

CONTENTS

LOCAL NEWS	3
COPS & COURTS	9
COMMUNITY	11
FEATURE	13
SPORTS	17
OBITUARIES	18
ENTERTAINMENT	19
COMMUNITY CALENDAR	20
SENIOR CALENDAR	21
LIBRARY CALENDAR	21
BUSINESS DIRECTORY	22
CLASSIFIEDS	23

ON THE COVER

13 Chesapeake Windsail Cruises sailboat on the Bay during a July 26 cruise.

6

Gov. Hogan defends Baltimore against President Trump's attacks

COMMUNITY

12

ENTERTAINMENT

19

New Southern Maryland Meats Signs

Barn Bash coming to historic plantation.

"WE ARE GOING TO VOTE **ON THIS PLAN.**"

COMMISSIONER PRESIDENT TIM HUTCHINS ON THE COMP PLAN UPDATE.

WEEKLY FORECAST

Real Estate | Business & Inventory | Personal Property/Estates | Farm Equipment & Machinery | Livestock | Storage Units | Benefits/Fundraisers | Certified Personal Property Appraiser

Tri County Livestock Auction

ggs, Chicks, Poultry, Rabbits, Pigs, Sheep, Goats, Cattle, Hay, Misc. Items 1st & 3rd Wednesday of the Month - 6 PM

9033 Glock Place (off MD Rt. 6) - Charlotte Hall, MD

Building Materials - Tools - Lawn, Farm, Garden Items **New & Used Items**

Building Materials from Dean Lumber Co. - Windows; Interior/Exterior Doors; Cabinets; Lumber; Misc. Hardware; Etc.

New & Used Items: Large Selection of Quality Used Tools; Riding Mower; John Deere Push Mower; Lifetime Tables; Coleman Portable Generators; Garden Hoses; Fishing Poles; Life Vests; Water/Feed Buckets/Tubs; Stainless Steel Drinking Cups; Shovels, Rakes, Hoes; Mowers; Clamps; Chainsaws; Socket Sets; Tool Chests; Hardware Bins; Craftsman Tool Boxes & Tools; Pot Sleeves/Covers for various size pots; variety of tools and other items from several estates.

Saturday, August 3rd @ 8 am - Westfield Farm Arena 26689 Laurel Grove Rd - Mechanicsville, MD Registration begins at 6:45 am. Free Cup of Coffee until 8 am!

A Southern Maryland Professional Auction Company

www.FarrellAuctionService.com

301.904.3402

P.O. Box 250 • Hollywood, Maryland 20636 301-373-4125 www.countytimes.net For staff listing and emails, see page 22

FREE INITIAL CONSULTATION

The Law Offices of P.A. Hotchkiss & Associates **Providing Excellent Service For Over 20 Years**

AUTO ACCIDENTS WORKERS' COMP

- Divorce/Separation
- Support/Custody
- Domestic Violence
 - Criminal/Traffic
- DWI/MVA Hearings Power of Attorney
- Name Change Adoption
 - Wills Guardianship

99 Smallwood Dr. Waldorf, MD • 206 Washignton Ave. LaPlata, MD SERVING CHARLES • ST. MARY'S • PG • CALVERT (301) 932-7700 (301) 870-7111

Thursday, August 1, 2019 The Calvert County Times Local News

Willis Reacts to Comp Plan Hearing

Hutchins Vows an August 6 Vote

Ed Apple speaking at the public hearing for Keep Calvert Country.

By Dick Myers Editor

"We are going to vote on this plan," said Calvert County Board of County Commissioners (BOCC) President Tim Hutchins. He was speaking at the July 30 BOCC meeting just a week after they held their public hearing on the proposed revision to the county's comprehensive plan. He vowed to call for the vote at next week's meeting (August 6)

Many of the speakers at the hearing called for more work on the plan, including remanding it back to the planning commission, which voted their own version of the update last December. Hutchins said a remand was not in the cards.

The commissioner president's comments came at the end of a presentation by Planning and Zoning Director Mark Willis in which he listed eight criticisms of the plan heard at the hearing from the more than 60 speakers. He called them "What We Heard," and then went about refuting them.

After that presentation by Willis, Commissioner Steve Weems said perhaps the board should consider adopting the planning commission version of that plan as a compromise. The BOCC has modified the plan, including removing the distinction between minor and major town centers. Weems and Commissioner Buddy Hance voted against that change in an earlier meeting.

Hutchins defended closing the record 28 hours after the public hearing conclusion, saying there was no state requirement to leave it open. He said after planning staff reviewed those last-minute comments, he and Willis worked for two days crafting the

response given at the July 30 BOCC meeting.

Willis said the criticism at the hearing fell into the following categories:

- Rapid Additional Growth
- Calvert County Comprehensive Plan Superseding the Town Center Master Plans
- Super Big Box Stores
- Eliminating all Growth Controls
- Buildout Limits

He followed with detailed responses. The first "What we Heard" was "The plan creates an environment for rapid growth". He said the town center concept for controlling growth has been around since the first comprehensive plan was adopted in 1967 and developed into a policy in 1983.

"The new plan continues to support directing growth to town centers, consistent with the original vision of the first plan." Willis said.

The second response was to "The plan creates an environment for rapid growth." Willis insisted growth is not controlled by the plan, but by the county's Adequate Public Facilities Ordinance (APF), and the state Tier Maps.

Regarding the What we Heard: "The comprehensive pan supersedes town center master plans," Willis said, "Land use changes within the town centers cannot occur until the town center master plans and zoning ordinances are updated."

He added, "The real intent of the town center master plans is to keep the uniqueness of the town centers." Those master plans, the BOCC has vowed, will come shortly after the comprehensive plan is adopted.

Next he turned to "Super big box stores are automatically approved with the new Comprehensive Plan." He said

Small Business Interest Group President Anthony Williams speaking at the public hearing for passage of the plan.

the only place that a big box of up to 150,000 square feet would be allowed would be in the New Town District of the Prince Frederick Town Center. Big

boxes of up to 75,000 square feet are allowed in the Dunkirk Town Center, the

Continues on page 4

Family Owned & Operated Since 1929
The Charm and Quality of the Past with the Convenience and Variety of Today

The Charm and Quality of the Past with the Convenience and variety of 10

USDA Choice Beef - Cut To Order

"Our Own" Freshly Ground Chuck
"Our Own" Frozen Hamburger Patties
Steaks • Roasting Pigs • Baby Back Ribs
Fresh MD Crab Meat • Fresh Salmon

Local Produce

Sweet Corn • Peaches
Blueberries • Tomatoes
Cantaloupe • Blackberries

J.O. Brand Seafood Seasonings Crab Mallets • Pickin' Knives Crab Table Covers • More

WINE • COLD BEER

ICE - BAGS • BLOCKS

Full Line of Groceries, Produce and Meats for All Your Picnic Needs

Hershey's "BEST" Hand-Dipped Ice Cream

16 Flavors Half Gallons - 30 Flavors Pints • Ice Cream Cakes

FROM LANCASTER COUNTY, PA

Zook's Chicken Pot Pies

Stoltzfus Meats Grillers • Bacon • Scrapple

Cakes • Pies • Breads Whoopie Pies • Fry Pies Chocolate Eclairs • More

EXCHANGEABLE PROPANE TANKS

4300 HUNTING CREEK RD • HUNTINGTOWN, MARYLAND 410-535-1304 FOLLOW US ON FACEBOOK 410-257-2222

MON-FRI 6 AM - 9 PM • SAT-SUN 7 AM - 9 PM

4 Local News The Calvert County Times Thursday, August 1, 2019

Gracie's Guys and Gals we tap and all that jazz! Dance Studio

TAP • HIP HOP • BALLET • JAZZ,
DRUMMING & BODY PERCUSSION
POINTE • ZUMBA • SWEET SWEAT,
PRESCHOOL CLASSES (AGES 3-5)
MUSICAL THEATER DANCE (AGES 12+)
MOM & ME CLASSES
GYMNASTICS

REGISTRATIONSAUGUST 5 • 7 • 14 • 20 • 28
6 - 8PM

National Champions receiving the Stellar Award for all Lines & Productions Beyond the Stars National Competition, held in Cape May June 29th, 2019.

Recipient of choreography, entertainment & technique awards.

GRACIESGUYSANDGALSDANCESTUDIO.COM GRACIESGANDG@AOL.COM • 301-475-5265 44150 AIRPORT VIEW DRIVE • HOLLYWOOD, MD 20636 Continued from page 3

Walmart being the only existing one.

Big box stores are regulated in the zoning ordinance, not the comprehensive plan, Willis said.

Regarding "The comprehensive plan draft eliminates all growth controls," he said, "The new plan continues to direct growth to town centers, consistent with the original vision of the first comprehensive plan in 1967," and reiterating that growth is controlled by APF and tier maps.

The What we Heard on "The comprehensive plan is eliminating residential buildout," he said, "Zoning determines how many homes can be built in a designated area."

He said he has determined, "You can't legally establish a residential buildout" in the comprehensive plan. Establishing a buildout was one of the changes called for by the Republican Central Committee.

A companion to the buildout issue was the charge that the plan eliminates "All growth controls." Willis reiterated, "Growth control measures remain in place through adequate public facilities criteria, zoning and the tier program created by the State Agricultural Preservation and Sustainable Growth Act, also known as Tier Mapping."

Finally of the oft heard criticism: "The comprehensive plan expands the town centers," he noted the increases called for were minor changes. He said, "Most of the proposed town center expansions are within the one-mile radius in Prince Frederick," and include two existing built-out subdivisions.

In conclusion Willis made the following recommendations to the BOCC:

- Require the Planning Commission to evaluate, biennially, the rate of growth of each Town Center and make zoning recommendations, if needed, to the Board of County Commissioners
- Incorporate, by reference, the findings of the Transportation Plan update, the Historic Preservation Plan, the Water and Sewer Plan and the Land Preservation and Parks and Recreation Plan
- Modify the adopting Ordinance to ensure Town Center Master Plans are not superseded by implications

so that they may continue to carry forward their original themes

Even before the meeting, since the presentation was posted online, the main opposition group, Keep Calvert Country, issued the following statement: "While at least acknowledging our comments for a change (something that has never before happened in this Comprehensive Plan process), it appears they are still not listening to us. What we cannot understand is why county government will not take the questions and complaints that have been made about this plan over the last three years seriously. Staff's presentation doesn't offer any new material. It is simply a repeat of the same old arguments we've been hearing for the last three years."

After hearing from Willis, Commissioner Mike Hart said, "This presentation was spot on." He said he wished more people could hear it. He said they would conclude, "The sky isn't falling."

Commissioner Vice President Kelly McConkey said four years from now he will ask the critics, "Tell me what was built?"

Commissioner Hance said, "We are going to make a decision pretty soon and we are going to move on."

Regarding the overflow crowd at the Calvert Pines Senior Center for the public hearing, Hutchins vowed not to use that facility again for hearings. He said they would find some other place, hopefully the College of Southern Maryland.

dickmyers@countytimes.net

Thursday, August 1, 2019 The Calvert County Times Local News

New License Granted for Former Calvert Taphouse Had Originally Been the Greene Turtle

By Dick Myers Editor

In an unusual chain of circumstances, a proposed new restaurant in Prince Frederick appeared two months ago before the Calvert County Board of License Commissioners (liquor board) requesting a transfer of an existing license to them so they could operate the new establishment. The request was granted contingent on the contract going through between them and the existing license holder.

