

**MINUTES OF THE
TOWN COUNCIL MEETING
May 16, 2013**

- I.** Bruce A. Wahl, Mayor, called the meeting to order at 8:00 p.m. In attendance were: Dr. Valerie L. Beaudin, Jeffrey J. Krahlung, Patrick J. Mahoney, and Eric M. Reinhardt, Council Members, Dr. James Parent, Town Administrator, Elissa Levan, Town Attorney, Sharon L. Humm, Town Clerk, Leslie Porter, Town Treasurer, Jay Berry, Superintendent of Public Works, William Watson, Code Enforcement Officer, Paul Woodburn, Town Engineer, Jon Castro, WWTP Superintendent, Chris Jakubiak, Planning and Zoning Administrator and First Sergeant Jones. Absent were Robert E. Carpenter and Stewart B. Cumbo, Council Members, Marilyn Van Wagner, Water Park General Manager and Wilson Cochran, Project Manager.

The Mayor along with Ameila Talbot called the meeting to order and opened with the Pledge of Allegiance. The Mayor introduced Ameila Talbot, the winner of the "If I Were Mayor" Essay Contest which is conducted by the Maryland Municipal League. Ms. Talbot lives in Bayview Hills and attends Cardinal Hickey Academy. The Mayor asked Ms. Talbot to read her essay.

The Mayor introduced Hailey Mattison. Ms. Mattison was the District 4 runner up in the contest and attends Beach Elementary School. The Mayor asked Ms. Mattison to read her essay and then presented both with a certificate of appreciation and gifts for an outstanding job on their essays.

II. Approve the Agenda.

MOTION: Mr. Mahoney moved to approve the agenda. Seconded by Mr. Krahlung, all in favor.

III. Approval of the minutes of the April 18, 2013 Public Hearings.

MOTION: Mr. Mahoney moved to approve the minutes of the April 18, 2013 Public Hearings. Seconded by Mr. Reinhardt, all in favor.

Approval of the minutes of the April 18, 2013 Town Council Meeting.

MOTION: Mr. Mahoney moved to approve the minutes of the April 18, 2013 Town Council Meeting. Seconded by Dr. Beaudin, all in favor.

Approval of the minutes of the May 13, 2013 Utility Rates Work Session.

MOTION: Mr. Mahoney moved to approve the minutes of the May 13, 2013 Utility Rates Work Session. Seconded by Mr. Krahlung, all in favor.

IV. Petitions and Communication

- A. Presentation by Beach Elementary 5th Grade on the Oyster Program.** Beach Elementary Teacher, Mary Butz and several of her 5th grade students presented to the Council a slideshow they created on the Oyster Program. Once the presentation was complete, Mr. Bacon commended the students on a great slideshow and presented them with water park passes. Dr. Shisler took a moment to recognize Ms. Crum, Hailey's teacher, and thanked Mr. Bacon for all his time and efforts with the 5th grade class. The Mayor thanked **all** the volunteers involved in the Oyster Program.

Mr. Bacon stated that last month the Town approved buying a boat for the Oyster Program. On the suggestion of Councilman Carpenter, a contest was held to name the new boat. Several of the finalists were present stating the name they chose and why. Mr. Bacon announced the winner of the contest and stated the new Town boat will bear the name, "Bay Retriever". In appreciation, Mr. Bacon presented the finalists with water park passes.

- B. Presentation by Jenny Plummer-Welker on the Calvert County Land Preservation, Parks & Recreation Plan.** Ms. Plummer-Welker was present to give a brief overview on the Land Preservation Parks and Recreation Plan. The State of Maryland requires local governing bodies to prepare a Land Preservation and Recreation Plan revising at least every five years. This is required under State law. Ms. Plummer-Welker went over the steps for updating the plan.
- C. Greg Morris-Richfield Station HOA** – Mr. Morris was present on behalf of the Richfield Station HOA in regards to several reforestation areas in Richfield Station that are in need of replacement. The HOA is asking the Town's assistance with the developer to have these areas re-established to their required intended purpose. Mr. Jakubiak reported that the developer has agreed and committed to do the replanting in the month of June. Mr. Morris will give an update at next month's meeting.
- D. Deputy's Report** – First Sergeant Jones submitted the attached written report and addressed the Council's concerns. Councilman Mahoney stated with the warm weather here, to be aware of activity on the beach.
- E. Public Works Report** – Mr. Berry submitted the attached written report.
- F. Code Enforcement Officer's Report-** Mr. Watson submitted the attached written report and addressed the Council's questions.
- G. Town Engineer's Report** – Mr. Woodburn submitted the attached written report and addressed the Council's questions and concerns. Councilman Mahoney asked about the MD Route 261 sidewalk and the possibility of a crosswalk from Chesapeake Village to the Bayfront Park. Mr. Woodburn stated he would contact the State in regards to a crosswalk.

