

WHAT'S UP?

WEST COUNTY • WEDDINGS • WHAT'S UP? MEDIA • ANNAPOLIS • EASTERN SHORE
HOME GROWN LOCALLY OWNED

WEST COUNTY

Top Docs

2019 BEST
OF MEDICAL,
DENTAL, AND
VETERINARY
RESULTS

129

PHYSICIANS
IN OVER 40
SPECIALTIES

MEDICAL
MARIJUANA
AND HEMP
PRODUCTION
IN MARYLAND

\$4.95 10>
0 74820 08344 4

WHAT'S UP? MEDIA OCTOBER 2019

A Bold New
M O V E M E N T

SEE *what's* NEW

Discover extraordinary growth and
the power and promise of today's TU.

[TOWSON.EDU/FORWARD](https://www.towson.edu/forward)

Smile, Speak and Eat Confidently Again!

YOUR SMILE AND SELF-CONFIDENCE ARE VALUABLE ASSETS.

But as you age, they can become severely compromised by tooth decay, tooth loss and health and psychological problems that are often accompanied by major dental issues.

Dr. Kian Djawdan (pronounced Jav-dan) is Board Certified by the American Board of Implantology/Implant Dentistry and is considered an expert in implant dentistry. He is specially trained and licensed to administer IV sedation for any dental procedure. Dr. Djawdan has created a unique patient experience where adult patients with complex dental problems can have all of their dental treatment (surgical and restorative) in one office with one dentist.

Denture

- Ruins food's taste
- Unnatural looking: bulky plastic
- Weak bite, poor chewing
- Staining and embarrassing odor
- Continued loss of jaw bone
- Requires goeey adhesives
- Can break

Prettau™ All Ceramic Implant Bridge

- Taste your food again
- Beautiful natural smile
- Eat what you want
- No staining or odor
- Maintains jaw bone
- No messy adhesive required
- Unbreakable

Djawdan Center for Implant and Restorative Dentistry

Restoring Hope & Confidence

If you are ready to eat without pain, speak without embarrassment and smile confidently again call to schedule your consultation.

Why Choose Djawdan Center?

- Comfortable IV Sedation for Any Procedure
- Caring Doctor and Team
- Compassionate, Non-Judging
- Warranty with Treatment for Peace of Mind
- Board Certified Expert in Implant Dentistry
- One Office for All Treatment
- In-Office Lab Means 50% Fewer Visits

200 Harry S. Truman Pkwy., Ste 210
Annapolis, Maryland 21404

410.443.0153

www.smileannapolis.com

**Dr. Djawdan's
Professional Training
& Dental Credentials**

*Dr. Djawdan is Board Certified by the American Board of Implantology/Implant Dentistry

*Based on fracture toughness, Vickers, and flexural strength in University tests.

A Trusted & Superior Level of Dental Care!

Invisalign[®] Premier Provider • General Dentistry
Cosmetic Veneers • Dental Implants

Odenton Station
• DENTAL •

FAMILY & COSMETIC DENTISTRY

Dr. April Calton

Dr. Calton is part of an Annapolis tradition of comfort & care. She is a graduate of the New York University College of Dentistry & has dedicated her professional career to providing you with the best that dentistry has to offer. She is always educating herself & her staff on the newest techniques & advances to offer you state-of-the-art, personalized & comfortable dental care.

We offer appointments as early
as 7:30am and as late as 6:30pm

Visit our website to schedule your appointment online or call us today!

1110 Town Center Blvd. Suite H • Odenton, MD

410-874-2222 • OdentonStationDental.com

Like us on

Time Out!
ANNUAL WATCH FAIR

TWO DAYS OF WATCH EXPERIENCE YOU WON'T FORGET!

OCTOBER

FRIDAY 18 | 12PM-8PM & SATURDAY 19 | 10AM-6PM

SPEND QUALITY TIME ON YOUR PASSION FOR COLLECTING & LEARNING ABOUT THE WORLD OF WATCHES!

FOOD, FALL LIBATIONS, DOOR PRIZES + GIFT BAGS

MEET REPRESENTATIVES FROM OUR WATCH BRANDS AND INDUSTRY WATCH EXPERTS

Watch Wardrobing Contest!

RSVP: INFO@LITTLETREASURY.COM | MORE INFO: LITTLETREASURY.COM

FOR THE BENEFIT OF THE OYSTER RECOVERY PARTNERSHIP

LITTLE TREASURY
JEWELERS

2506 New Market Lane | Gambrills, MD 21054 | 410-721-7100 | littletreasury.com

On the Cover: More than 100 medical professionals earn Top Doc honors. Design by August Schwartz. Contact *What's Up? West County* online at whatsupmag.com. Please recycle this magazine.