Lawrence Van Tassel, Jr., 31, a Calvert native and Calvert High School graduate, was proposing to take over the Calvert Taphouse in the Prince Frederick Shopping Center. That bar and restaurant, owned by Steve Cooper, had only been operating for several months, having been converted from a Greene Turtle franchise that had been in business since 2006.

At the July 25 liquor board meeting, Van Tassel's attorney, Laurence Cumberland of the Prince Frederick law firm of Cumberland and Erly, said they learned at the May meeting that Calvert Taphouse had a pending violation for selling to underage persons.

The violation was due to be heard at the June board meeting, but Cooper reportedly turned in his license at that meeting, saying he was out of business.

Cumberland told the board that his client's pending contract with Cooper to purchase the restaurant's equipment was void because representations had not

proven to be true. Cumberland said that Cooper was in the process of being evicted by his landlord and the equipment was due to be put out on the street.

"They are starting afresh," Cumberland said of his client. He said they were buying their own equipment and had entered into an agreement with the landlord to operate the facility.

Van Tassel has no restaurant experience and is depending on an experienced manager formerly with Ruby Tuesday's. The board was told that the new establishment, to be called O'Gannigan's, would be more of a sit-down restaurant than the previous establishment, that was more of a bar featuring craft brews.

The board unanimously approved the new on-sale beer, wine and liquor license for the business.

Also, at the meeting, the board heard violations for 15 establishments for failing to pick up and display their renewed license by the July 1 deadline. Some of the violations were absolved because it turned out they had not opened prior to picking up the license, albeit late, or had not served alcohol after the July 1 deadline but before picking up the renewal. Others were fined \$100 for each day they operated without a license.

Also at the meeting, the board was informed that the following establishments had been visited by their inspector in the previous month and passed without any violation: Wine and Design, 2 & 4 Liquors, ABD Liquors, Bridge Drive Inn, Buehler's Package Goods,

Country Wine, R & J Liquors, Apple Greene Wine & Spirits. Lusby Liquors, North Beach Fastop, Southern Liquors, Spirits of Calvert and Stoney's Seafood House – Prince Frederick.

dickmyers@countytimes.net

National Lighthouse, Cleshard

at Piney Point Lighthouse

Aug 3 - Aug 4 • 10am-5pm

- En joy tours of the museum
- Potomac River Maritime exhibit
- The keeper's quarters & lighthouse will offer special tours featuring Lightkeeper Yeatman & his wife

Tree admission all weekend!

at St. Clement's Island

Aug 3 - Aug 4 • 10am-5pm

- Tour the St. Clement's Island Museum
- Boat rides out to St. Clement's Island & the Blackistone Liahthouse
- Tours of the Lighthouse

Regular admission fees apply

Piney Point Lighthouse info: Facebook.com/1836Light | 301-994-1471

St. Clement's Island info: Facebook.com/SCIMuseum | 301-669-2222

6 Local News The Calvert County Times Thursday, August 1, 2019

Grants Approved for Two New Fire Trucks

Apparatus Go to St. Leonard, North Beach

By Dick Myers Editor

The Calvert County Board of County Commissioners (BOCC) has approved two grants for new apparatus for two of the county's volunteer emergency services companies. The grants were for St. Leonard Volunteer Fire and Rescue Company for \$678,000 for an engine and the North Beach Volunteer Fire Department for \$124,000 for a brush truck.

St. Leonard Chief Ricky Weems and North Beach Chief Chris Mills appeared before the commissioners along with James W. Richardson, division chief, Fire-Rescue-EMS to make the presentation. The grants were unanimously approved. They were both in the Fiscal Year 2020 Capital Improvement Plan.

Richardson said the St. Leonard grant would be "a promissory note through which the grant funding would be repaid through service over 20 years. The county will receive a Security Deed of Trust that will complement the promissory note." The North Beach loan would be repaid in 12 years.

According to a memo from Richardson to the BOCC: "In order to apply for this grant, St. Leonard Volunteer Fire and Rescue Company 7, Inc. had to meet several requirements. The company adopted by resolution formal procurement procedures, procurement committee standards, and contract administration policies. The apparatus specifications received the approval of the Chief's Council, the Fire-Rescue-EMS Association, and the Calvert County Fire & Rescue Commission. Finally, the St. Leonard Volunteer Fire and Rescue Company

7, Inc. has agreed to a promissory note through which the grant funding would be repaid through service over twenty years. The County will receive a Security Deed of Trust that will complement the promissory note.

"This unit will replace a 1999 Pierce Saber Engine with 62,867 miles. This current apparatus has a service agreement in effect through July 1, 2024, with a balance due of \$47,854.20. In order to proceed with their procurement, the department requests that the BOCC forgive the \$47,854.20 balance on this current agreement and release the security inter-

est. Proceeds from the sale of the current apparatus are required to be applied to the purchase of the replacement apparatus and/or equipment."

The separate memo on North Beach said the same procedure was followed. It further states: "This unit will replace a 2002 GMC Truck with 20,672 miles. The Calvert County Fire and Rescue Commission has approved this request."

Mills said North Beach is kicking in additional funding so a more fire appropriate unit can be purchased.

dickmyers@countytimes.net

Hogan Fires Back At Trump Over Baltimore Tweets

By Guy Leonard Staff Writer

Gov. Larry Hogan retaliated against recent statements made by President Donald Trump that Baltimore is "rat and rodent infested" on WBAL News Radio Monday evening, slamming both Trump's comments and federal inaction and divisive politics in helping stressed cities.

"The comments are just outrageous and inappropriate," Hogan said in a telephone call-in interview with host Clarence M. Mitchell IV.

Trump, in making his comments, which were directed at Maryland Dist. 7 Rep. Elijah Cummings, has been accused of racism towards the long-time congressman, but Hogan said the Twitter wars were indicative of the "angry and divisive politics that are tearing American apart."

Hogan said Trump's comments came less than a day after he addressed the National Governor's Association as its new president about how states can find solutions to critical problems while Washington, D.C. is still divided.

"Washington is completely consumed with angry and divisive politics," Hogan said. "Enough is enough; people are completely fed up with this kind of non-sense."

While Trump has been criticized for the manner in which he delivered his comments on Baltimore, the city remains a haven for rats and rodents.

Animal Planet has named Baltimore one of the 10 worst cities in the world for its rat population, while PBS aired a documentary last year on the depth of the rat infestation there.

Even former Baltimore Mayor Catherine Pugh, while touring an East Baltimore neighborhood last year was caught on microphone saying she could smell the rats and dead animals as she passed through.

Hogan said the state has recently invested \$5 billion in restoring Baltimore as well as removing many blighted properties and introducing more law enforcement to stop street violence; he criticized federal officials for bickering instead of solving problems.

"Why are we not focused on solving the problems and getting to work instead of 'who's tweeting about what'..." Hogan said. "It's just absurd.

"What is the President doing? What is the Congress doing?"

guyleonard@countytimes.net

Thursday, August 1, 2019 The Calvert County Times Local News

Hogan Assumes Leadership of Governors Association

National Infrastructure Initiative to be Launched

Governor Larry Hogan pn July 26 was officially elected chairman of the National Governors Association (NGA) at the nonpartisan organization's 2019 summer meeting in Salt Lake City, UT. In his first address as NGA chairman, Governor Hogan announced his yearlong initiative to push for the repair, enhancement, and modernization of the nation's aging infrastructure.

"I want to sincerely thank all of my fellow governors for electing me as chairman of the NGA," said Governor Hogan. "I am so honored to have the opportunity to lead the nation's governors over the next year. In states across the country, governors are working together in a bipartisan way, showing real leadership, making real progress, and finding real solutions to the serious problems facing us."

The governor's national infrastructure initiative, Foundation for Success, will encourage state-led projects to meet the needs of the 21st century, a task made more urgent by the lack of federal action.

Governor Hogan has made historic investments in roads, bridges, and transit in Maryland. His administration has repaved more than half of the state's highway system, and has invested a record \$14 billion in transit. In 2017, he broke ground on the Purple Line light rail project in Montgomery and Prince George's Counties, which represents the largest Public-Private Partnership (P3) project in America. He is also advancing a transformative Traffic Relief Plan for the Capital Beltway and I-270—the largest highway P3 project in the world.

Govenor Larry Hogan

"In states throughout the nation, governors are upgrading roads, bridges, trains, and mass transit, improving airports and ports, fixing aging water systems, and providing high-speed internet access," said Governor

Hogan. "As NGA chairman, I intend to highlight the work of our governors and drive action from our leaders in Washington on an issue that is so fundamental to our economy and our quality of life."

This national infrastructure initiative is based on four pillars:

- 1. Getting To Work: Relieving Congestion to Boost Economic Competitiveness
- 2. Enhancing Efficiency: Eliminating Red Tape and Integrating Smart Technology
- 3. Strengthening Security and Resiliency: Protecting America's Critical Infrastructure
- 4. Financing for the Future: Leveraging Private Sector Investments

Governor Hogan will convene regional summits focused on each pillar of the initiative, in addition to leading delegations to Australia, Canada, and Japan. He is the first governor of Maryland to serve as NGA chair since Parris Glendening in 2000.

Since 2017, Governor Hogan has served on the NGA Executive Committee. In addition, he previously led the Finance Committee, NGA Best Practices Board, the Water Policy Learning Network, and the Economic Development & Commerce Committee. He was elected the organization's vice chair in 2018 alongside Chairman Steve Bullock, governor of Montana.

Press Release from Office of Govenor Larry Hogan

STMARY'S

SCHEDULE OF EVENTS

12:30 P.M.

Dedication Ceremony (gates open at noon)

1:30 P.M. TO 3:30 P.M.

Community Celebration

FOOD & ACTIVITIES

BRING THE KIDS FOR:

Bounce house - Coloring books Bubbles - Face painting Photo booth - Inflatable obstacle
course - Lacrosse shootout Soccer kick - Field hockey shootout

Plus, food trucks and more!

The
NATIONAL
PUBLIC
HONORS
College

SATURDAY, SEPTEMBER 7

Across Mattapany Road from the Michael P. O'Brien Athletic & Recreation Center

SCHEDULE OF GAMES

"THE SEAHAWK CLASSIC"

Men's Soccer Tournament, on the grass field

2:00 P.M.

SMCM vs. Bridgewater College

4:00 P.M.

Salisbury University vs. Kean University

ADDITIONAL GAMES

6:00 P.M.

SMCM field hockey vs.
Eastern Mennonite University,
on the artificial turf field

7:00 P.M.

SMCM women's soccer vs. Stevenson University, on the grass field

WWW.TCCSMD.ORG

MTA A STANDARD

Assist your employees with their Commute to Work.
You will Reap the Benefits...

Area businesses that encourage and support the use of vanpools and public transit services may be eligible for commuter tax credits. The Maryland State Legislature created an income tax credit (House Bill 646/ Chapter 560 and Senate Bill 390/ Chapter 559 of the session laws of 1999) for employers who provided commuting benefits to their employees.

The Council's Regional Rideshare Coordinator/Employer Outreach Specialist will assist your business with a FREE evaluation of the commuting needs of your employees.

TRI-COUNTY COUNCIL for SOUTHERN MARYLAND

The Tri-County Council for
Southern Maryland assists the
Maryland Transit Administration's
(MTA) operation of a large
number of express commuter
bus routes from the Southern
Maryland Region into numerous
areas of the Metropolitan
Washington Region.