The Mayor announced that a public hearing will be held on June 4th from 6:00 to 7:30 p.m. at the Northeast Community Center on the Fishing Creek MD Route 261 Bridge.

- H. Water Park Report** – Mrs. VanWagner submitted the attached written report but was not present to address the Council.
- I. Wastewater Treatment Plant Report** – Mr. Castro submitted the attached written report. Mr. Castro announced that Bob Haynes submitted his retirement letter and would be leaving in June. Mr. Castro commended Mr. Haynes on his outstanding work ethic and wished him luck.
- J. North Beach Volunteer Fire Department Report** – Mr. Gordy submitted the attached written report. Mr. Gordy stated with fund-raising proceeds and the Town’s generous donation, the Department was able to purchase another support vehicle.
- K. Treasurer’s Report** – No report.
- L. Chesapeake Beach Special Events Report** – Mrs. O’Dell submitted the attached written report and gave a brief update on the upcoming Stars and Stripes Festival to be held May 25th through May 27th 2013. Special thanks to Diane Burr for promoting the Stars and Stripes Festival in the Current and to the Public Works crew for a great job in decorating the Town.
- M. Mayor’s Report** – No report.

V. Resolutions & Ordinances

- A. Introduce Ordinance O-13-7, an Ordinance of the Town Council of Chesapeake Beach, Maryland adopting the annual budget for the Treatment Plant Fund of the Town of Chesapeake Beach for the fiscal year July 1, 2013 to June 30, 2014. A public hearing will be held at 7:30 p.m. prior to the next regularly scheduled meeting.**
- B. Introduce Ordinance O-13-8, an Ordinance of the Town Council of Chesapeake Beach, Maryland adopting the annual budget for the Utility Fund of The Town of Chesapeake Beach for the fiscal year July 1, 2013 to June 30, 2014 and setting rates, charges and fees related to water and sewer service by the Town. A public hearing will immediately follow the public hearing on Ordinance O-13-7.**
- C. Introduce Ordinance O-13-9, an Ordinance of the Town Council of Chesapeake Beach, Maryland, amending Chapter 104, “Animals,” of the Code of Chesapeake Beach to add a new Section 104-2 “Prohibited Animals”, prohibiting farm animals from being kept within the Town of Chesapeake Beach, providing for the enforcement of Section 104-2 and renumbering existing Sections 104-2 and 104-3 of the Town Code. A public hearing will immediately follow the public hearing on Ordinance O-13-8.**

VI. Report of Officers, Boards and Committees:

- A. Planning & Zoning Commission** – There was a meeting held May 8, 2013. Mr. Jakubiak was present to address the Council.
- B. Board of Appeals** – There was a hearing held May 7, 2013. Due to the lateness of the hour, the hearing has been continued to June 18, 2013 at 7 p.m.
- C. Water Park Advisory Board** – No report
- D. Skateboard Park Committee** – No report.
- E. Election Advisory Committee** – No report.
- F. Chesapeake Beach Oyster Cultivation Society Committee** – Mr. Bacon was present to give his report.
- G. Beach Elementary Redistricting** – The Mayor stated that a report was received and two public hearings have been scheduled. The public hearings will be held June 3rd and June 4th, both at the Mary D. Harrison Center, adjacent to Northern High School, from 7 pm to 9 pm. Councilman Mahoney commended Dr. Beaudin for her efforts in this issue.
- H. Bayfront Park Committee** – Councilman Mahoney thanked Mr. Berry and his crew for the posting of the requested signage at the park and the re-stripping of the parking area at the north end of the boardwalk. Mr. Mahoney asked Dr. Parent to give an update on the status of purchasing new porta potties for the park.

VII. Unfinished Business: None

VIII. New Business:

- 1. Consider awarding a contract to G Technologies in an amount not to exceed \$46,000 to provide all equipment and labor necessary to install 5 “Wi-Fi” self-powered surveillance camera systems along the Town’s Boardwalk trail.**

MOTION: Mr. Mahoney moved to approve awarding a contract to G Technologies in an amount not to exceed \$46,000 to provide all equipment and labor necessary to install 5 “Wi-Fi” self-powered surveillance camera systems along the Town’s Boardwalk trail. Seconded by Mr. Krahling. Ayes, Dr. Beaudin, Mr. Krahling and Mr. Mahoney. Opposed, Mr. Reinhardt. **Motion failed. The Mayor stated the passage of a motion would need four affirmative votes.**

Councilman Mahoney asked that this item be re-presented at the June Meeting, or as soon as the Charter allows, for reconsideration before a full Council.

