
Winter 2015/2016 Volume 4, Issue 4

From the Commissioners of Oxford:
As we start a new year, here is a recap of 2015 accomplishments…
The Town was successful in their application to the MD DHCD for
designation as a Maryland Sustainable Community, which opened up
the town’s opportunity to apply for grants and loans with regards to
business sustainability and development. With a great deal of focus on
historic commercial buildings and businesses, including the MEWS,
and after extensive public discussion it was determined that profession-
al planning would greatly assist the town in determining the best op-
portunities for revitalization of the Historic Commercial Areas of

town. With $20,000 Matching Grant Assistance from the Maryland Department of Commerce and, after an advertised RFP,
the Commissioners contracted with Jakubiak & Associates to create a Strategic Development Plan for the Oxford Historic
Commercial District. Meetings will be scheduled in the next few months for citizen interaction in this process. While this

work gets underway, the Commissioners have continued to seek financial assis-
tance to both save our Historic Commercial buildings and support our Commer-
cial Businesses and further information on these efforts will be forthcoming.

As part of Maryland Sustainable Community Plan, the town has established a COMMUNITY REVITALIZA-
TION FUND to allow those interested, to support a specific effort or community revitalization as a whole. There
are three Targeted Areas found in the Sustainable Communities Application: The Historic District, including the
Morris Street Commercial Area, The Commercial Businesses and Marinas found outside of the Historic District

and The Local Government and Non-Profit Properties through out town. Benefactors, who chose to, can identify a specific business,
building, or effort when making a donation and the funds will be set aside for that specific use. Current individual funds already in

place include the Hanks Tree Fund, the Parks and Recreation Fund and the Artist Fund. A proposed new fund would the be the “Historic Commercial District” allowing for
matching funding to assist current and future businesses to apply for municipal grants. Please contact the town office if you are interested.

The Town continues to make progress on its Stormwater Management and Shoreline Protection initia-
tive, receiving two grant awards in 2015. After completing the initial Phase 1 Stormwater and Shore-
line Infrastructure Inventory through the town’s SMSP fund, the town secured $51,000 in grant funds
from Maryland CoastSmart to complete Phase 2, which will include the development of a Stormwater
Management and Shoreline Protection Master Plan identifying specific stormwater, shoreline and
water quality infrastructure projects and cost estimates, and recommending a planning schedule for
their implementation. In conjunction with this work, the town applied for and secured $40,000 in grant funds for engineer-
ing of Causeway Stormwater Retention Design in support of stormwater management from the Pier Street to the Causeway
Park area. This engineering will allow the town to apply for implementation funds from the Chesapeake & Atlantic Coastal
Bays Trust Fund for future construction.

The Town successfully applied for acceptance into the Maryland Energy Administration’s Smart Energy Communities
program, through which the town will develop and commit to energy saving policies. The acceptance included an initial
grant award of $25,000 toward a new more efficient HVAC system for the Town Community Building.

Using grant funding from the MD DNR Waterways Program, reconstruction of the Tilghman Street Boat Ramp is in the
final permitting stages and will go out for construction bids early 2016. The ramp will be relocated about 20’ to the north of
the current location and a wooden deck will be built over the current ramp location providing a visitor overlook in this area.

The Upgrade to the Wastewater Treatment Plant to a ENR (Enhanced Nutrient Removal) Treatment Facility is in the final
construction planning/approval stages and a request for construction bids is anticipated in 2016.

And on a side note: The Talbot County Council awarded a construction bid to begin Phase One of their Oxford Conservation Park with
the initial wetland development and tree planting to begin at the parcel located on the corner of the Oxford Road and Boone Creek. Expect
to see some ground moving and tree planting to start in the next few months, weather permitting…

Town of Oxford
Founded 1683 Incorporated 1852

Newly introduced Ordinances, information from the Commissioners, Public Works and office staff, various Board meeting

agendas and minutes, along with upcoming community events can be found on the Town Website: www.oxfordmd.net

Volume 4, Issue 4 Page 2

What’s happening….