Free Instant Ridematching Services. Sign up today!

The Council's Commuter Assistance Program also assists with introducing residents, employees and employers to other drive alone alternatives such as: carpools, vanpools, subscription bus, local public transit, and tele-work options.

SchoolPool

We understand the safety of your children is of the utmost importance to you. For this reason SchoolPool only shares the parents' contact information and never information about your children. Take advantage of School Pool to get your children to school in a safe and secure manner.

Contact:

George Clark - Rideshare Coordinator PO Box 745 • Hughesville, MD 20637

gclark@tccsmd.org • www.tccsmd.org 301-870-2520 or 1-800-SO-CLOSE

WWW.COMMUTERCONNECTIONS.ORG

Thursday, August 1, 2019 The Calvert County Times Cops & Courts

Port Republic Man Seriously Injured in ATV Accident

Driver Charged with Driving Under Influence

Members of the Calvert County Sheriff's Office Patrol Bureau and Crash Reconstruction Team responded on Saturday, July 27 at approximately 5:34 p.m., to Ben Creek Road in the area of Williams Wharf Road in St. Leonard for a report of a motor vehicle collision involving an all-terrain vehicle (ATV/four-wheeler).

Preliminary investigation revealed that three males were riding on a Yamaha Bruin 350 four-wheeler traveling on Ben Creek Road when the operator Thomas Edward Bahneman, 24 of Upper Marlboro failed to negotiate a left hand curve in the roadway and the vehicle left the roadway and struck an embankment. James Scott Mathesius, 22 of Prince Frederick was riding on the rear cargo area of the ATV and was ejected as a result of vehicle leaving the roadway. Mathesius sustained minor injuries and refused medical treatment on the scene. Bryan James Holland, 20 of Port Republic was riding on the front cargo area (in front of the handlebars) of the ATV and was ejected when the vehicle struck the embankment. Holland sustained serious injuries, including head trauma and was unconscious. Maryland State Police Trooper 7 transported Holland to Baltimore Shock Trauma where he is listed in critical condition.

Additionally, it was determined that Bahneman was under the influence of alcohol at the time he was operating the ATV. Bahneman was placed under arrest and charged with Driving Under the Influence and other drunk driving related offenses.

At this time alcohol, speed and improper use of the ATV appear to be major factors that contributed to this collision.

The collision is under investigation by Cpl. V. Bortchevsky, of Crash Reconstruction Team. Anyone with additional information is asked to contact Cpl. V. Bortchevsky, via e-mail vlad. bortchevsky@calvertcountymd.gov or by calling the Calvert County Sheriff's Office at (410) 535-2800.

Press Release from CCPS

Injured Firefighter Returns Home

By Guy Leonard Staff Writer

According to on-line posts from the Dunkirk Volunteer Fire Department, a firefighter who was injured and subsequently hospitalized after fighting a major blaze in Lothian in Anne Arundel County has been released from the hospital.

Nathan Taylor, the officer in charge of Squad 5 of the volunteer company was released from the Anne Arundel County Medical Center July 27; he was taken back to Calvert County in a Dunkirk volunteer fire apparatus.

Two other firefighters were injured while fighting the fire that occurred the night of July 26 but they were treated and released the same night, according to information from the Dunkirk fire house.

The Lothian fire, which took place in the 5500 block of Greenock Road brought firefighters from Anne Arundel, Prince George's and Calvert counties to fight the blaze.

The fire, which had progressed through a renovated two-story farmhouse, was so advanced that a second alarm brought the Dunkirk volunteer ambulance to assist, firehouse reports stated.

Two Anne Arundel County firefighters were also hurt trying to knock down

Squad 5 leader Nathan Taylor getting a ride home from the hospital. Photo courtesy of Dunkirk VFD.

the blaze.

The house was completely destroyed.

guyleonard@countytimes.net

INNOVATION COMES NATURALLY ENDLESS HOT WATER SPACE SAVING HIGH EFFICIENCY ENERGY STAR QUALIFIED

A Complete Line of Tankless Water Heaters from the Industry Leader

When it comes to high efficiency tankless water heaters, no one comes close to matching the expertise and innovation of A.O. Smith. With higher efficiency ratings and groundbreaking designs, our tankless water heaters feature condensing and non-condensing technology and are part of a new era in water heating.

For information call the experts at Taylor Gas Company 301-862-1000 • (855) 764-4GAS or find us online at www.taylorgascompany.com

21434 Great Mills Road • Lexington Park • MD 20653

10 Cops & Courts The Calvert County Times Thursday, August 1, 2019

Calvert County Sheriff's Office Crime Blotter

During the week of July 22 – 28 deputies of the Calvert County Sheriff's Office responded to 1,530 calls for service throughout the community.

Burglary: 19-43300

On July 27, 2019 Deputy Gott responded to the Shell Gas Station in Lusby for the report of a commercial burglary. The complainant advised sometime between July 26th at 10:30 PM and July 27th at 6:00 AM an unknown suspect(s) broke into the store, damaging multiple doors and a window. The value of damaged property is more than \$200.

Damaged Property: 19-42966

On July 25, 2019 Sgt. Phelps was in the area of Bay Avenue and 2nd Street in North Beach when he noticed blue spray painted words in the middle of the street. An unknown suspect(s) spray painted "Area 51 Sep. 20 save Aliens" in the roadway. The estimated cost to clean up or cover the paint is \$200.

Theft: 19-42316

On July 22, 2019 Deputy Lewis responded to Walmart in Prince Frederick for the report of a theft. The complainant advised an unknown suspect(s) stole her wallet from Wendy's after she left it there on accident. Her wallet contained \$465 cash, her license, social security card, her husband's wedding band, a gold ring worth \$4,000, a bank card, her check book and gift cards.

Theft: 19-42527

On July 23, 2019 Deputy Wilder responded to Weis in Lusby for the report of a theft. The complainant advised on July 22nd at 4:15 PM an unknown suspect purchased 4 prepaid debit cards, totaling \$1,000, and left the store without paying for them

Theft: 19-42673

On July 24, 2019 Deputy Mason responded to the Sheriff's Office for the report of a theft. The complainant advised an unknown suspects(s) stole her boat trailer tag.

Theft: 19-42740

On July 24, 2019 Deputy Grierson responded to Ridge Road, Chesapeake Beach for the report of a theft. The complainant advised sometime between July 23rd at 8:00 PM and July 24th at 6:00 AM an unknown suspect(s) stole his Ryobi lawn mower from his yard. The approximate value of stolen property is \$400.

Theft: 19-43335

On July 27, 2019 Deputy Rzepkowski responded to Dunkirk Wine and Spirits for the report of a theft. The complainant advised On July 20th around 1:15 PM two unknown males entered the store and stole 12 bottles of Hennessy. The total value of stolen property is \$767.88.

Theft: 19-43348

On July 27, 2019 Deputy Fox responded to the Chesapeake Beach Resort and Spa for the report of a theft. The complainant advised an unknown suspect(s) stole her front and rear registration plates from her vehicle.

ARRESTS:

On July 22, 2019 Deputy Anderson responded to Parkers Wharf Road in St. Leonard for the report of a motor vehicle theft. The complainant advised her exboyfriend, **Matthew Robert McCor-**

mack (35), entered her home and stole change from a jar then stole her white F-250. At approximately 3:00 AM the truck was located at the Dash-In in Prince Frederick and

McCormack was driving. A search of his person revealed a pack of cigarettes with a crack pipe in it. McCormack was placed under arrest and transported to the Calvert County Detention Center where he was charged with Unlawful Taking of a Motor Vehicle, CDS: Possession of Paraphernalia and Theft less than \$100.

On July 22, 2019 Deputy Gilmore responded to E Street in Chesapeake Beach for the report of a suspicious person on the paved access road for the Chesapeake Beach Sewage Plant. Deputy Gilmore located the suspect, **Lotroy**

Lynelle Hall (39), and called his name. Hall took off running toward the North Beach Volunteer Fire House. Deputy Idol located Hall soon after and detained him. Hall

was placed under arrest and transported to the Calvert County Detention Center where he was charged with Trespassing on Posted Property.

On July 24, 2019 Deputy Boerum conducted a traffic stop on Ward Road at Manning Circle in Dunkirk. The driver, Lauren Elizabeth Jackson (35), had

slurred speech and stumbled when exiting the vehicle. Jackson had her 3 month old twins in the back seat. A search of the vehicle revealed 2 prescription methadone

bottles with urine inside of them. There was also a baby bottle with urine inside of it. Jackson was placed under arrest and transported to the Calvert County Detention Center where she was charged with Neglect of Minor, Altering Drug/Alcohol Test and multiple traffic citations for driving under the influence.

On July 24, 2019 Deputy Crum conducted a traffic stop in the area of Southern Maryland Blvd and Country Plaza in Dunkirk. Deputy Crum asked all three subjects to exit the vehicle and a K9 scan was conducted which resulted in a positive alert. A

search of one of the passengers, Aaron Edward Stairs (31), resulted in one capsule with heroin hidden in his boxer briefs. Stairs

was placed under arrest and transported to the Calvert County Detention Center where he was charged with CDS: Possession-Not Marijuana and CDS: Possession of Paraphernalia.

On July 25, 2019 Deputy Grierson responded to the Thomas Johnson Bridge in Solomons to assist Deputy Shrawder with a subject who was possibly wanted through Virginia. Upon arrival, Deputy Grierson made contact with two subjects, **April Christine Chedester (39)** and **John Francis**

County Detention Center where she was charged with CDS: Possession-Not Marijuana.

On July 26, 2019 Deputy J. Ward responded to Walmart in Dunkirk for the report of disorderly subjects. While making contact with the subjects, Deputy Ward noticed the odor of raw marijuana emanating from the vehicle they were in. The owner of the vehicle, **Prince Benjamin Talbott (19)**, advised

there was marijuana in the vehicle. A search of the vehicle revealed numerous glass smoking devices and a Ziploc bag with approximately 30 grams of marijuana. Talbott

responded to Olympia

was placed under arrest and transported to the Calvert County Detention Center where he was charged with CDS: Possession of Marijuana > 10 grams.

On July 26, 2019 Deputy Rzepkowski

Sports in Dunkirk for the report of shoplifting. Emergency Communications advised 4 females entered the store, stole athletic merchandise and left without paying in a gray passenger car. Deputy Rzepkowski conducted a traffic stop on the vehicle on Southern Maryland Blvd and detained all 4 subjects, later identified as Chareah Angelica Payne (20), Brittany Denise Darden (30), Unique Ebony Owens (26) Jamia Antio-

nae Williams (20). A search of the vehicle revealed two baggies with suspected marijuana and over \$1,200 in athletic merchandise. All 4 subjects were placed under

arrest and transported to the Calvert County Detention Center where they were charged with Theft: \$100 to under \$1,500.

On July 27, 2019 Deputy Lewis responded to Cox Road in Huntingtown for the report of a burglary in progress. Upon arrival, other deputies were escorting the suspect, **Corey James Eugene**

Patten (28), out of the residence. The victim advised she was in her residence when Patten opened the back door, came inside and began crying in her kitchen. Patten was placed un-

der arrest and transported to the Calvert County Detention Center. While at CCDC Patten broke the handcuff and chain that secured him in the holding cell. Patten was charged with 4th Degree Burglary and Malicious Destruction of Property.