October contents

28

Features

24 Power Flower Medical marijuana in Maryland today and what the future holds for this economically enticing state industry
By Nicole Duran

28 Hemp Blows the Barn Doors Open Industrial hemp is now legal to grow in the United States; a boon to farmers in Maryland and across the nation
By Rita Calvert

32 A New Chapter in Terps Football An interview with the University of Maryland Terrapins' new head coach, Mike Locksley
By Tom Worgo

39 Top Docs 2019-2020 The definitive peer-review list of Anne Arundel County's top doctors in more than 40 medical specialties

56 2019 Best of Annapolis & West County Medical, dental, and veterinary winners of the annual reader contest are revealed!

64

Home & Garden

64 Seaside Aesthetic How a cottage guest house was renovated with coastal design, spa-like finishes, and maximum comfort in mind
By James Houck

70 Garden Design Doing what we can to improve the environment; replacing lawns with ponds, rain gardens, and rock gardens
By Janice F. Booth

74 Real Estate Stunning examples of recent home sales showcase what's selling throughout Anne Arundel County
By Lisa Lewis

Health & Beauty

80 Health Report News briefs on recent medical studies
By Kelsey Casselbury

81 Disabilities and Gaming New technology allows more people to play and join a community that was once inaccessible
By Kelsey Casselbury

Plus:

- 82 Managing Medications**
- 82 Lip Threading**
- 83 5 Nail Trends for Fall**
- 84 Fresh Take: Eggplant**
- 86 Autoimmune Diseases**
- 87 Products We Love**
- 88 Divorce and Health**

Dining

91 Readers Review Contest Your dining reviews can win you free dinners!

92 Your Local Family Grocer David's Natural Market in Gambrills has the personal touch and scratch-made offerings
By James Houck

94 Readers Restaurant Guide More than 125 regional restaurants listed

WEST COUNTY

Publisher & President

Veronica Tovey (x1102)

Editorial Director

James Houck (x1104)

Chief Operating Officer

Ashley Raymond (x1115)

Chief Marketing Officer

Mia Cranford (x1122)

Community Editor

Caley Breese (x1103)

Entertainment Editor

Cate Reynolds (x1129)

Contributing Editors

Kelsey Casselbury

Staff Writers

Diana Love, Frederick Schultz

Contributing Writers

Janice Booth, Rita Calvert, Nicole Duran,

Lisa Lewis, Tom Worgo

Staff Photographer

Steve Buchanan

Contributing Photographers

Scot Henderson, Jennifer Madino,

Ted Mueller, Wil Scott

Art Director

August Schwartz (x1119)

Graphic Designers

Matt D'Adamo (x1117), Lauren VanSickle (x1123)

Web Content Specialist

Brian Saucedo (x1116)

Production Manager

Nicholas Gullotti (x1101)

Senior Account Executive

Kathy Sauve (x1107)

Account Executives

Debbie Carta (x1110), Beth Kuhl (x1112),

Rick Marsalek (x1124), Nina Peake (x1106),

Michelle Roe (x1113), Susan Weller (x1137)

Special Events Director

Melanie Quinn (x1132)

Finance Manager

Deneen Mercer (x1105)

Bookkeeper

Heather Teat (x1109)

Administrative Assistant

Kristen Awad (x1126)

WHATSUPMAG.COM

What's Up? West County is published by What's Up? Media 201 Defense Highway, Suite 203, Annapolis, MD 21401, 410-266-6287, Fax: 410-224-4308. No part of this magazine may be reproduced in any form without express written consent of the publisher. Publisher disclaims any and all responsibility for omissions and errors. All rights reserved. Total printed circulation is 20,250 copies with an estimated readership of 60,855; 19,526 copies are mailed free to households in the West County area, with additional magazines distributed to waiting rooms and local hotels throughout West County. @2019 What's Up? Media

Home Grown, Locally Owned: This issue of *What's Up? West County* employs more than 40 local residents.

ORAL SURGERY SPECIALISTS

SKILLED | BOARD CERTIFIED | PROGRESSIVE | ARTISTIC

Trained minds...caring hands.