IX. Public Comment:

Public comment was received by:

1. Clara Mae Buckmaster of 3818 26th Street
2. Greg Morris of 2425 Woodland Court

XI. Council Lightning Round:

1. Mr. Mahoney remarked how short and pleasant the evening's meeting was.
2. Mr. Reinhardt had no comment.
3. Mr. Krahling agreed with Councilman Mahoney that the evening's meeting was short and pleasant.
4. Dr. Beaudin thanked the community for their support and interest in the Utility rate structure work session that took place earlier in the week where a uniform flat rate structure was presented.

XII Adjournment:

There being no further business, the meeting adjourned at 9:40 p.m. on a motion by Mr. Mahoney. Seconded by Dr. Beaudin, all in favor.

Submitted by,

Sharon L. Humm
Town Clerk

Memo

CALVERT COUNTY SHERIFF'S OFFICE TWIN BEACHES PATROL

Date: May 7, 2013
To: Sharon Humm
From: First Sergeant Roscoe Jones
Re: Sheriff's Office Report-Chesapeake Beach

In April, the Sheriff's Office handled 538 calls for service in Chesapeake Beach. This is up from 524 calls in March.

Call Breakdown for April:

340 calls were self-initiated (patrol checks, follow-up investigations, etc)

198 calls were received by other means (citizens, alarm companies, etc)

Of the 538 calls, we handled:

- 2 Assaults (Juveniles, Arrests pending)
- 3 CDS Violations
- 11 Thefts (2 closed by arrests, 9 under investigation)
 - *Theft of vehicle (Closed)*
 - *Theft of checkbook (Closed)*
 - *Theft of jacket (Under investigation)*
 - *Theft of trailer tag (Under investigation)*
 - *Theft of from checking account (Under investigation)*
 - *Theft of boat part (Under investigation)*
 - *Theft of bicycle (Under investigation)*
 - *Theft of boat trailer (Under investigation)*
 - *Theft of cash from UNLOCKED vehicle (Under investigation)*
 - *Theft of chain link fence (Under investigation)*
- 2 Burglary (Under investigation)

- 5 Destruction of Property
 - RV wheel cover damaged (Under investigation)
 - Tires punctured on vehicle (Under investigation)
 - Graffiti on wall at library (Under investigation)
 - Storm door broken on abandoned house (Under investigation)
 - Mulch burned (Unfounded, possible cigarette, nothing to support criminal intent)

- 7 DWI

Breakdown of Dispatched/Self Initiated Calls

911 hang up – 2	Fight – 2	Special assignment – 4
Abandoned vehicle – 2	Firearms complaint - 1	Stolen vehicle - 1
Accident – 6	Follow up – 8	Summons service – 2
Alarm – 21	Found/recovered property – 5	Suspicious person – 9
Assault – 5	Fraud – 1	Suspicious vehicle – 15
Assist motorist – 3	House/building check – 2	Theft – 12
Assist other department – 3	Illegal dumping - 1	Traffic complaint – 10
Assist sick/injured – 2	Intoxicated person - 2	Traffic assignment – 4
Attempt to locate – 22	Loitering - 1	Trespassing – 1
Burglary – 2	Lost property - 1	Unauthorized Use of M/V - 1
CDS violation – 4	Missing person - 2	Warrant Service - 8
Check welfare – 5	Neighborhood dispute - 1	
Conservator – 2	Noise complaint - 2	
Destruction of property – 10	Parking complaint - 5	
Disorderly – 8	Patrol check – 304	
Domestic – 8	Person w/weapon – 1 (Unfounded)	
DWI – 7	Police information – 11	
Eviction – 3	Prowler - 1	

****Note – The reportable incident totals on page 1 may differ from the dispatched totals on page 2. The breakdown on page 2 represents all calls dispatched/self initiated by the sheriff's office. The totals listed on page 1 may be less due to factors the deputy learns upon arrival to the scene****

Jay Berry,
Superintendent Public Works

May 16, 2013

Public Works Report

Water Park- We have started to bring the park back on line. We have found and repaired 3 leaks in the pool plumbing and 2 leaks in the potable water lines. We are working on the punch list from the County inspector among other things at this time.

Graffiti – No new graffiti to report.

Water leak- We have located and repaired 2 water leaks since my last report. (Cox Road and 1st + Dst)

Wet wells- We had to pull both pumps at Fishing Creek wet well due to clogs. Chesapeake Village wet well has been changed to a transducer float backup system. The good components from Chesapeake Village will be installed at Fishing Creek.

Water meter/MXU- The Public works crew is still ongoing in their efforts to change out mxu's. We continue to work in the Bay View hills development along with other areas in Town. In the Town house sections this involves an appointment with the home owners as the meters are inside.

Ball fields - The new fence is complete.

Rail Way Trail- We have added dirt and top soil to the edges of the stamped concrete part of the trail. This was done to eliminate the 4 to 6 inch drop off at the edge of the side walk. This area has been seeded and will be maintained by mowing in the future. We are now adding dirt to the next section of trail.