On July 27, 2019 Deputy Gott responded to Walgreens in Lusby for the report of a theft. The complainant advised three females entered the store, put items in their purse and left without paying. One of the females was identified as

Dana Lynn Dougherty (38). Deputy Gott went to Dougherty's residence and made contact with the three females. Emergency Communications advised Dougherty had

an active warrant through the sheriff's office and she was placed under arrest. Another female, **Marlee Lynn Stokes**

(33), had an active warrant through the Maryland State Police and she was also placed under arrest. A search of her person revealed Alprazolam, Amphetamine salts

and a plastic straw with CDS residue inside. All three women were issued trespass warnings for Walgreens. Dougherty and Stokes were transported to the Calvert County Detention Center where Dougherty was charged with Theft-Less than \$100 and Trespassing on Private Property and Stokes was charged with CDS: Possession-Not Marijuana.

Non-Profit Educates Parents, Empowers Youth

A local 501c3 non-profit organization known as "POSITIVEVIBES" was established in June 2018 by Sandy Mattingly of Chesapeake Beach in honor and memory of her son Chase. At only 21 years old, Chase died from an unintentional drug overdose. The culprit, Fentanyl! Found in his toxicology was Fentanyl and Xanax. Chase was not on any prescription medication. His cause

of death -- Fentanyl Intoxication.

Since the loss of her son, Sandy is dedicated to raise awareness of substance abuse and prevention in order to turn this tragedy into something more positive in his honor. Chase made a horrible mistake, ultimately the wrong choice.

The organization, Chase B. Mattingly for the FIGHT, Inc., POSITIVEVIBES has one goal...to promote positive think-

United Way Praises Support for Fire Victims

United Way of Calvert County would like to extend its heartfelt appreciation to the entire community for the generous outpouring of support for the families affected by the fires in Chesapeake Beach on April 3, 2019. As of July 19, United Way will no longer be accepting donations for the families impacted by the Chesapeake Beach fires, but will continue to accept donations for our annual grants to local nonprofits that support the basic needs of our most vulnerable residents all year long.

Throughout the course of the past several months, United Way has received over \$85,000 from 16 businesses, 15 local organizations, 10 churches, two schools and thousands of caring citizens that has been distributed directly to the nine families that were displaced. These families have also received over \$20,000 in gift cards. United Way did not accept any administrative fees for this service.

On April 3, 2019 residents of the Courtyards At Fishing Creek in Chesapeake Beach experienced a fatal fire that destroyed seven homes and displaced nine families. The collaboration between the towns of North Beach and Chesapeake Beach, Calvert County Health Department, Calvert County Department of Social Services, Calvert County Sheriff's Office, Calvert County's volunteer fire departments, Calvert

County Government's Departments of Community Resources, Parks & Recreation, and Public Safety - Division of Emergency Management, along with the American Red Cross and the United Way of Calvert County and countless other community partners and citizens, worked tirelessly to provide the immediate basic needs of these residents. These efforts continued until all families impacted by this devastating event have returned to normal or their new normal with the provided assistance.

Kelly Chambers, United Way of Calvert County CEO, said, "We were committed to being a part of this relief effort from the beginning and have been so honored to work with such amazing people and stellar organizations in our community. All of these partners are just completely dedicated and passionate about helping families."

The Board of Directors of Calvert County wants to expressly thank the citizens of Calvert County that came together and responded in this time of crisis, especially the first, second and third responders who contributed to the ongoing support of these families who lost so much.

Press Release from United Way of Calvert County

ing in order to make better choices. Our mission is to educate our parents and empower our youth in a positive manner. We need to reduce the stigma and denial. We need to talk!

POSITIVEVIBES is presenting its first Family-friendly Fundraiser, a Color Run/Walk (5K and More) Celebrating our Youth. The theme of this event is "THIS IS ME" Happy. Healthy. Substance Free! The event is scheduled to take place in September at Hallowing Point Park and POSITIVEVIBES is seeking Calvert County Youth Organizations that may be interested in a donation from the proceeds of this event. All you have to do is promote the event within your club/organization to encourage participation. For every ticket purchased that indicates your club/organization as a donation recipient you will receive 50 percent of that ticket sale. POSITIVE-

VIBES will provide on-line promotional material, printed flyers and the URL link once the ticket platform goes live (projected launch date is August 1st). We are also continuing to welcome event sponsors to help offset our expenses and support a great cause.

Those interested can contact Sandy Mattingly through email at sandy.otse@ yahoo.com or 410-591-2673. POSI-TIVEVIBES hopes to attract our county school PTA organizations, school athletics and clubs, local sports organizations and any other youth groups or clubs that could use a POSITIVEVIBES donation. Together we can make a Difference!

To learn more about the POSITIVE-VIBES mission like and follow Chase B. Mattingly for the FIGHT on Facebook.

Press Release from POSITIVEVIBES

and Instagram @ CalvertCountyAnimalShelter.

Look Out for Southern Maryland Meats

New Signs, Labels Spotlight Member Farms

You might notice something new on your drive through Southern Maryland in the next few weeks – Southern Maryland Meats farm signs have arrived!

The Southern Maryland Meats (SMM), a marketing program of the Southern Maryland Agricultural Development Commission, is ramping up promotional efforts to increase consumer recognition for the marketing program's branding logo and shining the spotlight on the individual farm producers that participate in the SMM program.

Starting July 1, 2019, all 51 Southern Maryland Meats producers around the region, will receive a specially designed farm sign and adhesive labels for their meat products, all displaying the SMM logo and legend - "Southern Maryland Meats Proudly Produced Here."

A first for the SMM program, the promotional sign was developed for high visibility in-ground use at the entrance to farm driveways, and at farm stores/ stands, vendor booths at farmers' markets and other sales venues. The sturdy double-sided metal signs with their bright yellow and red color scheme are bound to attract attention as they adorn the roadside of participating farms. Similarly, the corresponding Southern Maryland Meats label reinforces the branding identity on meat packages at point of sale with "Proud Producer & Member".

"When you see the sign, you'll know

that the featured farm is selling local, humanely raised, quality meat, and is a certified member of the Southern Maryland Meats program," said Craig Sewell, SMM Marketing and Livestock Manager. "We are intent on building a brand that identifies with the area's rich farming legacy and with the producers who are bringing top-quality regional meats to your table."

To coincide with the sign/label campaign SMM launched a new consumer resource, the Southern Maryland Meat and Seafood Guide that promotes the region's meat and seafood producers. To emphasize brand recognition in the marketplace, both the in-print and the online digital versions identify SMM farm listings with the SMM logo.

To find a Southern Maryland Meats farmer, farm, farm stand or farmers market, and other meat producer farms in the five county area, or to view the Southern Maryland Meat and Seafood Guide – visit www.Southernmaryland-Meats.com.

SMM signs, labels and the Southern Maryland Meat and Seafood guide are made possible in part by a Rural Maryland Prosperity Investment Fund Grant (RMPIF) awarded to SMADC, a division of the Tri-County Council for Southern Maryland.

Press Release from SMADC

Fossilized Gar Subject of Unique Discovery

Coprolites are fossilized feces. Two coprolite-enthusiasts - George Frandsen from Jacksonville, Florida working in collaboration with Calvert Marine Museum (CMM) Curator of Paleontology, Dr. Stephen J. Godfrey - have just published a new coprolite first. The description of a 52-million-year-old fossil garfish from the famous Green River Formation near Kemmerer, Wyoming was found with fossilized feces in its mouth (Figures 1-3). This is the first fossil ever found in which feces is preserved in the mouth of an animal. The fossil record is an endless source of fascination.

Dean Sherman discovered the fossil gar in 2017 in his private fossil quarry near Kemmerer. Sherman recovered the 36 inch-long specimen in several pieces, which he reassembled and removed the thin veneer of rock covering the fish. While preparing the head, he noticed the two coprolites between its jaws (Figs. 2-3). Senior author George Frandsen subsequently purchased the fossil for his

growing collection of coprolites.

We do not know if the three-foot-long gar was deliberately trying to eat the feces at the time it died. Maybe that's why it died! It is possible that the gar was biting the feces to assess their palatability and then died. Another possibility is that the feces entered the gar's mouth serendipitously at or near the time of its death. Although much less likely because the coprolites are so well formed, it is also possible that what we are referring to as fossilized feces is actually fossilized vomit (i.e., regurgitalites) that made its way into the fish's mouth just before, during the throws of death, or immediately after it died. At last, there is a fossil that gives meaning to the phrase "Eat - and die."

Read more in The Ecphora, the CMM Fossil Club's newsletter, at bit.ly/ Ecphora-Vol34-No1.

Press Release from CMM

Figure 1. Nearly complete and articulated skeleton of Atractosteus simplex (the simplex gar) in a right lateral view. The red circle towards the top of the image outlines the area where the coprolites between the jaws of the gar are preserved.

Figure 2. View of the right mid-jaw section of the gar. The red circle outlines the coprolite in which two teeth are imbedded (see also Figure 3 for more detail).

Figure 3. Detailed view of the two coprolites in the mouth of the simplex gar. Two of the gar teeth are imbedded in the larger coprolite seen on the right side of the photo. Photos courtesy of G. Franceen

Thursday, August 1, 2019 The Calvert County Times On the Cover

Chesapeake Windsail Cruises: Bringing Sailing and Tourists to Chesapeake Beach

By Dick Myers Editor

When Nate Pope was on the Calvert County Economic Development Board, including a stint as chairman, there was a lot of talk about Calvert becoming a tourist destination. "We'd all walk through and talk through the times when people would come to Chesapeake Beach," he said.

With the new parking garage near completion and a major expansion beginning at Chesapeake Beach Resort and Spa, Pope's new business venture is sitting right in the middle of what could be a catalyst for that to happen.

"Now you've got a destination for people to stay more than a day. Let's offer them some more things to do. So, based on that, I kind of knew that I wanted to be here in this particular place," he said. He added, "if you're a seaport town with the water, the first thing you think about is going sailing."

Pope last year launched Chesapeake Windsail Cruises, based out of the resort's Rod 'N Reel docks. "Our model is based on doing these particular cruises associated with upscale hotels." He's eyeing expansion to other locations near other such hotels in Hampton Va., National Harbor and Annapolis.

But we are getting ahead of ourselves. First, Pope, a retired Washington, DC advertising agency executive, had to come up with the idea. It began at a family gathering. Pope grew up in Alabama and lived in Prince George's County, before moving to Calvert in 1993. They first looked at North Beach but found the homes on the water too expensive, so they figured they would find a bargain farther inland and settled in Owings.

His wife's best friend, a doctor, passed away. "We had visitors. The doctor's friends were in town and stayed in the house with us. So, I have a period of time after three or four or five days and you know, you forget that you're waiting for a funeral to happen because I think it was almost 13 days out before the funeral occurred. So, it felt more like we have a vacation company situation. "So, at that point you kind of realize you need to start entertaining people."

Chesapeake Windsail Cruises owner Nate Pope.

Captain Bob Morrow at the helm

His sister asked if he had a sailboat. "So that thought kind of triggered it," he said. Chesapeake Beach had all kinds of fishing boats and not one sailboat.

"I can get me a boat. I get my wife to buy into an idea, I can start a business and get a boat." It was the ah ha moment.

"In 2015 we got our federal ID number, in December and then four months later we got incorporated. Then we got a website up to test the market to see if we'll get a lot of people interested in it." And he did.

Now in their second year they have four captains and about five or six first mates. Last year they had 10 staff off and on. They rotate staff, depending on their schedules. But there is still, as of now, only one boat. To get there he did a lot of research.