Drs. Kurt Jones, Neil Sullivan, Chris Chambers, Cliff Walzer, Borek Housek, are all Board Certified Oral and Maxillofacial Surgeons that specialize in:

- Dental Implant Surgery • Wisdom Teeth Removal
- Orthognathic Surgery (Corrective Jaw Surgery)
- General Anesthesia • Oral Pathology

Annapolis
Pasadena

Kent Island
Waugh Chapel

Please call or visit our website at
www.annapolisOSS.com | 410-268-7790

October contents

COMING UP IN
NOVEMBER 2019
Best of Beauty & Fitness Winners
Oyster Wars of the Past
Holiday Philanthropy

14 Towne Social Photographs of charity events and endeavors

20 Towne Spotlight Local business and community news *By Caley Breeze*

18 Towne Salute Meet Sandy Cannon-Brown with Chesapeake Film Festival *By Caley Breeze*

22 Towne Athlete Meet Eniola Adeleke of Glen Burnie High School *By Tom Worgo*

In Every Issue

6 E-Contents A snapshot of online promotions and exclusive content

7 What's Up? Tix Exclusive ticket opportunities for upcoming events

8 Editor's Letter James Houck shares his thoughts

9 Out on the Towne Previews of special events and activities to enjoy in October *By Cate Reynolds*

97 October Calendar of Events Our extensive calendar of special events and entertainment taking place this month *By Cate Reynolds*

112 Where's Wilma? Find the What's Up? Media mascot and win

e-contents

What's Up? Online

Whatsupmag.com recently underwent some major changes. While we're still working out some kinks, we're excited to bring you a new and improved online experience. Digital Advertising space is now more valuable than ever. For more information, please visit whatsupmag.com/advertise and reserve your spot today!

Host Your Event

You already trust the What's Up? Media team to provide you with a monthly calendar; now, you can rely on us for simple, secure, and convenient ticketing purchases. Search our database for a night out, or contribute your own and take advantage of our community outreach, only at whatsuptix.com.

Connect With Us

Join us on our digital journey and stay up-to-date with our newest content. You can find us under [@whatsupmag](https://www.facebook.com/whatsupmag) & [@whatsupmags](https://www.instagram.com/whatsupmags).

UPCOMING **OCTOBER** EVENTS ON

whatsuptix.com

5

NAMI Anne Arundel's Second Annual Mental Health Gala

NAMI Anne Arundel
Crowne Plaza Annapolis Hotel
6:00pm - 10:30pm | **\$100**

14 →

Space Exploration Series

Mary Edwardine Bourke Emory Foundation
Cult Classic Brewing Company
6:00pm - 9:00pm | **\$18 - \$25**

← 20

DOGTOBERFEST Homebrew Fall Festival

Dogwood Acres Pet Retreat
Annapolis Maritime Museum
2:00pm - 6:00pm | **\$35**

↑ 25

8

Chesapeake BaySavers Annual Environmental Legislative Summit

Chesapeake BaySavers
Historic Charles Carroll House & Gardens
6:00pm - 10:00pm | **FREE**

19 →

Hope Re-Imagined: All Aboard! Gala

Arundel Lodge
Crowne Plaza Annapolis Hotel
6:30pm - 10:30pm | **\$125 - \$240**

Ravens Roost #18 Designer Bag Bingo Fundraiser

Ravens Roost #18
Elks Lodge #2266
5:30pm - 10:00pm | **\$25**

Our goal is to host tickets for all organizations, from small charity groups, artists and entrepreneurs to the region's largest festivals, concerts and playhouses. So, no matter what you're interested in attending—cooking lessons, networking lunches, concerts, fundraisers, food and wine festivals and so much more—we've got you covered. Call 410.266.6287 or visit whatsuptix.com.

editor *From the*

Of course, the health of a community begins with the health of its individual citizens. And this October issue, that you hold in your hands, has a few keys to help in this regard. The big project unveiled within is the biennial Top Docs peer-review survey. Local doctors—several thousand of them—were surveyed for their doctor recommendations in more than 40 specialties. The results are a testament to the quality of care that you can access in our region. To that end, you—our readers—also had a voice about which doctors are the best. The annual Best of Medical, Dental, and Veterinary results also appear in this issue. This list differs from Top Docs in that it represents *your* selections. Both lists are go-to resources for care providers at the ready to optimize your health (and your pets’).

Back to that national lens. Another topic that recently made headlines was that of deaths and disease seemingly caused by vaping—perceived to be associated with medical marijuana oil or nicotine cartridges. It’s a topic that hits (no pun intended) close to home as both vaping and medical marijuana are legal in Maryland and have seen an uptick in use and sales. Despite the obvious association of lung disease with smoking of any kind, marijuana is a proven remedy for a variety of ailments, from chronic pain to post traumatic stress disorder. Please read about the economics of this industry, myriad medical benefits, and State Legislature’s future in the article “Power Flower,” before passing judgement. Ditto for trendy CBD oil and America’s new cash crop, hemp, in the article “Hemp Blows the Barn Doors Open.” If you’re feeling the least bit stressed, you’ll read about more than a few forms of relief.