MEMORANDUM

TO: Mayor and Town Council
FROM: Bill Watson, Code Enforcement Officer
DATE: May 16, 2013
SUBJECT: Code Enforcement Status Report

Location	Vehicles Addressed	Status
3512 Elizabeth Court – 3 inoperable vehicles E Street in Tee Turn-around – Boat on trailer		Cover letter, affidavit, 4 citations sent DNR provided ownership info. Letter sent. Returned 4/10/13 undeliverable. Unable to locate owner.
7531 C Street – Inoperable Vehicle		Cover Letter, affidavit & citation sent 4/24/13. Current stickers now applied.

Location	Grass & Other Violations	Status
3813 10 th Street – Dangerous Deck, trash		Cover letter, Affidavit & 2 citations sent. Letter returned undeliverable. Process Server attempting service.
7636 Bayside Road – Bulk trash & brush pile on shoulder		Letter sent. No action. Citation sent 4/5/13 – Brush, only. Bulk Removed.
8309 Bayside Road – Siding coming off part of house		2 nd Phone call to owner – will fix.
7524 C Street – No gutters on house		2 nd call to owner – Will have installed
8220 E Street – Bulk Trash		Letter to owner sent 4/6/13. Cleaned up
7533 Bayside Road – Bulk Trash, grass		Discussed with owner. Letter sent. 4/11/13. Cleaned up
4013 Carousel Way – Trash not being set out for pick-up		Called owner. She will have tenant resolve. Done.
8074 Windward Key Drive – Wood trim rotting and in need of painting		Letter, Affidavit & Citation sent 4/23/13.
8736 Bayside Road – Screening fence removed without replacing		Letter sent. Owner called and has applied for replacement fence.

Court Status No cases presently scheduled in court

May, 2013
J-B03021-4775

TOWN OF CHESAPEAKE BEACH
Engineering Report

Trail – Concept site plans for a Trail extension from the Trestle and thru the Richfield Station Rail bed have been developed and provided to the Critical Area Commission and the State Highway Administration (SHA). We are currently researching critical area woodland mitigation possibilities and property title issues (we spoke to the Title Abstractor Terry Erder on 1/9/13 and more research has been completed – an extensive report has been compiled from Terry which she believes gives title to the town). We are currently seeking guidance from title attorneys and the town attorney to gain title insurance. Preliminary Environmental studies are complete to move forward with the Trail extension plans and the Critical Area Commission has requested a meeting to help move us through the process. The meeting was held and they presented several mitigation programs. We also marked in the filed the trail alignment for a field review by the C.A.C. The C.A.C approved the concept plan A set of 30% design plans have been forwarded to MSHA to get their feedback on how to gain additional TEA-21 funding.

WWTP – (ENR upgrades) – All permits have been issued and construction bids were received November 30th. Bid award packages have been sent to MDE for approval and funds procurement. We had our preconstruction meeting with Bearing Construction on March 12, 2013 and anticipate construction to start soon. We have contract approval from MDE which has been forwarded to the Board of Public Works to go on their agenda for approval.

Kellams Field – We are working with American Irrigation to determine the connection needs (pressure & volumes) for the purple pipe. This work can be performed in conjunction with the WWTP upgrades. We will install most of the improvements this summer with available grant funding.

Richfield Station Water Tower – Inspection of the facility has been completed. The inspection report recommendations outline the need for the tank to be cleaned and repainted on the inside and outside of the tank. Corrosion Control Corporation is under contract to perform the Phase One interior work. The interior work of Phase One cleaning and painting is complete. The tank is refilled and the sterilization process is complete.

Water Park – Short and long term maintenance, repair and upgrade items are being evaluated. Budgeted repair work items are currently underway.

‘E’ Street Pump Station Influent Sewer Pipe and Storm Drain Inlet/Pipe Repair - The Town will be performing test holes over the sewer pipe to determine the extent of the ‘belly’ in the pipe and around the inlet. Recommendation for repairs will follow the test holes investigation by the Public Works staff.

Skate Park – Final design plans are ongoing by the skateboard consultant.

Purple Pipe – We are developing layouts for installation of the pipe to serve the Route 260 landscaping areas and Kellams Field. Operation of the system will commence with the ENR project.

Fishing Creek Dredge – The U.S. Army Corps of Engineers has given the Notice to Proceed and the contractor has completed repairs to the existing spoil site. The contractor has mobilized and dredging is underway. Dredging should be complete in the next few weeks. Currently sand material is being transported to the areas just off of Brownies Beach.

