three payments of \$800. All utilities included. No smoking, no pets. 443-880-2486

Seeking Roommate - Bayview Estates, Selbyville. 5.7 miles to beach. Includes utilities & internet. Shared kitchen, W/D, living room, outdoor space, POOL. VERY CLEAN. \$850/month. 302-386-7818

COMMERCIAL

Self-Storage Units on Route 50 on Grays Corner Rd. 100 sq. ft., 200 sq. ft. & 250 sq. ft. 100 sq. ft. \$125/mo. 200 sq. ft. \$185/mo. & 250 sq. ft. \$200/mo. Call Bill 301-537-5391

Industrial Warehouse Spaces: 4000 sq. ft., 2100 sq. ft. and 1500 sq. ft. Masonry construction, 18 ft. high ceiling, large garage door, bathroom. Route 90/Bishopville. Call 443-497-4200.

1 Office/Retail Space available in West Ocean City. Approximately 1600 sq. ft. Call 443-497-4200

Warehouse/Contractor Shops/Storage/ Flex Building for Lease

1000-10,000 sq. ft. In town Ocean City on 142nd St. 410-723-4400 or 410-430-8332

Classified Deadline is Monday @ 5pm

SERVICES

CAREGIVER AVAILABLE for home care, everyday needs. 35 years experience. Delaware and Maryland area. Call Deborah at 302-934-7420

Nurse Available for Home Care 30 plus years experience Reasonable rates. 856-528-6254

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.

Classifieds 410-723-6397

SERVICES

BUDGET MOVERS 443-664-5797

LOCAL & EAST COAST MOVING Full Packing Service Piano Movers - Full Service

www.facebook.com/OCBudgetMovers

www.baysideoc.com ~ www.oceancitytoday.com

CLASSIFIED AD NETWORK

MISC. FOR SALE

DISH Network. \$64.99 for 190 Channels! Blazing Fast Internet, \$19.99/mo. (where available.) Switch & Get a FREE \$100 Visa Gift Card. FREE Voice Remote. FREE HD DVR. FREE Streaming on ALL Devices. Call today! 1-855-407-6870

MISC. SERVICES

FREE high-speed internet for those that qualify. Government program for recipients of select programs incl. Medicaid, SNAP, Housing Assistance, WIC, Veterans Pension, Survivor Benefits, Lifeline, Tribal. 15 GB internet service. Bonus offer: Android tablet FREE with one-time \$20 copay. Free shipping & handling. Call Maxsip Telecom today! 1-888-592-5957

HOME IMPROVEMENT SERVICES

BEAUTIFUL BATH UPDATES in as little as ONE DAY! Superior quality bath and shower systems at AFFORDABLE PRICES! Lifetime warranty & professional installs. Call Now! 877-738-0991.

Advertise in MDDC 410-723-6397

PETS

Beautiful Sheepadoodle, family raised with lots of love and interaction. Parents are both young, healthy, smart and loving. Parents are both AKC registered. Mother is Old English Sheepdog and Father is Silver Standard Poodle.

We have males and females some primarily black and we have black and white. Puppies will be ready to go to their new home March 24th. Puppies will be dewormed and vaccinated.

Price is \$1000.

Please email jasjas123@gmail.com text 843-455-3517

SERVICES

PETS/PET SUPPLIES

Are you a pet owner? Do you want to get up to 100% back on Vet Bills? Physicians Mutual Insurance Company has pet coverage that can help! Call 1-888-928-1656 to get a free quote or visit insurebarkmeow.com/mddc

SERVICES

DENTAL INSURANCE from Physicians Mutual Insurance Company. Coverage for 350 plus procedures. Real dental insurance - NOT just a discount plan. Do not wait! Call now! Get your FREE Dental Information Kit with all the details! 1-855-337-5228 www.dental50plus.com/MDDC#6258

VEHICLES WANTED

DONATE YOUR CAR/TRUCK/RV - Lutheran Mission Society of MD Compassion Place ministries help local families with food, clothing, counseling. Tax deductible. MVA licensed #W1044. 410-228-8437 www.CompassionPlace.org

Are you Hiring?

Let the **Ocean City Today Newspaper** help you fill your position(s) of need!

Space deadline:
Monday, 5pm weekly

Line ads: \$15 for 20 words, \$0.50/per. additional word

Box ads: \$25 per. col. inch

All classifieds run online and in **both the Ocean City Today and Bayside Gazette Newspapers**

2 PAPERS FOR THE PRICE OF ONE!

Proof and pricing will be provided before publication

20% discount applied when running 4 weeks or more

Call Nancy MacCubbin at 410.723.6397 or email at classifieds@oceancitytoday.net

Application Round Open April 1-30, 2023

CRITICAL REPAIRS PROGRAMS

PROJECTS CAN INCLUDE:

- entry and stair repair
- yard clean up
- light exterior painting
- light landscaping
- ramps
- roof repair
- siding

Learn more at habitatworchester.org/family-services/critical-repair-program.html

Home Need Improvements?