Alas, it’s now October and if there’s ever a time to celebrate community spirit (and spirits), it’s this month. We look forward to fall festivals, football tailgates, long walks in crisp weather, evenings around the fire pit, and all that those northeasterly fall breezes seem to signify. It’s my favorite time of year to enjoy the outdoors, unplug, explore, celebrate, engage community, and remember what makes this region so vibrant.

We’re all in this together...this life, so this season I think I’ll refocus my lens to see the good of the people, for my own health and that of others. There’s a lot of great stories to make and tell, after all.

James Houck,
Editorial Director

A handwritten signature in black ink, appearing to read 'James Houck', written over a large, stylized, loopy flourish.

As I type this letter, the lens through which I’m seeing the national landscape has been focused on difficult and challenging topics that seem to propagate intellectual division among us citizens. There was a national Democratic debate that addressed how best to rehabilitate the American dream in the eyes of the left, the same day that our president visited Baltimore to discuss his version of doing so (supporters and protesters clashed—video circulated of people screaming profanities and spitting at each other). This occurred on the same day that most of the Clean Water Act was repealed by the Environmental Protection Agency (the irony is not lost). Recently, the City of Annapolis unveiled a historic marker in remembrance of several lynchings that occurred in the city and state in the 1800s through, as late as, 1933—a stark reminder that we’re only one lifetime removed from those atrocities. All of this important, but controversial, engaging, but stressful, and, overall, mentally taxing.

Through national and social media filters, it can be difficult to see past the headline making stories....to see the good in the world and the many positive actions and influences of everyday citizens that collectively make our nation and communities such beautiful places to live, work, and play. But those stories do exist. They occur daily and all around us—they’re why we’re in business as a local magazine. I’m also a believer that unplugging and disengaging from our newsfeeds, if only briefly, clears the fog of prejudice, releases us from echo chambers, and heightens our awareness of each other and immediate surroundings. It’s healthy for both body and mind.

Out on the **TownE**

9 EVENT PICKS | 14 SOCIAL | 18 SALUTE | 20 SPOTLIGHT | 22 ATHLETE

↑ **United States Sailboat Show**

Sailors from across the globe gather on miles of docks in beautiful downtown Annapolis during the 50th United States Sailboat Show, taking place Thursday, October 10th through Monday, October 14th, 10 a.m. This iconic show is recognized as the world's largest and most prestigious sailboat show. Climb aboard and explore new models from virtually every major sailboat manufacturer, talk to industry experts, and discover the latest in boating products and services. Ticket options for adults range from \$18-48. Tickets are \$5 for children seven and older, and free for children six and under. For more information, visit Annapolisboatshows.com.

Photo by Josh Davidson

↑ More Than Pink Walk

The Race for the Cure is now the More Than Pink Walk! Join Komen Maryland for the 2019 More Than Pink Walk on Sunday, October 13th, 7 a.m. at Columbia Gateway. The Walk will focus on communicating Komen's efforts beyond breast cancer awareness, and energizing the community around the lifesaving work made possible by Komen supporters. Participants can choose between a one- or three-mile route. After the walk, enjoy food, music, and activities. Registration is \$30 for adults and \$15 for ages 18 and under. Proceeds will benefit local breast health programs and research. For more information, visit Komenmd.org.

↓ WINE ON THE WATER

Enjoy unlimited samplings from dozens of area wineries during Wine On The Water on Saturday, October 19th and Sunday, October 20th, 12 p.m.–5 p.m. at Kurtz's Beach. The festival will feature over 100 wine varieties, live entertainment from local musicians, tasty offerings from local vendors, and art and craft vendors selling unique and handmade goods. Proceeds from the event will benefit University of Maryland Baltimore Washington Medical Center's Tate Cancer Center. Ticket prices range from \$20–50 and include on-site parking and a souvenir wine glass. For tickets and more information, visit Wineonthewaterfest.com.

FALL HARVEST FESTIVAL

Join the Friends of Kinder Farm Park for its annual Fall Harvest Festival on Saturday, October 12th, 10 a.m.–4 p.m. Enjoy a day of family-friendly activities including games, hay rides, pony rides, pumpkin painting, scarecrow making, antique sawmill demonstrations, blacksmithing demonstrations, and Kinder Farmhouse tours. The festival will also feature a pumpkin patch, local artisan booths, food and snack vendors, and farm animals. Admission to the event and parking is free. Tickets are needed to participate in the various activities, and can be purchased for \$1 at ticket stands located throughout the venue. For more information, visit Kinderfarmpark.org.