Fishing Creek Bridge (MD Rt. 261) – We are continuing to coordinate with the MSHA design team for the bridge replacement project. We were informed that the project is funded and scheduled to bid in 2013 with a 2015 construction completion anticipated. SHA has taken a second look at the bridge geometrics and is currently working with the Town to work out design and construction specifics. We are also working with the various utility companies (AT&T, Verizon, Comcast and BGE) to have their utilities relocated prior to construction. The Town has also recently met with SHA to detail the relocation of the Town water and sewer lines, and all overhead utility lines. We continue to assist SHA in their design efforts. We hope to have an aesthetic design presentation at the next council meeting and a public meeting will be held at the community center on June 4, 2013-6-7:30 pm.

MD Route 261 Sidewalk – Design plans are underway to extend a pedestrian walkway from Beach Elementary School to Chesapeake Village and Bayfront Park. The site survey and environmental plans are complete. Preliminary discussions with the Critical Area Commission and the State Highway Administration have commenced to gain their support of the project and the alignment. The critical area commission is in full support of the project.

PUBLIC MEETING ANNOUNCEMENT

MAJOR BRIDGE WORK

MD 261 (Bayside Road) over Fishing Creek

BRIDGE WORK TO SUPPORT SAFETY AND MOBILITY

The MD 261 (Bayside Road) Bridge over Fishing Creek is scheduled for replacement starting in Spring 2014. SHA will replace the deteriorating bridge, improve the opening beneath the bridge, and increase the width of the bridge to provide a safer traveled area. The new bridge will provide 5-foot, 8-inch sidewalks and 5-foot shoulders on both sides of the roadway to meet Americans with Disabilities Act and SHA bicycle requirements. A turning lane will also be added at the Mears Avenue intersection. Replacing the bridge will save money on future maintenance spending and support safety and mobility as part of SHA's bridge system preservation program.

For additional information, you are invited to attend a Public Meeting on June 4, 2013.

The Informational Meeting will acquaint the public with the project and provide the public an opportunity to inform SHA of any special concerns they may have. Display areas will be set up depicting operational and safety improvements, and SHA representatives will be available to discuss the project issues and answer questions concerning the proposed construction. No formal presentation will be given. Feel free to arrive at any time and walk through at your own pace.

MD 261 (Bayside Road) over Fishing Creek Informational Workshop	
WHEN: Tuesday, June 4, 2013 6:00 P.M. – 7:30 P.M. <i>Arrive at any time. There is no formal presentation.</i>	WHERE: Northeast Community Center Mini-Gym 4075 Gordon Stinnett Avenue, Chesapeake Beach, MD 20732

QUESTIONS AND ANSWERS

Why is the work necessary?

While structurally safe, the MD 261 (Bayside Road) bridge over Fishing Creek, constructed in 1940, is showing signs of deterioration. The project is part of SHA's bridge system preservation program aimed at providing reliable facilities in a timely manner.

How will traffic be impacted by construction activities?

Both lanes of traffic along MD 261 will be maintained during construction. Replacement of the bridge will be performed in multiple stages with a shift in the roadway alignment toward the east (Chesapeake Bay side) and the construction of an additional lane for traffic turning at the nearby intersection with Harbor Road and Mears Avenue. Impacts to traffic will be limited to times when the new roadway is being tied into the existing alignment.

Have any other alternatives been considered?

Several alternatives for maintaining traffic along MD 261 during construction were considered, including a complete detour of MD 261 or alternating one lane of traffic across the bridge with temporary traffic signals. Due to the volume of traffic on this structure, it was determined that maintaining both lanes of traffic was the only viable option for meeting existing traffic demands.

What is the project schedule?

Pending acquisition of required environmental permits and the relocation of impacted utilities, construction is scheduled to begin in the spring of 2014 and anticipated to be complete in up to two years, weather permitting. SHA will make every effort to complete this project as quickly as possible while minimizing impacts to local residents and motorists.

FOR MORE INFORMATION

For additional information on this project, please visit SHA's website at www.roads.maryland.gov and click on **Projects and Studies/ Transportation Projects Page/ Calvert County/ Bridge 0401101 over Fishing Creek**. You may also contact:

Mr. Lee Starkloff, SHA District Engineer for Anne Arundel, Calvert, Charles, and Saint Mary's Counties
Phone: 410-841-1001 Toll Free: 1-800-331-5603 Email: lstarkloff@sha.state.md.us
Address: SHA District 5 Office, 138 Defense Highway, Annapolis, MD, 21401

Mr. Jeff Robert, SHA Design Manager, SHA Office of Structures
Phone: 410-545-8327 Toll Free: 1-888-375-1084 Email: jrobert@sha.state.md.us
Address: SHA Office of Structures, Mail Stop C-203, 707 North Calvert Street, Baltimore, MD 21202

REQUEST FOR ASSISTANCE

The Maryland Relay Service can assist teletype users at 711. Persons requiring assistance to participate, such as an interpreter for hearing/speech disabilities or assistance with the English language, should contact Mr. Robert by May 28, 2013.