OCC’s Winter Series Movies - FREE! 1st Thursdays in January, February, and March

Doors open at 6:30pm (cash bar open) *BYOP “bring your own picnic” or dessert to nibble on during the movie

Introduction 7pm ~ Start movie by 7:15pm

Thursday, January 7th ~ Ruggles of Red Gap (1935; 90 min; comedy-romance)
Charles Laughton, known for such serious roles as Nero, King Henry VIII and later as the 1935 Captain Bligh, takes on comedy in this tale of an English
manservant won in a poker game by American Charlie Ruggles, a member of Red Gap, Washington’s extremely small social elite. Laughton, in
understated valet fashion, worriedly responds: “North America, my lord. Quite an untamed country I understand.” However, once in America, he finds not
uncouth backwoodsmen, but rather a more egalitarian society that soon has Laughton reciting the Gettysburg Address, catching the American spirit and
becoming a successful businessman. Aided by comedy stalwarts ZaSu Pitts and Roland Young, Laughton really shows his acting range and pulls off
comedy perfectly. Nominated for Best Picture Award

Thursday, February 4th ~ The Gang’s All Here (1943; 103 min; comedy-musical-romance)
Something between a fever-dream and a screwball comedy, THE GANG’S ALL HERE is the Fox Musical at its most extravagant! Showgirl Alice Faye is
romanced by a soldier who uses an assumed name and then turns out to be a rich playboy. Carmen Miranda is also featured and her outrageous
costume is highlighted in the legendary musical number “The Lady in the Tutti Frutti Hat.” Busby Berkeley, directs and choreographs the film. Guaranteed
to leave with a smile on your face!

Thursday, March 3rd ~ Rio Bravo (1959; 141 min; comedy-drama-western)
As legend goes, this Western, directed by Howard Hawks, was produced in part as a riposte to Fred Zinnemann’s “High Noon.” The film trades in the
wide-open spaces for the confines of a small jail where a sheriff and his deputies are waiting for the transfer of a prisoner and the anticipated attempt by
his equally unlawful brother to break the prisoner out. John Wayne stars as sheriff John T. Chance and is aided in his efforts to keep the law by Walter
Brennan, Dean Martin and Ricky Nelson. Angie Dickinson is the love interest and Western regulars Claude Akins, Ward Bond and Pedro Gonzalez are
also featured. A smart Western where gunplay is matched by wordplay, “Rio Bravo” is a terrific ensemble piece and director Hawks’ last great film.

Sponsored in part by the Talbot County Arts Council, with funds from the Talbot County Council and the Towns of Easton and Oxford

Ed Thieler’s 3 Day Model-Boat Building Workshop
 Friday, January 8, 6-9pm ~ Saturday, January 9, 1-5pm ~ Sunday, January 10, 9-5pm (as needed)
 Cost: $45 (Financial aid available)
Build your own beautiful lapstrake skiff model (just like the pros!) during this weekend model-building workshop. Skilled
modelers will lead participants step-by-step as they create a 10-inch wooden skiff with lapped side planking and a flat bottom.
This model is formed over a frame in much the same manner as a real boat is constructed. Thin toothpicks are used along with
fast-drying glue to fasten the models together. All tools and materials are supplied. Open to age 12 or older and any skill level.

Limited class size; pre-registration required. A reduced rate for a parent-child team can
accommodate younger children.

 Disney Frozen Sing-A-Long ~ Sunday, January 24th 2:30 pm

This enchanting sing-along with the full screening of the #1 animated film of all time – Disney’s FROZEN – is
guaranteed to be perfectly magical! Lyrics will magically appear on screen and OCC’s own ‘princesses’ will show you
how to use your free prop bag, warm up your singing voices, and teach you some hand actions and heckles before you
sit back and “Let it Go”. Costumes are encouraged! YOU the audience are the stars as you interact with the film. Prop
bag, Frozen-inspired snacks, and a few surprises included! Soooo, do you wanna build a snowman…? Cost of ticket is
$8.00/ buy tickets online or call OCC at 410-226-5904.