Maryland Black Bear Hockey

Head to Piney Orchard Ice Arena and cheer on the Maryland Black Bears during one of their home games this month. The Black Bears will play the Johnstown Tomahawks on Friday, October 11th, 7 p.m. and Saturday, October 12th, 7:45 p.m. and the Wilkes-Barre/Scranton Knights on Friday, October 25th and Saturday, October 26th, 7:45 p.m. Tickets range from \$10–17. For more information, and to purchase tickets, visit Marylandblackbears.com.

Pick the perfect pumpkin, get lost in a corn maze, and enjoy other fall activities with the whole family at one of these Maryland farms:

GREENSTREET GARDENS

391 West Bay Front Road, Lothian; 410-897-9500; Greenstreetgardens.com; 10:30 a.m.-5 p.m. (Sat. & Sun.); Corn maze, hay rides, pumpkin patch, jumping pillow, petting zoo, tire obstacle course

HOMESTEAD GARDENS

743 West Central Avenue, Davidsonville; 410-798-5000; Homesteadgardens.com; 11 a.m.-6 p.m. (Sat.); 11 a.m.-5 p.m. (Sun.); Corn maze, pony rides, jumping pillow, pumpkin patch, hay rides, pipe slide

KNIGHTONGALE FARM

3924 Solomons Island Road, Harwood; 410-510-9784; Knightongalefarm.com; 10 a.m.-5 p.m. (Sat. & Sun.); Pumpkin patch, petting zoo, corn maze, pony rides, hay rides

MARYLAND SUNRISE FARM

100 Dairy Lane, Gambrills; 240-398-6430; Mdcornmaze.com; 6:30-10 p.m. (Fri.); 10 a.m.-7 p.m. (Sat.); 11 a.m.-7 p.m. (Sun.); 10 a.m.-4 p.m. (Wed. 10/9); 10 a.m.-10:30 p.m. (Fri. 10/18); 10 a.m.-4 p.m. (Tues. 10/22); Pumpkin patch, petting zoo, corn maze, pony rides

Y WORRY FARMS

1501 Rossback Road, Davidsonville; 410-451-2855; 1-8 p.m. (Mon.-Fri.); 10 a.m.-8 p.m. (Sat. & Sun.); Pumpkin patch, corn maze

MONTPELIER FARMS

1720 Crain Highway North, Upper Marlboro; 410-320-0464; Montpelierfarms.com; 5-11 p.m. (Fri.); 10 a.m.-11 p.m. (Sat.); 11 a.m.-7 p.m. (Sun.); Pumpkin patch, corn maze, pumpkin chunkin', scarecrow workshop

QUEEN ANNE FARM

18102 Central Avenue, Mitchellville; 301-249-2427; Queenannefarm.com; 10 a.m.-5 p.m. (Mon.-Thurs.); 10 a.m.-6 p.m. (Fri.-Sun.); Pumpkin patch, petting zoo, hay rides

Your children will spend over half of their waking hours at school.

MAKE SURE IT'S A SCHOOL YOU BELIEVE IN.

INDIAN CREEK SCHOOL

Pre-Kindergarten 3 through Grade 12

Seeing is believing...

FALL OPEN HOUSES

LOWER SCHOOL

(Pre-K3 - Grade 6)

Wednesday, November 6

9-11 a.m.

UPPER SCHOOL

(Grades 7-12)

Sunday, November 17

12-2 p.m.

indiancreekschool.org

WHAT'S UP? MEDIA

nutcracker Tea

December 8th
(three seatings)

10am, 2pm, 5:30pm at Graduate Annapolis

Fill your tea cup with holiday cheer as you experience the beauty and magic of Christmas! Enjoy a delicious high tea and scrumptious buffet as you watch excerpts from *The Nutcracker* come to life on stage. To top it all off, there will be a visit and story time with Santa and Mrs. Claus. Don't miss out on this holiday tradition.

Tickets are on sale at whatsuptix.com

Artworks
Studio

Maryland
Performing Arts Center

ST ANNE'S SCHOOL
OF ANNAPOLIS

Graduate
ANNAPOLIS

SCHOOL OF THE
INCARNATION

Homestead Gardens Fall Festival ↓

Homestead Gardens' annual Fall Festival is back! This family-friendly event takes place on the grounds of Homestead Gardens' Davidsonville nursery and showroom. Pick the perfect pumpkin at the pumpkin patch, get lost in the two-acre corn maze, check out the jumping pillow and pipe slide, enjoy hay rides and pony rides, and stop by the barnyard to meet the goats, alpacas, and pigs. Finish your day with delicious food and beverages, including the famous Homestead apple cider doughnut. Admission is \$12 per person, and free for children three and under. The festival is open Saturdays, 11 a.m.–6 p.m. and Sundays, 11 a.m.–5 p.m. through Sunday, October 27th. For more information, visit Homesteadgardens.com.