SHA appreciates the patience and cooperation of the community and apologizes in advance for any inconvenience. SHA reminds motorists to "think orange" when driving through work zones by staying alert and slowing down. Always buckle up, and please drive safely.

QR Code for cell phone link to project page

Martin O'Malley, Governor
Anthony G. Brown, Lieutenant Governor
Darrell B. Mobley, Acting Secretary
Melinda B. Peters, Administrator

 printed on recycled paper

Water Park Report

Marilyn VanWagner, General Manager Water Park
May 10, 2013

Staffing –

All employees have been interviewed. Final selections have been made and those selected have been invited to training. At the end of the training in each department there is a written exam. If applicants do not pass this exam they will not be hired.

We will be holding a second lifeguard training this season in June. We are still taking applications for guards.

Marketing –

Discounted Season Passes are currently being offered on line for Chesapeake Beach Residents.

The marketing brochures are printed and all 2013 inserts have been updated. We have placed brochures at the Chamber of Commerce, both Calvert County Visitor Centers and the hotels.

Many of the signs in the park have been updated to add new rules. A few new signs have been added to reflect changes in a few procedures. These are needed and will be a big help in enforcing our rules.

Special Events –

Mark your calendars for June 18, the World's Largest Swim Lesson. We will participate again this year in this great event. We will be joining an estimated 20,000+ swimmers on five continents around the World, in an effort to promote awareness that swimming lessons save lives. Go to the website <http://chesapeakebeachwaterpark.com/Home>, and sign up for this great event.

You may hear us Quacking! This Season we will be partnering with schools and organizations to help them raise money. We do this by assisting the organization with all instructions to hold a Private Party and a Rubber Duck Race at the Water Park. If you know of any organizations that would like some help in raising funds, please have them contact us at waterpark@chesapeakebeach.md.us, and let us show them how they can get their ducks in a row!

For all other Special Event, please visit our website and click on Special Events!

Maintenance/Upgrades-

We continue to perform the needed maintenance on the park:

- The White Slide Refurbishing was completed early this month.
- The Baby Slides refurbishing on all four Baby Slides and Safety Pads, will be completed today.
- All cracked coping, tiles, and caulking was completed last week.
- A new guard stand has been carved out in the rocks.
- Columns and decking surrounding the octagon have been strengthened where the wood was rotting.
- The safety pad at the top of the blue slide will be completed this weekend.
- The Store floor has been repainted with a sandy, non-slip surface.

Chesapeake Beach Wastewater Treatment Plant Report
Jon Castro, Superintendent
May 8, 2013

Plant Operation:

Staff employee Bob Haynes submitted his retirement letter and will be leaving in June. The Town has begun to advertise for a new employee. The plant staff will miss Bob and his outstanding work ethic. We all wish him luck on his next endeavor.

The EPA DMR-QA Study 33 tests were performed by plant staff on 4-22-13. The study will test the accuracy of the plants daily lab tests along with the lab contractor the plant uses.

Plant staff is 75% finish on cleaning out the storage building at the plant. This building will be removed during the ENR Upgrade. Town personnel helped with this project and all that remains to do is the removal of old chemicals and finish removing the trash. The old metal will go to recycling.

The plant will start to make changes to the treatment process due to mechanical break downs on equipment. This equipment will be replaced during the ENR Upgrade.

There were no incidents to report in the plant's Solids and Handling Operation or the Lab Sampling Operation with Duffield Hauling and Chesapeake Labs.

Plant operations for this monthly report did use the Shell Fish Tank on four occasions since the last report. The split flow occurrences were due to rain during a storm. The last time it was put into operation was on March 6, 2013.

The plant had two emergency alarms responded to during this period, one for a clarifier shutdown and an Influent Pump shutdown. Plant staff also checked on the plant operation on two occasions after working hours to check operations during split flow mode during rain storms.

The Wastewater Treatment Plant had no spills or violations to report.

Future Projects:

The ENR Project for the Chesapeake Beach Wastewater Treatment Plant has completed the permit process and design stage. The bid for the ENR construction was awarded to Bearing Construction and should start construction in May 2013.

The plant records will be put into the Sure Scan System with the help of Town Employee Fran Addicott to ensure a better system of storing plant data.