OXFORD COMMUNITY CENTER

Oxford Polar Dip! If you have been following us on Facebook or checking our website (portofoxford.com),

then you probably already know Oxford is sponsoring the first Polar Dip on 13 March, hosted by the Tred Avon Yacht
Club! This is the perfect opportunity to get involved and help children with life-threatening illnesses and their families
from the local community. Help us reach our goal of raising $15,000, which is enough to send six (6) children with life-
threatening illnesses and their families to Camp Sunshine in Casco, Maine in 2016! It's going to be all about "Cold Toes and
Warm Hearts" as dippers from around the state gather together and brave the icy waters to raise funds and awareness for
Camp Sunshine! As the only facility in the United States that offers respite services to every member of the family - not just
the ill child - Camp Sunshine continues to receive referrals from over 100 of the nation's top treatment centers. Even with
multiple sessions being added annually at Camp Sunshine, there are still many more children being newly diagnosed each
year. All proceeds raised at the Oxford Maryland Polar Dip will go directly to support Camp
Sunshine’s programming. Camp Sunshine has earned Charity Navigator’s highest non-profit
rating for sound fiscal management and is accredited by the American Camp Association.

The Freezin’ for a Reason Camp Sunshine Oxford Maryland Polar Dip

Sunday, March 13, 2016  ~ Registration for Dippers: 10:00am, Plunge Starts: 11:00 am 

Tred Avon Yacht Club, Oxford, MD 21654

Participant Sign-Up: events.campsunshine.org/oxford ~ Don’t delay – and sign up now!

 Port of Oxford/Port of Wells
Hey Sister!
Twins in Europe, sisters in the USA, both anchored in the idea that towns and cities can contribute to

international understanding by building bridges to towns and cities in other countries.

Twinning/Sistering began in Europe in the early 20th century. It gained momentum in the 1940s as

people sought to bond war shattered countries by linking urban communities. Sixty years later more

than 10,000 bilateral relationships link municipalities in the European Union. In the USA President

Eisenhower proposed a people-to-people, citizen diplomacy initiative in 1956. More than 2,000 US

and Canadian cities, states and counties now have partners in 136 countries: Toledo OH is linked with

Toledo, Spain; Vancouver BC with Odessa, Ukraine; Liberal, KS with Olney UK; Rochester, MN

with Knebworth, UK; each liaison rooted in similar economies, shared histories; or common

interests.

What Do Oxford and Wells-next-the-Sea Have in Common?
More than you might think. Both are quintessential small towns. Wells-next-the-Sea, Norfolk, England (pop. 2200) is a bit bigger than

Oxford (pop. roughly 1600 including the Oxford Peninsula). Both have their feet in water. Oxford became one of two original Ports of

Entry in Maryland in 1694; Wells has been a port for a thousand years. Wells was active in coastal and European trade when Oxford had

major commercial ties to Europe. Both retain live links with the sea through commercial crabbing, sailing and recreational boating. Both

economies benefit from tourism. Both live with significant flood risks. Both have busy harbours. Both rely on their communities for

emergency services (Oxford has a Volunteer Fire Company, Wells has a volunteer Lifeboat). Both have military links (Oxford has a Coast

Guard Station and was once home to The Maryland Military and Naval Academy, Wells was a naval base in World War II and last May,

Lucy Lavers, one of the ‘Little Ships’ that rescued the British army from Dunkirk in 1939, sailed there again from Wells). And in the last

15 years more than a few Wells people have come to Oxford and more than a few Oxford people have been to Wells.

What Would Sistering Mean?

Towards the end of 2014 groups of like-minded people formed the Oxford-Wells Sistering Committee and the

Wells-Oxford Twinning Committee. Sanctioned, respectively, by the Commissioners of Oxford and the Wells

Town Council but set up as community organizations, their joint objectives are to:

 Foster mutual understanding and appreciation between the communities of Oxford and Wells.

 Operate as independent bodies at zero cost to the Town of Oxford or the Wells Town Council

 Develop specific projects reflecting mutual interests and priorities of both communities including:

 The Young Sailors Exchange Project which, in 2016, will enable young people with limited means to

sail on each other’s waters and experience life in the other community.