He had to find something that fit in Chesapeake Beach and fit the needs of his customers. "The boat we originally looked at was not made in America. So, we had to scrap it. The Beneteau is a French boat but it's made in South Carolina. The majority of the ones that are sold in United States are made in Marion, South Carolina. We needed a boat that could draw under five feet, 13 inches but still look nice, like a very nice, rich woman"

He added, "We wanted people to know that it was a bit different." He said people, when they thought of sailboats thought of sailing classes and hard work. This would be one on which they didn't have to do any work. They could relax and enjoy the Chesapeake Bay.

"In our case, in our boat, it's a luxury boat. The boat has a full kitchen or galley, two bathrooms or heads and it's sleeps seven people."

He found the boat that met his requirements in Oriental, North Carolina. It had been used to sail the ocean. She is named Eternal Hope after his wife. She is 42 feet long, 13 feet wide and weighs 17,950 pounds.

Pope's goal of enhancing tourism in Calvert County and specifically in Chesapeake Beach has been slowed somewhat by the ever-present need for the dredging of the Fishing Creek channel where he and the town's large charter boat fleet are located. The town has received emergency funding from the state to start dredging while awaiting the Army Corp of Engineers next full dredge project. But those monies won't be released until August 15 and dredging isn't expected to begin until mid-September, after Pope's potentially busiest times.

Because of the silting in of the channel, Pope told the Chesapeake Beach Town Council that his boat has hit bottom four times this summer, forcing one potentially dangerous emergency evacuation of the boat. Because of the problems he has cut from four charters a day to two, to coincide with high tides. Each charter is two and a half hours.

Pope was told by Mayor Pat Mahoney that there was nothing the town could do about the timing of the work and perhaps he and the charter boat captains could urge resort owner Gerald Donovan to complain to the stare. Mahoney said it was a federal and state decision.

Pope was disappointed by the response. He felt that at the very least the town could have picked up the phone and asked for the process to be expedited. "You would think that the city would really push to support all the boat people here," he said.

But the problem is only a temporary roadblock as Pope prepares to roll out his venture to other locations. And his original idea of providing something else to help Chesapeake Beach become a tourist destination appears to be panning out.

On the day of The County Times interview with Pope, Friday, July 26, the 3 p.m. cruise had five passengers, two families from Montgomery County, one from Rockville and the other from Silver Spring. One had heard about the cruises on Trip Adviser and the other from the company's website. Neither had ever been to Chesapeake Beach.

Captain for the day was Bob Morrow and first mate was Carolyn Wilson, who just graduated from Patuxent High School and is preparing to attend St. Mary's College of Maryland.

Judging from the reaction on Trip Adviser, there have been many happy customers. One said: "We had a great time on the 3 p.m. cruise with Nate and Captain Dave. They were very informative and lots of fun. You can bring your own food and drinks. We can't wait to do it again."

Another said, "This was a wonderful addition to our relaxing last-minute get away. We were kid-free, the weather was gorgeous, and the charter ended up being a private sunset cruise. All of that helped, but the staff and owner were very pleasant, and the boat was in great condition!! Highly recommend!"

The cruise starts off with a presentation by the captain and crew about the history and natural features. "We talk about the water and we talk about the length of the water. We talk about the fish. We talk about the Osprey. We talk about the dolphins. We talk about Tom Clancy's place down the water a little bit. Then we get people to enter into the conversation.

"The whole presentation is about 20 minutes. By the time they get on the boat and start motoring out, the first mate would have told most of the story when they get to number one marker. Then they put up the flag, put up the sails and they have their sail.

For more information about Chesapeake Windsail Cruises go to their website: https://chesapeakewindsailcruises.com/

dick myers @county times.net

MUMMA of Southern Maryland

Come Enjoy One of Mary's County's Best Kept Secrets

Fresh Seafood & Pasta Dishes **Sunday Brunch • Local Ingredients** Cozy Interior • Waterside Dining Desk Water Accessible Dock **Enjoy Live Music On The Deck**

38869 Morris Point Road • Abell, MD 301-769-2500 • www.morris-point.com

any table check \$30 or more

CANNOT BE COMBINED WITH OTHER OFFERS

anv table check \$60 or more

CANNOT BE COMBINED WITH OTHER OFFERS

any lunch check \$20 or more

CANNOT BE COMBINED WITH OTHER OFFERS

with purchase of two dinner entrees from qualified list

Weekly St

TUESDAY 1/2 PRICE WING NIGHT (LIMIT 3)

WEDNESDAY BURGER AND BEER \$10

THURSDAY PINTS AND PIZZA NIGHT (LARGE 2 TOPPING PIZZA AND 2 DRAFT PINTS \$15)

HAPPY HOUR 2PM-6PM

FEATURING \$3 MARGARITA'S \$3 ULTRA DRAFTS OLD LINE PUB NACHOS AND 2 MARGARITA'S \$9

Find & Like Us On Facebook

OLDLINEPUBMD.COM

Tuesday: 4 - 11 Wednesday: 4 - 11 Thursday: 4 - 11

Friday: 11 - 11 Saturday: 11 - 11

Sunday: 11 - 7

• 22725 Duke Street • Leonardtown • www.brudergarten.com

Continuity of Southern Maryland

Coffee • Espresso • Smoothies • Breakfast • Lunch Happy Hour • Craft Cocktails • Small Plates 41658 Fenwick St. • Leonardtown • MD • 301-475-2400

STARTING SEPTEMBER 1ST NEW HOURS

WED-SAT 6AM-3PM SUNDAY 9AM-3PM MON-TUES CLOSED

FOLLOW US ON FACEBOOK FOR SPECIALS & EVENT NOTIFICATIONS AT

WWW.FACEBOOK.COM/ HELENS-CAFE-CATERING-513543515727807/

JOIN US FOR OUR FIRST ANNIVERSARY
SPECIALS GOING ON SAT AUG 31 - SUN SEPT 1

DINING ROOM IS AVAILABLE EVENINGS FOR PRIVATE OCCASIONS & CATERING

301-884-3663

Located at the Charlotte Hall Faruer's Market 29890 Three Notch Rd. • Building A • Charlotte Hall

Hometown diner atmosphere with great food!

Nightly Dinnen Specials

> MONDAY 6AM-2PM

TUESDAY THRU FRIDAY 6AM-8PM

SATURDAY

SUNDAY 8AM-2PM

301-862-3544 21779 TULAGI PLACE LEXINGTON PARK MD

VISIT NORTH BEAGH

NORTH BEACH EVENTS

FARMER'S MARKET AND CLASSIC CAR CRUISE & ART FAIR

EVERY FRIDAY THROUGH OCT 4 • 6-9PM. Opposite the Boardwalk on the bay-front. Enjoy seasonal fresh vegetables, meats, poultry, cheeses, herbs, seafood, flowers and more. There are even samples of Calvert County wines and micro brews. Also, view antique and custom cars on display fromaround the area.

MOVIES ON THE BEACH

SATURDAY AUGUST 17 • DUSK "The Incredibles 2". Once-a-month movies shown on the Bayfront. Bring a beach chair or blanket. FREE!

LOCAL COMMUNITY NEWS

SERVING CALVERT COUNTY

ON NEWSSTANDS EVERY THURSDAY & ONLINE AT COUNTYTIMES.NET

The Calvert County Times Thursday, August 1, 2019 **Sports**

Hollidge Sails to RUSH Checkers

Defending track champion Tyler Emory roared to his first win of the season in last Friday nights 25-lap Limited Late Model headliner at Potomac Speedway. The win for Emory, steering his Adams/Quade owned Rocket no.23, would be the 9th of his career and his first Potomac score since August of last

Emory drew the pole for the feature and pounced on his opportunity as he would pace all 25-circuits in convincing fashion. "This year has been a struggle and to finally get everyone on this team a win here tonight is pretty cool." Emory stated in victory lane. "I'd like to dedicate this win to my mother, she's battling some health issues and I'm really happy to get a win with her here tonight." Current point leader Derick Quade rallied from the rear of the field to finish second with Jonny Oliver, Brandon Long and Billy Tucker completing the top-five.

Dale Hollidge scored a flag to flag win in the companion 25-lap RUSH Crate Late Model main. Hollidge blasted from the pole to lead the distance for his 3rd win of the season aboard his Rocket no.0. "This is such a tough class and wins are hard to come by." Said Hollidge in his victory lane interview. "We've been testing some stuff with this car and it ran pretty good tonight." Standings leader Darren Alvey took second with Ben Bowie, Jeremy Pilkerton and Megan Mann trailing at the finish. A scary moment took place on the 3rd lap of the event as Austin Bussler made contact with another car on the front stretch sending his Swartz no.2 into a series of violent flips before coming to rest in turn one. The car was destroyed, but fortunately Bussler emerged from the carnage unhurt.

In support class action, Ed Pope Jr. tallied his season 4th and career 18th in the 16-lap Street Stock feature, Greg Morgan scored his 3rd of the season and

career 9th in the 15-lap Hobby Stock event, Greg Mattingly took 2nd in a row and 3rd of the season in the 15-lap Strictly Stock feature with Allen Griffith Jr. scoring his 3rd U-Car win after apparent winner Cody Stamp failed a post race inspection.

Limited Late Model feature finish

1. Tyler Emory 2. Derick Quade 3. Jonny Oliver 4. Brandon Long 5. Billy Tucker 6. Sam Archer 7. Scott Wilson 8. Todd Plummer 9. Kerry King 10. Austin Stover 11. Dale Murphy

RUSH Crate Late Model feature finish

1. Dale Hollidge 2. Darren Alvey 3. Ben Bowie 4. Jeremy Pilkerton 5. Megan Mann 6. Mike Raleigh 7. Austin Bussler 8. Chuck Bowie 9. Matt Quade

Street Stock feature finish

1. Ed Pope Jr. 2. PJ Hatcher 3. Marty Hanbury 4. Brad Seibert 5. Ben Pirner

Hobby Stock feature finish

1. Greg Morgan 2. Kyle Nelson 3. Hilton Pickeral 4. Stevie Gingery 5. Colin Long 6. Wyatt Hanson 7. Mikey Latham 8. Ray Bucci 9. Erik Hanson 10. Jonathan Knott 11. Seth Jones DQ-Buddy

Strictly Stock feature finish

1. Greg Mattingly 2. John Hardesty 3. Ed Pope Sr. 4. JJ Silvious 5. Daniel Knodle 6. Roger Rothen 7. Dale Simpson

U-Car feature finish

1. Allen Griffith Jr. 2. Justin Knight 3. Tim Steele 4. Russell Fox 5. Steph Homberg 6. Owen Lacey 7. Joey Suite 8. Brad Sayler 9. Stephen Suite 10. Mackenzie Smith 11. Ryan Quade 12. Cody Stamp(DQ)

By Doug Watson for Potomac Speedway

Emory Ends Potomac Win Drought The Tackle Box Fishing Report

Johnny Caldwell caught rockfish in the mouth of the Patuxent casting lures from a kayak

Thomas Huthins with perch from Patuxent.

By Ken and Linda Lamb Contributing Writers

We've got it all!

Rockfish for lure casters; spanish mackerel and bluefish for trollers using planers and spoons; Cobia and channel bass for trollers, chummers, and sight casters; spot and perch for bottom fishermen; catfish most everywhere; snakeheads taking lures and bait; crabs galore; and bass, bluegill, crappie and pickeral in the fresh water.