April 2013 Town Stats

EMS = 99

Allergic Rx = 3

Seizures = 2

Chest Pain = 10

Unconscious = 9

Choking = 1

CVA = 6
(Stroke)

Other Non Priority Dispatched Calls = 31

Diabetic = 6

Fire Standby = 4

EMS calls dispatched for the Town of CB = 31

Heart Attack = 1

EMS calls dispatched for the Town of NB = 20

MVC = 10

OB = 1

EMS Drill:
High Performance CPR
Lucas Demonstration

OD = 2
(Over dose)

Respiratory Distress = 13

Fire = 71

AFA = 6

Brush = 7

EMS = 26

Fire's = 12
(House, Chimney, Car etc)

Hazmat = 4

LZ = 2
(Landing zone)

MVC = 5

Service Call = 6

Water Rescue = 3

Fundraising:

Bingo::: 4/1, 4/8, 4/15, 4/22, & 4/29

Sportsman's Bash 4/6/13

Fire calls in the Town of CB = 17

Fire calls in the Town of NB= 6

Fire Drill:

Truck company operations

THANK YOU

CORPORATE SPONSORS

Gold Level Sponsor:
Traders Seafood, Steak & Ale
Blue Level Sponsor:
American Legion Post 206
Red Level Sponsors:
Abner's Crab House
Built Rite Homes
Horizons on the Bay
Quality Built Homes
Roland's of Chesapeake Station
Sneade's Ace Home Center

FRIENDS

Bay Business Group
Captain Big's
Chesapeake Beach
Fishing Charters
Chesapeake Pharmacy
Chesapeake Beach
Railway Museum
Edward B. Howlin
Gradient Construction Co.
Long & Foster - Pr. Frederick
Nam Knights, Old Line Chapter
North Beach Vol. Fire Dept.
Northeast Community Center
Mr. George Owings
PNC Bank Chesapeake Beach
Primetime Children's Center
Mr. Bob Snider
Windmill Farms Nursery
Young Marines

For Additional Information
Contact

Chesapeake Beach Town Hall
8200 Bayside Road
Chesapeake Beach, MD 20732
410-257-2230
301-855-8398

special-events@chesapeake-beach.md.us

Bruce A. Wahl, Mayor

HONORING OUR FALLEN HEROES

The Town of
Chesapeake Beach
**Stars and Stripes
Festival**

May 25-27, 2013

Schedule of Events

Saturday, May 25, 2013

- 10:00 am
- Opening Ceremony - Veteran's Memorial Park
Kelly Swanson, a Gold Star Mother and the Co-founder of the SSG Christopher Swanson Support Charity for Veterans and their Families will be our featured speaker. Music provided by the Brass Quintet of the United States Naval Academy's Band
- 1:30 pm
- Nam Knight's Rolling Thunder
The Nam Knight's Rolling Thunder will enter Calvert County along Maryland Route 260 turning left onto Boyd's Turn Road turning right onto Fifth Street, right onto Chesapeake Avenue/Bayside Road and right onto Maryland Route 260 ending at American Legion Post 206.
- 7:30 pm
- Moonlight Cruise aboard the Miss Chesapeake Beach
Eighty veterans and their family members will be hosted on a two hour cruise of the Chesapeake Bay by Captain Luke Thatcher. The boat will leave the Rod 'N' Reel dock. Proper identification required.

Sunday, May 26, 2013

- 11:00 am – 6 pm
- Family Events - Kellam's Field
 - Non-Profit Organizations
 - Nam Knights proposed Vietnam Memorial
 - Military equipment, weapons, jeep and toy displays
 - Military Interpreters: Protecting the Chesapeake Bay during WWII, Russian Foot Soldier
 - Carnival games, moon bounce, super slide, mini golf, rock climbing wall, arts and crafts, color a page for a deployed military member, stories, snacks and more.
- 1 – 3 pm
- All American Family Day Picnic sponsored by American Legion
- 1 – 4 pm
- Bingo Games sponsored by North Beach Volunteer Fire Dept. \$\$
- 1 – 6 pm
- Live performances: Super Heroes of Southern Maryland, Dave Chappell, Ladies of Twin Beach Players, Scattered Leaves and Patty Reese

Monday, May 27, 2013

- 10:00 am
- Memorial Day Observance – Veteran's Memorial Park
American Legion Post 206 will present a Memorial Day Observance
- 3:00 pm
- National Moment of Remembrance
- Remember those who gave the ultimate sacrifice for our freedom with a moment of silence or a prayer in their remembrance.....**

All events are free (unless otherwise stated). Donations are greatly appreciated.

FREE ADMISSION All Weekend

To active military personnel, veterans and their immediate family members with proper identification
Chesapeake Beach Bayfront Park, Chesapeake Beach Water Park and beach at North Beach

OFFICE OF THE MAYOR AND TOWN COUNCIL

Contact: Stephanie Zanelotti, 301-752-0445

sasz_cbssf@comcast.net

FOR IMMEDIATE RELEASE

**Chesapeake Beach Stars and Stripes Festival
"Honoring Our Fallen Heroes"
Bring Back the True Meaning of MEMORIAL DAY!**

Chesapeake Beach, MD – The Town of Chesapeake Beach, Maryland is proud to announce the Second Annual Memorial Day Festival titled "Chesapeake Beach Stars and Stripes Festival", *Honoring Our Fallen Heroes* on Saturday, May 25, 2013 at 10:00 a.m. and Opening Ceremony at Veterans' Memorial Park. Music provided by the U.S. Naval Academy Band Brass Quintet.