GIGI'S PLAYHOUSE GOLF TOURNAMENT

Enjoy a day on the green while supporting a great cause during GiGi's Playhouse Annapolis' inaugural golf tournament on Monday, October 7th, 9 a.m. at Crofton Country Club. In addition to an 18-hole round of golf, the day will feature lunch and dinner provided by The All American Steakhouse, happy hour festivities, and an awards banquet. Registration is \$150 for an individual golfer and \$550 for a foursome. Proceeds will support GiGi's Playhouse's free, lifechanging therapeutic and educational programs for individuals with down syndrome and their families. For more information, and to register, visit Gigisplayhouse.org/Annapolis.

FOR MORE EVENTS

VISIT OUR CALENDAR ON PG. 97 OR GO TO WHATSUPMAG.COM

Photo by Frank Tewey

↑ UNITED STATES POWERBOAT SHOW

Spend a weekend exploring over 650 powerboats during the United States Powerboat Show, taking place Thursday, October 3rd through Sunday, October 6th in the historic seaport of Annapolis. Check out the latest powerboats, fishing boats, pontoons, and cruisers from a variety of manufacturers, make side-by-side comparisons, and chat with industry representatives. Plus, enjoy exhibits, shopping, drink tastings, and live entertainment. Ticket options for adults range from \$18–48. Tickets are \$5 for children seven and older, and free for children six and under. For more information, visit Annapolisboatshows.com.

Art @ The Park

Enjoy a weekend celebrating the arts during Art @ the Park on Saturday, October 19th and Sunday, October 20th, 10 a.m.–5 p.m. at Quiet Waters Park. Now in its 29th year, the festival will feature over 60 unique artists who will be displaying and selling their art work. The event will also include live music, art demonstrations, and plenty of food and drinks. Park admission fee is \$6 per vehicle per day. All proceeds will benefit activities and programs at Quiet Waters Park. For more information, visit Fqwp.org.

Photo by Friends of Quiet Waters Park

← LIFELINE100

Join Anne Arundel County Police, Anne Arundel County Recreation & Parks, and Bicycle Advocates for Annapolis & Anne Arundel County on Sunday, October 6th for the sixth annual Anne Arundel County Lifeline100 bicycle event. Held at Kinder Farm Park, this community event offers a unique, organized ride experience for cyclists of all ages and abilities. The 15- and 30-mile routes take place on paved trails, while the 65- and 100-mile routes occur on local, scenic roads. Children ages 4–10 can learn bike safety at the free Bike Rodeo. All proceeds go to local nonprofits including the Crisis Response System, Recreation Deed for Special Needs, and BikeAAA. For more information, visit Lifeline100.com.

TOWNE SOCIAL

Governor's 12th Annual Buy Local Cookout

On the evening of July 18th, Governor Larry Hogan and First Lady Yumi Hogan welcomed more than 150 guests to the grounds of the Government House in Annapolis for a special cookout promoting Maryland-grown produce, meats, and craft beverages, and the culinary creations of more than 25 vendors. The event served as the kickoff to the statewide "Buy Local Challenge," which encourages all Marylanders to eat at least one locally grown, harvested, or produced product each day of the Buy Local Challenge Week, which is always the last full week of July.

Photography courtesy Governor's Office 1. The Geckos perform at the cookout 2. Family poses with Governor Hogan, Cal Ripken, Jr., and Laura Ripken 3. Governor Hogan and Maryland Secretary of Agriculture Joseph Bartenfelder deliver remarks to the crowd 4. Mar-Del Watermelon Association President Dawn Collins, 2019 Mar-Del Watermelon Queen Summer Thomas, and Mar-Del Watermelon Queen Coordinator Terra Eby 5. James Houck, Governor Hogan, and Rick Marsalek 6. Governor Hogan with Randall Ainsworth

The right start is **KEY**

Your child's mindset toward school is formed during the early childhood and elementary years. With an emphasis on inquiry-based learning and purposeful play, Key's First and Lower School programs (2.5 year-olds–Grade 4) actively engage children to question, explore, investigate, and make decisions as they construct foundational content knowledge. In doing so, Key's program produces happy and inquisitive students, well-prepared for future academic endeavors.