If I left anything out, we've probably got that too.

The rockfish are remarkable in the mornings and mid-day on high tides in the Patuxent on all structure, under piers

and on the rocks. Bomber Wind Cheaters in the blue silver and Hard Head Custom Baits popping rigs are what the rockfish are eating.

Up the Patuxent on all points and drop offs the rockfish are consistent for trollers, The lure of choice is a white bucktail with a black head, known to old timers as an "eight ball".

Spot are everywhere in the Patuxent and Potomac. The Potomac at Ragged Point is special; Sandy Point is the Patuxent hot spot.

Perch in the creeks will not bite on low tides. Incoming on a half tide to flood is excellent. Bett's Spin Root Beer and Beetle Spin white are what works for me.

In Remembrance

The Calvert County Times runs complimentary obituaries as submitted by funeral homes and readers. We run them in the order we receive them. Any submissions that come to jenicoster@countytimes.net after noon on Mondays may run in the following week's edition.

Samuel Alexander "Sam" Mudd, Sr.

Samuel Alexander "Sam" Mudd, Sr., 82, of Huntingtown, MD passed away July 28, 2019 at his residence. Sam was born August 22, 1936 in Washington, DC to Helen Louise (Simpson)

Mudd and Joseph Burch Mudd of Waldorf, MD. After graduating from La Plata High School, Sam joined the DC Air National Guard, and was employed by SMECO for 25 years, retiring as Calvert District Manager. Sam was then employed by C W Wright Construction Company for 30 years, retiring as Vice President in 2011. He was a former member and past president of the Calvert Optimist Club. In his spare time Sam enjoyed fishing, playing golf, bowling and gambling at Casinos. He was an avid Washington Nationals fan and a frustrated Washington Redskins fan. Sam will be remembered as a beloved neighbor and friend to many.

Sam is survived by his wife of 41 years Wanda L. Mudd of Huntingtown, son Samuel A. "Alex" Mudd, Jr. and wife Michelle of Sunderland, stepchildren Joseph N. Alderman and wife Jeanne of Sykesville, Amanda J. Bowen and husband Scott of Huntingtown and William A. Alderman and wife Michelle of Lynchburg, VA, grandchildren Jennifer Gibbons, Blake Alderman, Nicole and Lauren Bowen and Mason and Brandon Mudd, great-granddaughter Paige Gibbons, sisters Patricia Ann Wills and Helen E. Keller, and several nieces and nephews. He was preceded in death by his parents, granddaughter Katelynn Alderman, sister Nancy Hayden and brothers J. Allen Mudd and David B. Mudd.

Visitation will be Friday, August 2, 2019, 2-4 and 6-8 p.m. at Rausch Funeral Home-Owings, 8325 Mt. Harmony Lane. Owings, MD 20736. Funeral Service will be Saturday, August 3 at 10 a.m. at the funeral home.

Burial will be at Trinity Memorial Gardensk 3221 Mattawoman Beantown Road, Waldorf, MD 20601.

Ronald (Ron) Joseph Gibson

Ronald (Ron) Joseph Gibson of Owings passed away suddenly at Calvert Memorial Hospital on Sunday, July 28. Ron was born on August 27, 1951 in Prince Frederick. He attended Calvert County public schools and received degrees in foreign language from Frostburg State University (BA) and Penn State University (MA). He taught French to middle-school students at both Plum Point and Calvert Middle Schools, retiring after 32 years. In 1978 he married his childhood sweetheart, Joan Ruth Hardesty. They celebrated their 41st wedding anniversary on July 1. Ron enjoyed cruising, fine dining, precious jewels and metals, and political discourse. He was admired for his sense of humor, his quick wit, and his mastery of the art of sarcasm.

Ron is survived by his wife, Joan, of Owings. He is also survived by his sister-in-law Sally Rosenberg (Ron), his nephew Alex, niece Kyla, all from Great Neck, New York; a special uncle, Billy Dowell, of Sunderland; a special cousin,

Margaret Lee Dowell, of Sunderland, and many more cousins and friends. Ron was preceded in death by his parents, Joseph and Doris Mae (Dowell) Gibson.

Viewings will be held at Rausch Funeral Home in Owings on Thursday, August 1, from 2-4 PM and 6-8 PM. Funeral services will be held at Rausch Funeral Home on Friday, August 2 at 11:00 AM. Interment will follow at Christ Church Cemetery in Port Republic.

Bert Thomas Shaffner

Bert Thomas Shaffner, 79, of Owings, MD passed away peacefully at home July 25, 2019. He was born August 6, 1939 in Washington DC to Bert Faniot and Elizabeth Erma (Groshon) Shaffner. He was a 1957 graduate of DeMatha Catholic High School. Bert was stationed in Guantanamo Bay, Cuba with the Navy from 1957 until being discharged on 1961. He started his paid Firefighter career with Prince George's County in 1966. Bert held all types of positions in the Fire Service and retired as Battalion Chief/Captain in 1989.

Bert met his wife Pat in 1970 and they were married in 1971. They lived in Forestville, MD for 15 years before moving to Calvert County in 1986. Bert was a charter boat captain, held a 100ton Coast Guard license, and did Marine Surveying. Bert was a member of St. Anthony's Catholic Church, Stallings-Williams Post 206 American Legion, and the Charter Boat Association, He was an avid fan of the Washington Redskins and Washington Nationals and was a member of the ABYC. Bert attended most of the Waterfowl Festivals on the Eastern Shore, and loved to eat blue crabs. Bert was also a member of the "Hole in the Wall Gang", a trivia team at Thursday's.

Bert was preceded in death by his parents. He is survived by his wife Patricia J. "Pat" Shaffner, son Thomas Phillip Archer, III, both of Owings, MD, sister LouAnn Shaffner of Concord, NC, brothers Doug Shaffner of Landover Hills, MD and Michael Shaffner and his wife Renata of Myrtle Beach, SC, and his four Boxer dogs.

Memorial contributions may be made to Calvert Hospice, P.O. Box 838, Prince Frederick, MD 20678; 410-535-0892; Link: https://calverthospice.org/ or Calvert County Animal Shelter, 5505 Hal-

lowing Point Road, Prince Frederick, Maryland 20678; 410-535-7387

Funeral arrangements wete made by Rausch Funeral Home.

Jack Edwin Fischer

Jack Edwin Fischer, age 72, passed away peacefully surrounded by his family on Monday, July 22, 2019 at George Washington Hospital Center in Washington D.C. after a battle with Leukemia.

He was born May 5, 1947 in Seat Pleasant, Maryland to Carl and Mary Francis Fischer. He was a 1966 graduate of Central High School. Upon graduation he joined the US Army, serving in South Korea as a Missile Weapons Specialist.

After leaving the Army, he met the love of his life Ellen whom he married in 1969. After moving to Calvert County in 1973, they raised two children, Jack Jr. and Michael and remained married until his passing. During this time he worked as a printing specialist with the Federal Government. After retiring, he worked part-time for Calvert County Solid Waste until his passing.

Jack loved the simple pleasures in life, whether it be going on vacations to the beach and cruises with family and friends, working at the "Site," doing yard work, coaching baseball, watching the Nat's and Redskins, or just chatting with people he met along the way. He was a hard worker and very dedicated to his family.

He is survived by his wife, Ellen; his sons, Jack Jr and Michael.

Funeral arrangements were made by Rausch Funeral Home .

Oriana Sherezade Motta Gaitan

Oriana Sherezade Motta Gaitan, 27, of North Beach passed away July 21, 2019. She was born February 18, 1992 in Bogota, Colombia where she lived until the age of fourteen. In 2006 she moved with her family to Columbia, SC. She graduated with honors from Warren Central High School in Bowling Green, KY. Oriana joined the National Guard after high school and obtained the rank of Specialist. She was proud to be a soldier and was giving, generous and loving. She enjoyed music, dancing and loved spending time with her family, especially her

Thursday, August 1, 2019 The Calvert County Times Entertainment

THOSE WAY

son Stephann.

Oriana is survived by her parents Scott and Luz Timothy of Metairie, LA, son Stephann Motta and sister Maria Camila Motta Gaitan of Bowling Green, KY. Also surviving are her grandparents Luz Myriam Fajardo, Bonnie and John Haggerty and Michael and Kathy Timothy and her former spouse Yeimer Barbosa-Melo of Bowie.

Funeral arrangements were made by Rausch Funeral Home.

Dorothy Clara Fleet

Dorothy Clara Fleet, 78 of Lusby MD passed away on July 20, 2019, at Calvert Health Medical Center, Prince Frederick, MD. She was born on June 16, 1941, in Washington, DC to the late Clara L. and Charlie Lewis Baldwin. She was the loving wife to Kenneth Edward Fleet, Sr. who preceded her in death on July 16, 2006

Funeral arrangements were made by Rausch Funeral Home.

Jonathan Emory Armstrong

Jonathan Emory Armstrong passed away suddenly Thursday, July 18, 2019, at the age of 35. Jon was born on May 17, 1984 in Annapolis, Maryland. Jonathan loved his daughters, ice cream, fast cars, cookie dough, cream chipped beef, every mobster film ever made, fruit snacks, beautiful women, any clothes the color white, a good steak, Johnny Walker Blue and Miller Lite, specifically in that order. He hated sauerkraut, going bald and hypocrites, not necessarily in that order. He was known for his quick wit, his infectious smile, and his kind spirit. He was a gifted craftsman and completed beautiful residential work all over the state of Maryland during his life. He loved the water and having his girls out fishing and

Jon is survived by his daughters Madison Nye-Armstrong and Adaline Armstrong, and he loved Skyler May as his own. He is also survived by his mother Hope Armstrong Howell and father John Howell, his brother Bryan Armstrong and wife Kimberly Armstrong, nephews Tristen Armstrong and Logan Armstrong, a brother Eric Howell and wife Britney Howell, and niece Piper Howell.

A celebration of life will be held on his behalf on Sunday, August 25 at 2:00 pm at the Cedarhurst Community Center at 5187 Chesapeake Avenue, Shady Side, MD 20764.

Funeral arrangements were made by Rausch Funeral Home.

Sotterley Hosts Barn Bash, Craft Beer Tasting

The Historic Sotterley Barn Bash & Craft Beer Tasting has become the summertime, favorite event—and for good reason—an incredible selection of popular craft beer, live music with some serious dancing, corn hole and other great games for the competitors, and food trucks with goodies (for purchase) appealing to all taste buds! On Saturday, August 24, 2019, the fun begins at 2:00 p.m. for the V.I.P. Early Party ticket holders and 3:00-8:00 p.m. for everyone!

SHOUT OUT!

We couldn't do this event without our good friends Sunny Malhotra of Taphouse 1637/Bollywood Masala and Josh Peeling of The Hole In The Wall, who are coming up with the beer menu!

The V.I.P. EARLY PARTY!

For an additional \$10, you will receive double tasting tickets, and one hour early entry to the party of the summer! V.I.P.s EARLY PARTY at 2:00 p.m.! Total price: \$30 in advance; \$35 at the gate.

Advance over 21 tasters aere \$20 and

include admission, a signature pint glass and four (4 oz) tastings of selections from Maryland's fantastic craft brewers. Purchase additional tasting tickets onsite. Purchase in advance to save your spot and save \$5!

AT THE GATE ADMISSION:

V.I.P. Early Party: \$35 Over 21 Tasters: \$25

Under 21 & Designated Drivers (Nontasters): \$10

FREE for children under 6.