Check out the

Service Directory

For a variety of local contractors

Off First Month of New Service!
USE PROMO CODE: **GZ590**

Consumer Cellular

CALL CONSUMER CELLULAR **866-337-1676**

© 2023 Consumer Cellular Inc. For promo details please call 866-337-1676

Leaf Filter
GUTTER PROTECTION

BACKED BY A **YEAR-ROUND CLOG-FREE GUARANTEE**

EXCLUSIVE LIMITED TIME OFFER!

20% OFF + 10% OFF

YOUR ENTIRE PURCHASE* SENIORS & MILITARY!

FINANCING THAT FITS YOUR BUDGET!

*Subject to credit approval. Call for details.

Promo Code: 285

FREE GUTTER ALIGNMENT + FREE GUTTER CLEANING*

CALL US TODAY FOR A FREE ESTIMATE

1-844-566-3227

Mon-Thurs: 8am-11pm, Fri-Sat: 8am-5pm, Sun: 2pm-8pm EST **A COMPANY OF LEAFHOME**

*For those who qualify. One coupon per household. No obligation estimate valid for 1 year. **Offer valid at time of estimate only. 2The leading consumer reporting agency conducted a 16 month outdoor test of gutter guards in 2010 and recognized LeafFilter as the "#1 rated professionally installed gutter guard system in America." Manufactured in Plainwell, Michigan and processed at LMT Mercer Group in Ohio. See Representative for full warranty details. Registration# 0366920922 CSLB# 1035795 Registration# HIC.0649905 License# CBC056678 License# RCE-51604 Registration# C127230 License# 559544 Suffolk HIC License# 52229-H License# 2102212986 License# 26200022 License# 262000403 License# 2106212946 License# MHIC111225 Registration# 176447 License# 423330 Registration# IR731804 License# 50145 License# 408693 Registration# 13VH09953900 Registration# H-19114 License# 218294 Registration# PA069383 License# 41354 License# 7656 DOPL #10783658-5501 License# 423330 License# 2705169445 License# LEAFFNW822JZ License# WV056912

Prepare for power outages today

GENERAC

WITH A HOME STANDBY GENERATOR

\$0 MONEY DOWN + LOW MONTHLY PAYMENT OPTIONS

Contact a Generac dealer for full terms and conditions

REQUEST A FREE QUOTE

CALL NOW BEFORE THE NEXT POWER OUTAGE

(855) 993-0969

FREE 7-Year Extended Warranty* - A \$695 Value!

*To qualify, consumers must request a quote, purchase, install and activate the generator with a participating dealer. Call for a full list of terms and conditions.

SERVICE Directory

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 ROUTE 50, BERLIN
410-641-5262 410-641-3200

BLINDS

SHADES BLINDS SHUTTERS DRAPES

• Beautiful Quality • Affordable
Free, in-home Consultations, No Obligation!

Custom Window Fashions

A Hunter Douglas Dealer!

Call Joe: 302.339.2524

Licensed Pastorie Agency, LLC Insured

CLEANING SERVICES

Brasure's CARPET CARE

Carpet, Upholstery, Tile and
Grout Cleaning

Oriental Rug Cleaning and Repair

302-436-5652

Family Owned and Operated Since 1983

CONSTRUCTION

ACTION SITE WORK

EXCAVATION & SKID STEER SERVICE
GRADING & GRAVEL ROAD MAINTENANCE
DEMOLITION & PROPERTY CLEAN UP
STORM CLEAN UP & DRAINAGE SOLUTIONS
UNDERBRUSH CONTROL & SAPLING REMOVAL

OFFICE 410-524-2424

KAI CROPPER ACTIONSITWORK.COM
410-250-7653

DENTAL

DePalma Dental, LLC

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

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

ELECTRICIAN

Raymond O'Brocki Jr.
Master Electrician

443 691 0544 Call or Text

Electric Vehicle Chargers

35 Years Experience

No Job Too Small! Free Estimates!
Residential/Commercial/Emergencies!
MD Lic #2268 Worcester Co Lic #M1337

HANDYMAN

PARRISH THE HANDY BEACHMAN

Exterior Home Repairs
"WE DO IT ALL"

- Roofing Repairs • Rain Gutters • Deck Repairs • Staining
- Roof Cleaning • Gutter Guards • Painting • Hauling
- Gutter Cleaning & Powerwashing •
- Landscaping •