KEY'S PROGRAM PROVIDES:

- A curriculum rich in language, conceptual math, science, and engineering
- Engagement with faculty who are early childhood specialists
- An inquiry-based learning environment that promotes curiosity, builds analytical thinking skills, and fosters a love for learning
- A multi-sensory phonics approach to early literacy and language skills
- Enhanced learning experiences through meaningful technology integration
- Formal science program taught by science specialists
- Classes in music, library, art, life skills, and physical education taught by discipline specialists
- Experience in Key's Nature Explore Classroom, Build It Lab, Treetop Science Room, Thinkering Studio, and Maker Spaces

First & Lower School STEAM Initiatives

BUILD IT LAB
RIGAMAJIG STATION
THINKERING STUDIO
MAKER SPACES

NATURE EXPLORE
OUTDOOR CLASSROOM
TREETOP SCIENCE ROOM
iEXPLORE:
Coding
Dreambox Math
Architecture

FLEXIBLE ENROLLMENT OPTIONS
(KEY-WEE – PRE-K)
AFTER SCHOOL PROGRAM
FREE BEFORE CARE
(K-GRADE 4)
TRANSPORTATION AVAILABLE

OPEN HOUSE

SATURDAY, OCTOBER 26
10 a.m. – 12 p.m.

FIRST SCHOOL
(2.5 years – Kindergarten)
LOWER SCHOOL
(Grades 1-4)

KEYSCHOOL.ORG/OPENHOUSE

The Key School engages children from 2.5 years of age through grade 12 in a progressive, coeducational, college-preparatory program on its picturesque 15-acre campus located 4 miles from downtown Annapolis.

534 HILLSMERE DR. • ANNAPOLIS, MD • 21403 • 410.263.9231 • KEYSCHOOL.ORG

College Prep is **KEY**

Academic rigor at Key is derived from achieving a deep understanding of the complexity of concepts and problems, not from the sheer amount of content covered. From First School through Upper School, Key's program emphasizes experiential learning, creative and collaborative problem solving, and building habits of grit and resourcefulness.

Key alumni say they are uniquely prepared for the challenges of collegiate programs and well-equipped to meet the demands of the innovation-driven economy.

KEY GRADUATES ARE:

- Independent thinkers
- Intrinsically motivated
- Creative innovators
- Effective collaborators
- Tenacious problem-solvers
- Articulate leaders

OUTCOMES 2019

- Over 82% of the Class of 2019 received merit scholarships
- 81% will attend "Most/Highly/Very Competitive" colleges/universities
- 25% of the Class of 2019 scored 1430+ on the SATs; Class Mean of 1313
- 11% earned National Merit Scholarship Recognition (national avg. < 1%)
- 35% intend to pursue STEM-related studies including engineering, computer science, marine and environmental science, pre-health/vet, and architecture.
- 24% will attend Research 1 Universities
- 98% of alumni parents surveyed would recommend Key to a friend, colleague or family member.
- Visit keyschool.org/Classof2019 for a complete list of college acceptances and matriculations.

OPEN HOUSE

SATURDAY, NOVEMBER 2
10 a.m. - 12:30 p.m.

MIDDLE SCHOOL
(Grades 5-8)

UPPER SCHOOL
(Grades 9-12)

[KEYSCHOOL.ORG/OPENHOUSE](https://keyschool.org/openhouse)

The Key School engages children from 2.5 years of age through grade 12 in a progressive, coeducational, college-preparatory program on its picturesque 15-acre campus located 4 miles from downtown Annapolis.

534 HILLSMERE DR. • ANNAPOLIS, MD • 21403 • 410.263.9231 • [KEYSCHOOL.ORG](https://keyschool.org)

1 2

3

TOWNE SOCIAL

Kegs & Corks

On August 17th, craft beer and wine enthusiasts flocked to Anne Arundel County Fairgrounds in Crownsville for Kegs & Corks, an event celebrating Maryland breweries and wineries. In addition to the beverages from 30 vendors, guests enjoyed live music, dancing, and local food. Proceeds from the event were donated to Special Olympics Maryland.

Photography by Stephen Buchanan **1.** Bill and Julie Lenz **2.** Monica Jones and Charlane Grayson **3.** Richard Kin and Helena Chung **4.** Barakat Shakir and Stefany FM **5.** Mike Valeika, Ryan Smith, Sam Schenback, and Mike Weaver **6.** Ashley Carpenter and Terrance Marshall

4

5

6

Photography by Dave Harp

TOWNE SALUTE

Sandy Cannon-Brown

Chesapeake Film Festival

By Caley Breese

Although Sandy Cannon-Brown started her career in print journalism, she found her true calling in filmmaking when she anchored the news in Austin, Texas, for a period of time, saying that anchoring gave her a “taste of video and moving pictures in addition to just words on paper.”

Cannon-Brown is an independent environmental filmmaker with more than three decades of experience. She received her B.A. in communications and M.A. in film and video from American University, where she also taught filmmaking

for 10 years. In 1985 she founded VideoTakes, a video production company based out of the D.C. and Arlington, Virginia, area.