 The Chef Exchange Project which in 2016, will see the Chef/Proprietors of the Robert Morris Inn ,

Oxford and the Crown Hotel, Wells exchange visits to bring Eastern Shore menus to Wells and Norfolk menus to Oxford

 A Plein Air Exchange Project that would allow plein air artists from Oxford and Wells to participate in plein air events in the

other town

 A possible Triathlon Exchange of participants in the annual triathlons held in Wells and Cambridge (originally held in Oxford)

 Future video-link conversations on subjects of mutual interest including emergency services, historic area conservation,

fisheries management, flood protection and harbour conservation.

 This arrangement is a first for Oxford and a second for Wells which has been informally twinned with the French town of La Ferté

St Aubin for 20 years. And it is by no means exclusive. Many towns (St Petersburg, Russia seems to hold the record with 37) have multiple

twinning/sistering relationships and the Oxford community might want others.

 Over the next few months the Oxford-Wells Sistering Committee chaired by Commissioner Gordon Fronk will work to build the

relationship with Wells and to focus on organizing the Oxford side of the Young Sailors Exchange project in 2016. If you are interested in

being involved please email Gordon Fronk at gdf@hcflaw.com for more information. We hope you will come aboard!

Oxford-Wells

Sistering Committee

Gordon Fronk (Chair)

Ian Fleming

Bill Ritchie

Ian Scott

Chris Tochko

John Tochko

Picket Fences are Coming Back!!! The OBA is proud to announce the 8th Annual Picket Fence Auction
on 8 October from 4-6 pm at the OCC! We will be showcasing 10 large fences painted by local artists that
are sure to be sought after by town residents and visitors alike! This event generates a great turn out for
the community, and charities benefit with a portion of the proceeds from the fence sale. Be sure to look
for them in the spring!

We are please to announce that Kristy Caronna is joining the OBA! Her business is called Estate Sale
Services by Caronna Colections, LLC, and you can find her on the web at caronnacollections.com. Let her

professional, experienced team at Estate Sale Services by Caronna Collections help you get the most money for your
antiques, collectibles and home furnishings.

Visit our website at portofoxford.com and check out all the calendar events or log in to our Facebook page: Oxford
Maryland Events – Updates are posted daily! You won’t want to miss out on the activities happening in and around
Oxford. Like… Cooking classes at the Robert Morris Inn; Free Movie Nights at the OCC; and Claire Anthony Music Nights
returning to the Robert Morris Inn!

For information on Wells see:

http://www.rescuewoodenboats.com

http://www.wellsharbour.co.uk/

http://www wells-guide.co.uk

http://en.wikipedia.org/wiki/Dwight_D._Eisenhower
http://en.wikipedia.org/wiki/Toledo,_Ohio
http://en.wikipedia.org/wiki/Toledo,_Spain
http://en.wikipedia.org/wiki/Vancouver
http://en.wikipedia.org/wiki/Liberal,_Kansas
http://en.wikipedia.org/wiki/Rochester,_Minnesota
http://en.wikipedia.org/wiki/Knebworth
http://www.rescuewoodenboats.com
http://www.wellsharbour.co.uk/
http://www

PO BOX 339

101 MARKET STREET

OXFORD, MD 21654

Page 4

From

the Clerk,

Town Office Hours: Mon - Fri
9 AM to NOON / 1 PM to 4 PM
Please check the online Town calendar
for Holidays and closures.

You can reach us during regular operating hours at
410-226-5122 / Fax: 410-226-5597 or email us anytime:

Cheryl Lewis oxfordclerk@goeaston.net
Lisa Willoughby townoffice@goeaston.net

COMMUNITY GARDENS: Please clean out your gardens
so we will be ready for the spring.

Volume 4, Issue 4

Please be aware of the recent in-

crease in phone and internet SCAMS

that utilize common business practic-

es to gather your personal infor-

mation for exploitation! This in-

cludes calls purportedly from govern-

ment offices, utility companies and local banks. Do not provide

ANY personal or financial information to any solicitation by

phone or email. If you are unsure of the validity of a request,

contact the office or business directly. Please

report any suspicious communications to the

Oxford Police Dept .

I n an emergency ALWAYS dial 911.