Licensed • Bonded • Insured • MHIC 17433
"A Family Tradition Since 1935"
410-893-9707

HOME IMPROVEMENT

G.T. CLIFT INC. Home Improvements

Roofing Decks Windows
Siding Decks Doors

Chimneys Built Relined Swept

FireSafeChimney.com

410-360-8460 MHIC 65416

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

"One stop shop
for Home
Improvement"

Home Improvement Services Company

Home Improvement Design & Bertch Cabinet Retail

- Cabinets & Countertop • Flooring & Tile US Veterans Administration Approved Contractor
- Kitchen & Bath Remodeling • Residential & Commercial
- General Carpentry & Painting • Servicing Maryland & Delaware Beaches

11312 Manklin Creek, Rd., Ocean Pines, MD ~ Call or Stop in Today!
(410) 208-1518 • (410) 982-8368
pipelinecontracting.net • info@pipelinecontracting.net
MDHIC # 107489 • DE # 2014100304 • Insured & Licensed

HOME IMPROVEMENT

Established 1977
WALSH

Home Improvement, Inc.

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

We accept MC/Visa
(410) 641-3762

Licensed ~ Bonded ~ Insured • MHIC #8465

JUNK REMOVAL & HAULING

- No Job to Big or Small
- Demolition - sheds and MORE!
- FREE Estimates
- Veteran Discounts

Junk Removal & Hauling
844-GET-JDOG

Same Day Dumpster Rental

410-881-5364

Veteran Owned

LANDSCAPING

Freni
Landscaping, Inc.

Spring Clean-Ups, Hardscaping,
Landscaping & Grading

Carmelo A. Freni 410-629-0708
33040 Old Ocean City Road Carmelo@FreniLandscaping.net
Parsonsburg, MD 21849 FreniLandscaping.net
FreniLandscaping.net Visa & M/C Accepted

LANDSCAPING

35+ Years
in Service

Licensed
& Insured

VILLAGE GREENS
LANDSCAPING

Landscape Design • Installation • Maintenance
Irrigation • Lighting • Bobcat Work • Grading
Trenching • Auger Digging • Field Mowing

Clifton Rogers clifton@villagegreensoc.com
VillageGreensOC.com 410-251-4649

MENTAL HEALTH

Island Care Mental Health

Mary Deborah Wilson
PMHNP

Avoid the Delays

Medication & Therapy
MD DE Lic. 410-641-5190

MOVING SERVICES
BUDGET MOVERS
The Area's #1 Moving Company
LOCAL • ENTIRE EAST COAST
 Residential or Office or Commercial
 Packing or Loading or Unloading or Complete Move
 Single Item or Certain Items or Full Home

Call Maria: **443-664-5797**
 Female Owned & Operated

www.Facebook.com/ocbudgetmovers

40+ Years in Business Licensed & Insured

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

Powerwashing Drywall Repairs
 House/Deck Staining Wallpaper Removal
 Custom Painting

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

PAINTING
Zimmerman & Son LLC
 • CUSTOM PAINTING
 • DRYWALL REPAIRS
 • WALLPAPER REMOVED
 • DECK & HOUSE STAINING
 • ALWAYS PROMPT SERVICE
Free Estimates

Painting & Powerwashing
 Interior & Exterior
 Serving Delmarva for Over 35 Years
 Licensed & Insured

10% Discount with this ad. NOW ACCEPTING CREDIT CARDS!
 VISA MasterCard
 DISCOVER AMERICAN EXPRESS

Bill Zimmerman
 410-390-5528 ~ cell 443-373-4539

POWERWASHING
Atlantic Coast Powerwashing Services
 30 years experience! Commercial & Residential • Complete Exterior Cleaning
 Hot Water, Powerwashing & Soft Wash Systems

• Houses • Restaurants • Decks • Docks
 • Shopping Centers • Roofs • etc.

Year round services w/ yearly and seasonal rates

10% OFF all services w/ this ad!

MHIC 97081
 Ocean City 34629
 Delaware 2007 222 381
 Licensed and Insured

410-603-3400
 Joe Beran/Owner Operator
 masterbuilderacch@yahoo.com

PRINTING & DESIGN
NOT YOUR AVERAGE COPY CENTER
 Full Business Center
 Custom Gifts
 Graphic Designs
 Retail Gift Items
 Wedding Print Services

Copy Central
 OPEN Mon.-Fri. 9am-5pm

ONE STOP SHOP For ALL YOUR PERSONAL & BUSINESS NEEDS

11065 Cathell Road • Ocean Pines
410-208-0641 • copycentral@verizon.net

REAL ESTATE
CASH NOW
 WE BUY ALL REAL ESTATE.
WE BUY HOMES
 ESTATES • UNWANTED PROPERTY • BACK TAXES
 BEHIND IN PAYMENTS
 ALL CASH • NO FEES • AS IS
1-888-811-9675