PURCHASE TICKETS ONLINE: www.sotterley.org.

Purchasers of tasting tickets must be 21 or older. Please bring a valid ID or entry to the tasting will be denied. Food & drink will be available for additional purchase. Tasters of the craft brews will have the option to purchase additional tastings. Upon arrival, proceed towards the Warehouse to check in. Please be sure to read all event information and policies before making your purchase.

Press Release from Historic Sotterley

REVOCABLE LIVING TRUSTS • BUSINESS LAW
WILLS • PROBATE ADMINISTRATION
POWERS OF ATTORNEY • LIVING WILLS
SPECIAL NEEDS TRUSTS FOR DISABLED INDIVIDUALS

Lyn speaks to many groups regarding Estate Planning & would be happy to speak to yours. Lyn also offers complimentary Estate Planning Classes the Third Wednesday of Each Month at 11AM at 8906 Bay Avenue • North Beach, MD 20714.

301-855-2246 • www.legalstriegel.com

Community Calendar

To submit your event listing to go in our Community Calendar, please email timescalendar@countytimes.net with the listing details by 12 p.m. on the Monday prior to our Thursday publication.

UPCOMING

Moonlight Cruise

Subtle Rock and Pop and country music by Ross Crampton. Cruising aboard "Miss Lizzy" from the Rod 'N' Reel Dock, 4165 Mears Avenue, Chesapeake Beach. Saturday, August 24. 7:00 – 9:00 PM. Children are welcome; there are no age limits, but cruise is more suited for adults. Guests can bring small coolers with adult beverages, drinks and snacks. \$32 per person (adult or child). Tickets available at Chesapeake Beach Town Hall (cash, check or credit card) during normal business hours (Monday–Friday from 8:30 am to 4:30 pm. 410-257-2230

ONGOING

Summer Public Art Project

S.O.S-Save Our Seas, Scavenge Our Shores. Daily through September 3. 10:00 AM - 5:00 PM. Annmarie Sculpture Garden & Arts Center, Solomons. Participate in this project designed to call attention to the growing environmental problem caused by plastics in our oceans and promote awareness. The public is encouraged to drop off collected beach plastics to add to the mural. The community art project will result in a unique mural depicting the iconic Thomas Johnson Bridge and will be displayed at Artsfest 2019 in late September. www.annmariegarden.org, call (410) 326-4640, or email info@annmariegarden.org.

Friday-Sunday, August 2-4

Kid's Playwriting Festival

Twin Beach Players, 9021 Dayton Ave., North Beach 7:00 - 8:30 PM, Sunday at 3:00 PM

Six plays are written, directed and performed by our kids. This is a fantastic production and we are so proud of our kids! Tickets: www.twinbeachplayers.org.

Friday, August 2

First Friday Free MAC Lab Tours

Jefferson Patterson Park, 10515 Mackall Rd., St. Leonard

1:00-2:00 PM

Enjoy a guided tour of the Maryland Archaeological Conservation Laboratory (MAC Lab), a state-of-the-art facility that houses over 8 million artifacts, including collections from every county in Maryland. Reservations: Ed Chaney 410-586-8554 or email: ed.chaney@maryland.gov

Gavin DeGraw LIVE in Concert

PNC Waterside Pavilion, Calvert Marine Museum, Solomons

 $5:00-10:30\ PM$

Multi-platinum singer, songwriter Gavin DeGraw performs live. Iconic 90s rock band the Spin Doctors opening on the main stage at 7:30. Local favorite Phillip Michael Parsons starts the party at 5:30 p.m. on the side stage. Gates open early at 5:00. Food and beverage vendors onsite. Museum closes at 3:00 for concert preparations. Tickets at bit.ly/CMMconcerts.

Uniformed Services Commemoration WWII

Solomons Pavilion

6:00 - 9:00 PM

2019 is the 75th anniversary of the Normandy invasion which is connected to local area WWII sites. Operation Patuxent (OpPAX) mini-Rolling Thunder tribute motorcade (from NAS, Pax to Solomons) and

night of remembrance and music will be held. A reenactment of a 1942 radio broadcast from the WWII era from 6 to 9 p.m. at the gazebo on the Solomons riverwalk pavilion. The public is invited to this 12th annual commemoration.

Governor's Cup Yacht Race

Annapolis to St. Mary's City

Friday evening - Saturday morning

More than 100 yachts compete in the oldest and longest overnight race on the Chesapeake Bay. You may see them pass from your boat and sometimes from shore. www.smcm.edu/events/govcup

Saturday, August 3

Dog Days of Summer Market

Annmarie Sculpture Garden & Arts Center Dowell Rd., Solomons 9:00 AM - 2:00 PM

The Maker's Market is THE place to find all things handmade, homemade, or homegrown, including crafts, baskets, organic skincare products, farm fresh produce, baked goods, fiber arts and needle work, handmade soaps and candles, herbal teas, ornaments, folk art, handmade gifts, and more! A dog-friendly event; bring your well-behaved dogs on a leash. Admission to the Market area is FREE! www.annmariegarden.org. 410-326-4640. Email info@annmariegarden.org.

Old-Fashioned Church Picnic

Union Church, 8912 Chesapeake Ave., North Beach 12:00 - 4:00 PM

Bar-b-que and many many picnic favorites! Music, Moon bounce, Corn Hole, and other activities for the young and young at heart! It's all FREE! Offered with the compliments of the Congregation. Everyone is welcome. 410-257-3555. http://www.facebook.com/NBUnionChurch.

New Volunteer Orientation

Freedom Hill Horse Rescue, 7940 Flint Hill Road, Owings, 1:00 - 3:00 PM

Open to new volunteers interested in helping out with the rescue and to learn more information about us.

August Show and Reception

ArtWorks@7th, 8905 Chesapeake Ave., North Beach 1:00 - 4:00 PM

Reception to Meet the Artist featuring the eclectic talents of multimedia artist, Lonnie Harkins with works in photography, scratch board, painting, wood, and glass. The show continues through August 31. Hours: Thursday - Sunday 11am - 6pm.

Historic Sunset Supper Cruise

Calvert Marine Museum, Solomons 5:00 - 7:30 PM

Climb aboard the Wm. B. Tennison for a 90-minute cruise through history followed by a light supper. \$50 per person. Cruise also on September 14. Info: 410-326-2042, ext. 41 or email Melissa.McCormick@calvertcountymd.gov.

Reservations: bit.ly/WmBTennison

Moonlight Cruise

Rod 'N' Reel Marina, Chesapeake Beach 7:00 - 9:00 PM

Rescheduled from June 15. Cruising aboard "Miss Lizzy" welcoming Dr. Ralph Eshelman, specialist in maritime history of the Chesapeake Bay, War of 1812 in the Chesapeake, geology and paleontolog

Texas Hold'em and Cash Games

Julie Rogers Studio of Dance, 4120 Old Town Rd., Huntingtown

7:00 PM

Same price —more chips!!! Benefit the Patricia Leone Rogers Educational Scholarship Fund. Doors open at 6:00 Game starts at 7:00. Buy in \$80. Food, beer and sodas included!

Monday-Thursday, August 5 - 8

Vacation Bible School

Shepherd of the Bay Lutheran Church, 9463 HG Trueman Rd, Lusby

9:00 - 11:30 AM

For ages four to entering 6th grade. The theme is Miraculous Mission—God's Awesome World! Register for this free event: www.shepherdofthebay.com 410-231-2075

Monday, August 5

Addict Recovery Support Meetings

Little Blue Church on the Circle, 5015 St Leonard Rd., St. Leonard

7:00 PM

Beginning a new series of meetings for all kinds of addictive behaviors. All are welcome. 443 404 6156

Tuesday, August 6

Sea Squirts

Calvert Marine Museum, Solomons 10:15 – 10:45 AM

This month's theme is Marsh Detectives. FREE drop-in program for ages 18 months to 3 years and their caregivers. Space is limited; if the session is full, another program will be offered at 11:00. Also on Thursday, August 8; & Wednesday, August 14. 410-326-2042. www.calvertmarinemuseum.com

National Night Out!

North Beach Volunteer Fire Department 6:00 - 9:00 PM Free family fun!

Bingo

North Beach VFD, Rt. 261, Chesapeake Beach 6:00 PM

Join friends and neighbors and support your local first responders. Games at 7:30. Food and drinks for purchase. Jackpot - possible prize \$1,000.

Thursday, August 8

Scouting BSA

Programs for both boys and girls from Kindergarten to 20 years of age and include: Cub Scouts, Scouting BSA, Sea Scouts, Venture Crews, Explorer Posts. With over 70 units between St. Mary's, Calvert and Charles County, there may be one close to you. For more information: bob.davidson@gmail.com

Calvert Vents

For more information & to register for events visit http://calvertlibrary.info

Thursday, August 1

Harry Potter Escape Room for Teens. 6:00-8:00pm. Try your hand at solving our escape room puzzles or just stop by for some Harry Potter activities. Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

Teen Movie Night! Harry Potter and the Sorcerer's Stone. 6:00-8:00pm. Watch a cool movie, hang out with your friends! Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

Friday, August 2

JobSource Mobile Career Center. 1:00-4:00pm. Stop by to visit the JobSource Mobile Career Center for your job search needs! Get job counseling and résumé help, search for jobs and connect with Southern Maryland JobSource. No registration. Calvert Library Twin Beaches Branch, 3819 Harbor Road, Chesapeake Beach, 410-257-2411.

On Pins & Needles. 1:00-4:00pm. Bring your quilting, needlework, knitting, crocheting, or other project for an afternoon of conversation and shared creativity. Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

Saturday, August 3

Brain Games: Mahjongg, Scrabble & More. 12:00-3:00pm. Want to learn Mahjongg? Hope to make your Scrabble skills killer? Games are a great way to keep your brain sharp while having fun! Join us! Please register. Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

MakePlayLearn. 2:00-4:00pm. Take building and creativity to a whole new level at the library. We provide the space, Legos®, and other building materials.. you provide the imagination. Drop in. All ages. Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

Monday, August 5

Green Crafting. 2:00-4:00pm. Make crafts out of materials that would typically be thrown out. Crocheting, needlework, sewing, and simple tying techniques will be used. Calvert Library Southern Branch, 13920 H. G. Trueman Road, Solomons, 410-326-5289.

Tuesday, August 6

Summer Fun - NCEEC Owl Meet and Greet. 10:00-11:00am. Birds of prey have long been a part of the Nanjemoy Creek Environmental Education Center (NCEEC). Learn about the raptors' adaptations, diets and habitats, and about the raptors' role in the local ecosystem. A screech owl, barred owl, and a barn

owl will be introduced. All ages. Hosted by Calvert Library Twin Beaches Branch at Northeast Community Center, 4075 Gordon Stinnett Avenue, Chesapeake Beach, 410-257-2411.

Storytime Out 'n About (Chesapeake Ranch Estates Lake Lariat). 10:00-10:30am. Children enjoy 30 minutes of books and language through short stories, songs, fingerplays and flannel stories. No registration required.We now have text reminders. If you would like to get reminders about certain special events for children this summer,text @ summerso19 to the number 81010. Hosted by Calvert Library Southern Branch at Chesapeake Ranch Estates, Lusby , 410-326-5289.