OXFORD PARKS & RECREATION

The Easter Bunny will join us on Saturday, March 26th at 2 pm for

our annual Easter Egg Hunt in Town Park!

 Scheduled Events for 2016:

Easter Bunny and Egg Hunt in the Park

 Fly your flags for Memorial Day

 4th of July celebration in the Park

 October Pumpkin Walk

 Annual Veteran's Day Program

 Oxford’s Santa Visit and Tree Lighting There will be a Rummage

Sale on February 20th,

9:00 - Noon. Donations accepted

February 19th, 9:00 - 4:00.

For pick -up of large items, please call 410 -226 -0030.

There will be a Card Party on Friday March 18th. $20.00

per person Wine & cheese at 11:30; lunch served at

noon. Bring your own cards or board game. For

reservations or information call 410 -226 -5266

The Antiques & Uniques Sale will be held on Saturday

April 2nd, 10:00 - 2:00. This is not a

rummage sale, so donations of antiques only

will be accepted Friday, April 1, 9:00 - 2:00

For pick -up of large items, please call 410 -

226 -0030

Oxford Ladies Auxiliary

The Treasure Chest and the
Sea Captain's Lady Gift Shops

are both closed for the
season. The Treasure Chest

will be reopening Saturdays in
March and full-time for the

season on April 15. The Sea Captain's Lady will
be opening on April 30 for
Oxford Day. Thanks for all

your support this past
summer season and look
forward to seeing you in

the spring!
Joan Nubie-Miscall

7ÏÒË ÏÆ ,ÏÃÁÌ 'ÁÒÄÅÎ #ÌÕÂ -ÅÍÂÅÒÓ &ÅÁÔÕÒÅÄ ÁÔ ÔÈÅ 3ÔÁÔÅ (ÏÕÓÅ

DƻǾŜǊƴƻǊ ŀƴŘ CƛǊǎǘ [ŀŘȅ ¸ǳƳƛ IƻƎŀƴ ǇǊŜǎŜƴǘŜŘ ŀ ŎŜǊǝŬŎŀǘŜ ƻŦ ŀǇǇǊŜŎƛŀǝƻƴ ǘƻ ƳŜƳōŜǊǎ ƻŦ
ǘƘŜ hȄŦƻǊŘ DŀǊŘŜƴ /ƭǳōΦ

 !ǎ ǇŀǊǘ ƻŦ ǘƘŜ нлмр {ǘŀǘŜ IƻǳǎŜ IƻƭƛŘŀȅ /ŜƭŜōǊŀǝƻƴΣ ŦƻǊ ǘƘŜ ǾŜǊȅ ŬǊǎǘ ǝƳŜΣ ǘƘŜ
DƻǾŜǊƴƻǊ ŀƴŘ CƛǊǎǘ [ŀŘȅ ƛƴǾƛǘŜŘ ƳŜƳōŜǊǎ ƻŦ ǘƘŜ CŜŘŜǊŀǘŜŘ DŀǊŘŜƴ /ƭǳōǎ ƻŦ a5 LƴŎΦ ǘƻ
ǇŀǊǝŎƛǇŀǘŜ ƛƴ ŘŜŎƻǊŀǝƴƎ ǘƘŜ {ǘŀǘŜ IƻǳǎŜ ŦƻǊ ǘƘŜ ƘƻƭƛŘŀȅ ǎŜŀǎƻƴΦ /ƭǳōǎ ŦǊƻƳ ŀŎǊƻǎǎ ǘƘŜ
{ǘŀǘŜ ǿŜǊŜ ƛƴǾƛǘŜŘ ǘƻ ŎǊŜŀǘŜ ŀƴŘ ŘŜŎƻǊŀǘŜ нп /ƘǊƛǎǘƳŀǎ ¢ǊŜŜǎΣ ŜŀŎƘ ǊŜǇǊŜǎŜƴǝƴƎ ƻƴŜ ƻŦ
aŀǊȅƭŀƴŘΩǎ ŎƻǳƴǝŜǎΦ ά²Ŝ ǿŜǊŜ ƘƻƴƻǊŜŘ ǘƻ ǇŀǊǝŎƛǇŀǘŜ ƛƴ ǘƘŜ ŜǾŜƴǘΣέ ǎŀƛŘ ǇǊƻƧŜŎǘ ŎƘŀƛǊ
5ƻǊƻǘƘȅ ²ƛƭƭƛŀƳǎΦ ά²Ŝ ŘŜǎƛƎƴŜŘ ƻǳǊ ǘǊŜŜ ǘƻ ŎŜƭŜōǊŀǘŜ ƻǳǊ ƳŀǊƛƴŜ ƘŜǊƛǘŀƎŜΦ ¢ƘŜ ǊŜǇƭƛŎŀ ƻŦ ŀ
ǎŀƛƭōƻŀǘ ƛƴŎƭǳŘŜǎ ǎŀƛƭǎ ƛƴ ǘƘŜ ǎƘŀǇŜ ƻŦ ŀ ǘǊŜŜ ŀƴŘ ŘŜŎƻǊŀǘŜŘ ǿƛǘƘ ƘŀƴŘƳŀŘŜ ƻǊƴŀƳŜƴǘǎ
ŦŜŀǘǳǊƛƴƎ ǿŜƭƭ ƪƴƻǿƴ ǇŜƻǇƭŜ ŀƴŘ ƭŀƴŘƳŀǊƪǎ ƛƴ ǘƘŜ /ƻǳƴǘȅΦέ