ROOFING
 * 0 Payments
 * 0 Interest
 * 12 Months
 * Free Estimates

PARADISE
 windows, doors, roofing and more
410-430-2583

ROOFING - SIDING
WINDOWS - DOORS
HOME IMPROVEMENTS
 MHIC 114960- Insured- Affordable

ROOFING
SHORE SIDING
 INCORPORATED
 Your Roofing, Siding & Home Improvement Specialist Since 1989

ROOFING • SIDING • DURADEK • WINDOWS • GUTTERS

Mike Moesle 410-629-1573, Fax: 410-629-1946
 10545 Friendship Road, Unit 3, Berlin, Maryland 21811
 mmoesle@shoresidingmd.com
 www.shoresidingmd.com
 *Licenced in MD, DE & VA

MVA LICENSED
 NEW TITLE AND TAGS AND MORE
 www.westoceancitytagandtitle.com

WEST OCEAN CITY
VEHICLE TAG & TITLE
 TRADER LEE'S VILLAGE
 9935 STEPHEN DECATUR HIGHWAY #15
 Open Mon., Fri., 9-2 & Wed. 9-5

JODY PALMISANO
 410-629-5600

DENTAL Insurance
 Get your **FREE** Information Kit
 from Physicians Mutual Insurance Company.

1-855-337-5228
 Dental50Plus.com/MDDC

Product not available in all states. Contact us to see the coverage and offer available in your state. Contact us for complete details about this insurance solicitation including costs and limitations. This specific offer is not available in CO. Call 1-800-969-4781 or respond for a similar offer. In WV. To find a provider in the network visit us at https://www.physiciansmutual.com/web/dental/find-dentist. Certificate C250A (ID: C250E); Insurance Policy P150; Rider Kinds B438/B439. In CA, CO, ID, KY, ME, MD, MA, MI, MO, NV, NJ, NC, ND, VA: Includes Participating Providers and Preventive Benefits Rider. Certificate C254/B465 (PA: C254PA); Insurance Policy P154/B469 (GA: P154GA; OK: P154OK; TN: P154TN). 6323

Affordable pet INSURANCE

1-888-928-1656
 InsureBarkMeow.com/MDDC

Physicians Mutual Insurance Company
 For complete details, including costs and limitations, please contact us.
 Product not available in all states.

WESLEY FINANCIAL GROUP, LLC
We Cancel TIMESHARES for You
 Every year 150,000 people reach out to us for help getting rid of their timeshare. In 2019, we relieved over \$50,000,000 in timeshare debt and maintenance fees. We can help.

Get your free information kit and see if you qualify:
888-984-2917

FREE INTERNET
 Qualify today for the Government Free Internet Program

YOU QUALIFY for Free Internet if you receive Housing Assistance, Medicaid, SNAP, WIC, Veterans Pension, Survivor Benefits, Lifeline and Tribal.

Bonus offer: 4G Android Tablet with one time co-pay of \$20

CALL TODAY (888) 592-5957
 maxsip CONNECTS
 ACP program details can be found at www.fcc.gov/affordable-connectivity-program-consumer-faq

YOUR COMMUNITY ONLINE

GET THE BEST OF THE WEB

oceancitytoday.com | baysideoc.com

Welcome to our new location!

Call today to switch over 410.629.0089

- Short prescription wait time
- Immunizations offered
- Competitive OTC/Rx cash price
- Blister packaging & Med Sync
- Durable medical equipment
- Wound care

We accept all insurances | Delivery available | Open Saturdays

FREE WHEELCHAIR WITH MEDICARE CARD

Transport chair

17" seat width
Black or Red

19" seat width
Blue or Black

Wheelchair

All black color
16" seat width
(1065282)

18" seat width
(1065287)

20" seat width
(1065286)

📍 11005 Manklin Meadows #1
Ocean Pines

☎ 410.629.0089

🕒 M-F: 9am-6pm
Sat: 10am-2pm
Sun: Closed

In front of Headlines Salon

COMPARE & SAVE: COASTAL DRUGS HAS THE AREAS LOWEST PRICED PRESCRIPTION MEDICATIONS

Viagra

Sildenafil
20mg generic
90 tablets

Compare Big Box
Store price: \$400+

Coastal Drug price:
Only \$49

Crestor

Rosuvastatin
20 mg generic brand
90 tablets

Compare Big Box
Store price: \$600+

Coastal Drug price:
Only \$20

Z-Pack

Azithromycin
250mg generic
6 tablets

Compare Big Box
Store price: \$50+

Coastal Drug price:
Only \$10