Mayor Bruce Wahl will welcome guests and present guest speaker Mrs. Kelly Swanson, local Rose Haven Gold Star Mother and co-founder of the SSG Christopher Swanson Support Charity for Veterans and their Families, Inc. The Swanson's began the organization after their son Christopher was killed by sniper fire while leading his squad during combat patrol in Ramadi during his third tour in Iraq on July 22, 2006.

The intention of the Stars and Stripes Festival is to educate the youth of the community on the true meaning of Memorial Day with educational activities and events. Children will have the opportunity to participate in creating pictures to send to deployed military personnel, read about local fallen heroes, play interactive games with the Army National Guard, see Superheroes of Southern Maryland, and enter their home, business and/or boat in the red/white/blue decorating contest. All activities scheduled on Sunday, May 26, 2013 from 11:00 a.m. – 6:00 p.m. Events taking place throughout the day on Kellam's Field will include Bingo games, military equipment, weapons, jeep and toy displays, a Russian Foot Soldier and military interpreters: Protecting the Chesapeake Bay during WWII and a display from the Chesapeake Beach Railway Museum. The Old Line Chapter of the Nam Knights will display a mock-up of their proposed Vietnam Memorial targeted to be dedicated Memorial Day 2014.

Non-Profit Organizations assisting families of fallen heroes, veterans, and active military personnel will be on hand to offer information on their services. Children's activities will include carnival games, moon bounce, super slide, rock climbing wall, mini-golf and more as well as an All American Family Day Picnic sponsored by the Williams-Stallings American Legion Post 206.

Live entertainment will take place from 1:30 – 5:30 pm to include Superheroes of Southern Maryland, Dave

Chappell, Ladies of Twin Beach Players, Scattered Leaves, and Patty Reese. Dave Chappell is a sought-after
8200 BAYSIDE ROAD, P.O. BOX 400, CHESAPEAKE BEACH, MARYLAND 20732

(410) 257-2230 • (301) 855-8398

and well-respected musician. He is a multi WAMMIES winner and has performed with Rock and Roll Hall of Fame legends Jerry Lee Lewis, Sam Moore, Percy Sledge, and guitar wizard Danny Gatton. Patty Reese is also a multi WAMMIES winner whose "attitude with soulful expression and her powerhouse pipes proved a match for the likes of Janis Joplin and other prolific and important artists. Other comparisons have been made, that Reese claims as influences, including Aretha Franklin, Bob Dylan and Bruce Springsteen."

All weekend - free access to Bayfront Park, Chesapeake Beach Water Park and North Beach for active military and their immediate family and veterans and their immediate family with proper identification. Also available on Saturday evening only is a free two-hour moonlight cruise (7:30 – 9:30 p.m.) first-come first-serve for the first 80 active military members and their families aboard the Miss Chesapeake Beach, Head Boat of the Rod-n-Reel Fishing Charters donated by Captain Luke Thatcher.

American Legion Post 206 will host the Memorial Day Observance ceremony on Monday, May 27 at Veterans' Memorial Park at 10:00 a.m.

ALL EVENTS ARE FREE UNLESS OTHERWISE STATED. DONATIONS ARE WELCOMED AND GREATLY APPRECIATED TO ENSURE FUTURE FESTIVALS TO CELEBRATE THE TRUE MEANING OF MEMORIAL DAY AND HONOR OUR FALLEN HEROES.

Follow the Festival on Facebook at Chesapeake Beach Stars and Stripes Festival or visit our link on the Town of Chesapeake Beach website at http://www.chesapeake-beach.md.us/events_cbssf.htm.

###

To volunteer, contact Festival Chair Stephanie Zanelotti at sasz_cbssf@comcast.net or call 301-752-0445.

PLANNING & ZONING MEMORANDUM

To: Mayor and Town Council
From: Christopher Jakubiak, AICP,
Planning and Zoning Administrator
Date: May 9, 2013
Re: Report

The **Planning Commission** met on May 8, 2013. It reviewed a conceptual plan for a multi-family condominium building of 10 residential units on a roughly 16,000 sf area bounded by the Bay on the East, a 15-foot wide public alley on the south, C Street on the West and 28th Street on the north. The developer is requesting a density bonus allowed by the Bonus Density Overlay District regulations in Town zoning. As proposed, the project would feature 10 residential units. Significant public comment was provided at the meeting and the Planning Commission will be considering that input. It has not yet made a decision with respect to the proposal.

The **Board of Appeals** met on May 7, 2013 to hear an appeal by Ms. Joyce E. Sizemore of the Zoning Administrator's determination that a restaurant is not a permitted use in the Residential Village District (RV) and therefore is not permitted on her property located at 8731 C Street. The hearing was continued until June 18, 2013.