Wednesday, August 7

Summer Fun - NCEEC Owl Meet and Greet. 10:00-11:00am. Birds of prey have long been a part of the Nanjemoy Creek Environmental Education Center (NCEEC). Learn about the raptors' adaptations, diets, and habitats, and about the raptors' role in the local ecosystem. A screech owl, barred owl, and a barn owl will be introduced. All ages. We now have text reminders. If you would like to get reminders about certain special events for children this summer, text @summerso19 to the number 81010. Hosted by Calvert Library Southern Branch at Patuxent-Appeal Campus Appeal Building, 35 Appeal Lane, Lusby, 410-326-5289.

Summer Fun - NCEEC Owl Meet and Greet. 2:00-3:00pm and 7:00-8:00pm. Birds of prey have long been a part of the Nanjemoy Creek Environmental Education Center (NCEEC). Learn about the raptors' adaptations, diets, and habitats, and about the raptors' role in the local ecosystem. A screech owl, barred owl, and a barn owl will be introduced. All ages. Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

Thursday, August 8

Summer STEAM. 2:30-3:30pm. Shoot for the stars this summer as we explore space through tech toys, stories, and hands-on STEM activities. Snack provided. Grades K-5. We now have text reminders. If you would like to get reminders about certain special events for this class, text @sumsteampf to the number 81010. Calvert Library Prince Frederick, 850 Costley Way, 410-535-0291 or 301-855-1862.

Summer STEAM. 2:30-3:30pm. Shoot for the stars this summer as we explore space through tech toys, stories and hands-on STEM activities. Snack provided. Grades K-5. Calvert Library Fairview Branch, Rt. 4 and Chaneyville Road, Owings, 410-257-2101.

Senior Crab Feast 2019

The annual 2019 Senior Crab Feast will be held Tuesday, August 20, 12:30 at each senior center. Payment and registration must be made by August 12. Fee: \$22 (Includes food and beverage.) Checks payable to the Calvert Pines Senior Council. Contact your local senior center for more information.

State Health Insurance Program (SHIP)

Office on Aging staff are available to provide information and assistance for Medicare beneficiaries which include: Medicare Parts A and B; Medicare Part D – Prescription Drug Plan; Medicare Part C – Advantage Plans; Medicare Supplemental Insurance/Medigap Plans; Medicare Saving Plans; Detecting Fraud and Abuse. Contact your local Office on Aging for more information to make an appointment.

Living Well with Diabetes Classes

Free Living Well with Diabetes classes with be held at all three senior centers throughout the next few months to help manage your condition. Calvert Pines Senior Center, Mondays August 12 – September 23, 9 – 11:30 a.m.; North Beach Senior Center, Fridays, August 16 – September 20, 9 – 11:30 a.m.; Southern Pines Senior Center, Mondays, August 19 – September 30, 1 – 3 p.m.

Calvert Pines Senior Center

Join us for grilled burgers, hot dogs, chips, and soda at the National Night Out event, Tuesday, August 6, 5-7 p.m. This event promotes police and community partnerships.

North Beach Senior Center

Join us Tuesday, August 6, 11 a.m. as a representative from the Linda Kelly Animal Shelter tells us what the animal shelter is all about for "It's Raining Cats and Dogs" Kitten/Puppy Shower Presentation. What they offer, and what as a community we can do for the shelter. We will also be giving the gifts that were made for the kittens and puppies.

Help fill boxes with fun stuff for kids around the world for Operation Christmas Child, Tuesday, August 13, 11 a.m. Call to get a list of supplies needed for the project, or just come in and help stuff boxes.

Southern Pines Senior Center

Create natural works of art at our Sea Glass Workshop, Tuesday, August 6, 1 p.m. Pre-registration is required. This is an intergenerational event. Ages 11 – 18 are welcome to the workshop with their grandparent.

Join us on the 1st Wednesday of every month, 10 a.m. for Pour a Pot. Pour clay slip into ceramic molds that can be painted in one of our ceramic classes.

Eating Together Menu

Monday, August 5

Pork Roast, Gravy, Baked Sweet Potato, Cabbage, Lima Beans, Fresh Seasonal Fruitt

Tuesday, August 6

Fish Patty on a Bun, Tartar Sauce, Green Beans, Banana

Wednesday, August 7

BBQ Chicken Leg, Baked Potato Wedges, Dilled Carrots, Bread, Pears

Thursday, August 8

Meatloaf, Gravy, Mashed Potatoes, Spinach, Dinner Roll, Mandarin Oranges

Friday, August 9

Roast Beef & Swiss Cheese Sandwich, Lettuce & Tomato Slices, Tossed Salad w/Dressing, Cole Slaw, Fresh Seasonal Fruit

Lunches are served to seniors, aged 60-plus, and their spouses through Title IIIC of the Older Americans Act. Suggested donation is \$3. To make or cancel a reservation call: Calvert Pines Senior Center at 410-535-4606, North Beach Senior Center at 410-257-2549, or Southern Pines Senior Center at 410-586-2748. Lunches are subject to change.

CROSS, WOOD & WYNKOOP AND ASSOCIATES, INC.

Serving The Community Since 1994

Group Health Insurance • Individual Market Health Insurance
Dental • Vision • AFLAC

Life Insurance • Short & Long Term Disability
Payroll Services

Julie E. Wynkoop
President

John F. Wood, Jr.
Vice President

Call 301-884-5900 • 301-934-4680 • Fax 301-884-0398 info@cwwains.com • www.cwwains.com

Auto * Home * Business * Life

Serving Southern Maryland for over 25 Years

28290 Three Notch Rd Mechanicsville, MD 20659 www.MattinglyAgency.com Above All in sERvIcE!

301-884-5904 Fax 301-884-2884

Publisher

Associate Publisher

General Manager Al Dailey

Advertising Jen Stotler Tim Flaherty

Editor Dick Myers

Graphic Designer Jeni Coster

Staff Writer Guy Leonard

Contributing Writers Ron Guy, Shelby Opperman, Dave Spigler Thomas McKay

Eric McKay

aldailey@countytimes.net

jen@countytimes.net timflaherty@countytimes.net

dick myers@county times.net

jenicoster@countytimes.net

guyleonard@countytimes.net

The Calvert County Times is a weekly newspaper providing news and information for the residents of Calvert County. The Calvert County Times will be available on newsstands every Thursday. The paper is published by Southern Maryland Publishing Company, which is responsible for the form, content, and policies of the newspaper. The Calvert County Times does not espouse any political belief or endorse any product or service in its news coverage.

To be considered for publication, articles and letters to the editor submitted must include the writer's full name, address and daytime phone number. Submissions must be delivered by 4 p.m. on the Monday prior to our Thursday publication to ensure placement for that week. After that deadline, the Calvert County Times will make every attempt possible to publish late content, but cannot guarantee so. Letters may be condensed/edited for clarity, although care is taken to preserve the core of the writer's argument. Copyright in material submitted to the newspaper and accepted for publication remains with the author, but the Calvert County Times and its licensees may freely reproduce it in print, electronic or other forms. We are unable to acknowledge receipt of letters. The Calvert County Times cannot guarantee that every letter or photo(s) submitted will be published, due to time or space constraints.

CLUES ACROSS

- 1. Crackle & Pop's friend
- 5. Having wings
- 10. Small, rounded fruit
- 12. Cobb and tossed are two
- 14. Not sensible
- 16. One of the six noble gases
- 18. Helps little firms
- 19. A way to approve
- 20. Triangular bones
- 22. Plead
- 23. Longs
- 25. Covers with turf
- 26. Peyton's little brother
- 27. Partner to cheese
- 28. Famed patriot Adams
- 31. One-billionth of a second (abbr.)
- 33. Dog
- 35. Electronic communication
- 37. Marked

- 38. Informed upon (slang)
- 40. Actor Damon
- 41. Black, long-tailed cuckoo
- 42. A type of corrosion (abbr.)
- 44. Sportscaster Patrick
- 45. Witch
- 48. Neatly, carefully store
- 50. Indicates silence
- 52. Computer giant
- 53. Sea eagles
- 55. Moved quickly
- 56. Small island (British)
- 57. Prosecutor
- 58. A type of monk
- 63. Pictures or sculptures of the
- Virgin Mary
- 65. Area of muddy ground
- 66. Saddle horses
- 67. Fasting in Islam

CLUES DOWN

- 1. Engine additive
- 2. ATM company
- 3. Satisfaction
- 4. Park lunch
- 5. Remarks to the audience
- 6. Resinous substance
- 7. Expression of sorrow or pity
- 8. Rhythmic patterns
- 9. "Westworld" actress Harris
- 10. Published false statement
- 11. Ability to be resourceful
- 13. Small, herringlike fish
- 15. 2,000 lbs.
- 17. Scraped
- 18. One point east of due south
- 21. Books of the New Testament
- 23. Political action committee
- 24. Resembles a pouch
- 27. Genus of badgers
- 29. Daniel Francois ____, South
- African PM

Cash Paid For Farm & Construction Equipment

Call 301-536-6039

Southern Maryland Paints LLC

23976 Point Lookout Rd. Leonardtown, MD 20650

301-475-0448

Benjamin Moore[®]

LAST WEEK'S PUZZLE SOLUTIONS

Α	Α	Н	Е	D		Р	Α	N	s		R	А	Т	s
G	U	Α	٧	Α		S	Υ	N	Т	Н	Е	s	Е	s
U	N	D	Е	R	Т	Н	Е	W	Е	А	Т	н	Е	R
Α	Т	Е			Н	Α	s		Α	R	ı	Е	S	
				Н	Α	W		0	М	Α	N			
		S	Р	Α	Т			В	Е	R	Α	Т	Е	
М	Α	Α	R				Η	Е	R	Е		Α	В	С
Α	R	N	Е		Т	R	Α	Υ	s		R	Α	В	ı
С	Α	Т		R	Α	I	N				Α	L	s	0
	В	Α	s	1	N	G			S	Α	N	s		
			Т	0	G	Α		Р	Α	С				
	Е	L	Α	Т	Е		Α	Α	R			s	Р	Α
С	L	Е	٧	Е	L	Α	N	D	ı	N	D	1	Α	N
Α	s	Т	Е	R	0	1	D	s		Т	0	N	G	Α
R	E	т	s		s	L	Υ			н	Α	D	Е	S

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

- 32. Pull up a chair
- 34. Egg of a louse
- 35. Removed
- 36. Catches poachers
- 39. Fall back 40. Sports equipment
- 43. Stroke gently
- 44. Jeans and jackets
- 46. Firs genus
- 47. Greenwich Time
- 49. "Wings" actor
- 51. Dishonorable man
- 54. Stiff, hairlike structure
- 59. Snag
- 60. Portuguese river
- 61. Defunct aerospace company
- 62. 007's creator
- 64. Farm state

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

Southern Maryland

LOCAL CLASSIFIEDS LOCAL ADVERTISERS

Real Estate **Services Vehicles**

Employment Child Care General Merchandise

WWW.SOMD.COM CLASS.SOMD.COM

YOUR ONLINE COMMUNITY FOR CHARLES, CALVERT, & ST. MARY'S COUNTIES

SATURDAY & SUNDAY Zpm to 4pm

COME, TASTE & SAMPLE

OUR LOCAL RESTAURANT'S BEST SELLING DISHES

SUN 10am - 5pm SAT 10am - 6pm **SHOW HOURS**

.3 SATURE HEATHER T-BONE 8

LEARN · SHOP · SAVE · FREE ADMISSION!

A Great Big Opportunity To Save Thousands on Your Next Home Project...

24801 Three Notch Rd, Hollywood, MD 20636

301-638-7469

www.GreatBigHomeShow.com