 ¢ƘŜ ǘǊŜŜǎ ǿƛƭƭ ōŜ ƻƴ ŘƛǎǇƭŀȅ ƛƴ ǘƘŜ {ǘŀǘŜ IƻǳǎŜ ǘƘǊƻǳƎƘ WŀƴǳŀǊȅ оǊŘ нлмсΦ ±ƛǎƛǘƻǊǎ
ŀǊŜ ǿŜƭŎƻƳŜ aƻƴŘŀȅ ǘƘǊǳ CǊƛŘŀȅ ŦǊƻƳ ф ŀΦƳΦ ǳƴǝƭ р ǇΦƳΦ ǿƛǘƘ ǘƘŜ ŜȄŎŜǇǝƻƴ ƻŦ /ƘǊƛǎǘƳŀǎ
5ŀȅ ŀƴŘ bŜǿ ¸ŜŀǊϥǎ 5ŀȅΦ ! ǇƘƻǘƻ L5 ƛǎ ƴŜŜŘŜŘ ǘƻ ŜƴǘŜǊ ǘƘŜ ōǳƛƭŘƛƴƎΦ /ƘƛƭŘǊŜƴ мс ŀƴŘ ǳƴŘŜǊ
Řƻ ƴƻǘ ƴŜŜŘ ŀ ǇƘƻǘƻ L5Φ

&ÒÏÍ ÌÅÆÔ ÔÏ

ÒÉÇÈÔȡ &ÉÒÓÔ ,ÁÄÙ

9ÕÍÉ (ÏÇÁÎȟ

/ØÆÏÒÄ 'ÁÒÄÅÎ

#ÌÕÂ -ÅÍÂÅÒÓȟ

$ÏÒÏÔÈÙ

7ÉÌÌÉÁÍÓȟ 0ÁÔ

*ÅÓÓÕÐȟ -ÁÒÉÅ

$ÁÖÉÓȟ 0ÈÙÌÌÉÓ

'ÁÉÔÉ ÁÎÄ

'ÏÖÅÒÎÏÒ (ÏÇÁÎȢ

0ÈÏÔÏ #ÏÕÒÔÅÓÙ

ÏÆ *ÏÅ !ÎÄÒÕÃÙËȟ

%ØÅÃÕÔÉÖÅ /ÆПÉÃÅ

ÏÆ ÔÈÅ 'ÏÖÅÒÎÏÒȢ

Stay inside after a visit to the library. Winter WILL come -
and reading can be a favorite time.

New books by favorite authors--John Irving,
David Baldacci, Isabel Allende, Ian Rankin,
John Grisham and Christopher Buckley--and
more can be found on the Rental shelf.

We honor most requests.