Cannon-Brown has been involved with the Chesapeake Film Festival for more than a decade, both as a filmmaker and a volunteer. Last year, she decided she wanted to contribute more to the event and served as vice president of the annual festival. This year, she returns to the board as the development chair. In addition to helping with fundraising and identifying filmmakers for the festival, she was in charge of planning this year’s Heroes gala. The gala, which was held in August, celebrated the filmmakers and stars of the films.

“Sandy is an integral part of the festival, working with development, communications, programming, filmmaking, and just about everything else,” Chesapeake Film Festival Vice President Nancy Tabor says. “She is an unsung hero and definitely goes above and beyond the normal call of duty.”

We spoke with Cannon-Brown about her filmmaking experience, the festival, and her time spent volunteering.

What sort of content do you focus on in your films?

I’ve been in the Chesapeake Bay watershed for a long time now—about 35 years—and have loved being part of the water recreation. It’s very special to me; it’s my back yard. Because of that, I try to use my talents to do what I can to help keep it healthy and make sure that the rivers and the water

“As a filmmaker, I know that we don’t make films just to make films. We make them to be shown and to be discussed, and we make them so that they are a tool for making change in this world.”

around here are usable by people for generations to come.

The last few years, I’ve had the wonderful opportunity to partner with writer Tom Horton and photographer Dave Harp, who have been covering environmental stories about the Chesapeake Bay for about 40 years. Together, we’ve started making films that relate to the bay and to the environmental health of the bay. The first film we did together was called *Beautiful Swimmers Revisited*, which celebrated the book *Beautiful Swimmers* by William W. Warner. It was a Pulitzer Prize-winning book that’s all about crab and crab management on the bay. We did one on climate change, which we call *High Tide in Dorchester*. And we did [a film] on Smith Island called *An Island Out of Time*, which shows an island that is threatened by erosion. These films have all been shown in the past at the Chesapeake Film Festival.

What do you enjoy most about volunteering with the Chesapeake Film Festival?

As a filmmaker, I know that we don’t make films just to make films. We make them to be shown and to

be discussed, and we make them so that they are a tool for making change in this world. It's very satisfying to help other filmmakers find a forum for their films and to give them a chance to share it with the community. It's a wonderful place for filmmakers [and] for people who love films because early October is usually a beautiful time on the Eastern Shore. We hope that they will partake in the excitement over here of being out on the water and going to some of our wonderful restaurants and venues that we have. It's just very exciting to be a part of this.

What can people expect at this year's festival?

The 2019 festival will have about 62 films that will be shown in three cities [Easton, Cambridge, and Oxford]. The films are coming from all different places. They're coming through our artistic director, Cid Collins Walker, who went to Sundance [Film Festival] this year. She was able to identify five or six films that we're bringing to our little festival on the Eastern Shore. I'm very active in the Environmental Film Festival in Washington, D.C., so I went to that festival in March, where I also had a film that was being screened, and picked out a couple of films that just wowed me to share with people over here. We have films coming from these very prestigious festivals with very well-known, experienced, and exciting filmmakers that come with them to talk to our audience.

It's really an opportunity to give a community that may not get even as far as D.C.

or Baltimore to see some of these great films. It has more of a neighborhood feel. You're with your friends, you're having the opportunity to chat with the filmmakers, and to have a real festival experience.

Do you have any advice for people interested in volunteering in their communities?

It's very important if people want to see their community grow and see their community thrive. On the Eastern Shore, we have more than 500 worthy organizations that are doing things to make a difference in people's health and their quality of life and the environment. There's an opportunity for everybody to get off of their chair, get out there, and be part of that; to do something good for your own community, and that's what I'm trying to do. I volunteer for a couple of other organizations, too, and it just makes you feel [like] more of a family [and] a community if you can participate and help secure a good future for that community.

The 2019 Chesapeake Film Festival runs October 3rd-10th. For more information on the Chesapeake Film Festival, visit chesapeakefilmfestival.com.

Do you have a volunteer to nominate? Send What's Up? an email to cbreese@whatsupmag.com.

GRASSROOTS. PLAYER FOCUSED. COMMUNITY BASED

SIDEWINDERS LACROSSE

Join one of the fastest growing lacrosse clubs in the region. From 3rd grade through high school. Sidewinders Lacrosse offers great coaching and a competitive environment that will elevate your son's game to the next level. Check us out TODAY!!

SEE SIDEWINDERSLAX.COM FOR MORE INFORMATION

ARCHBISHOP
SPALDING
HIGH SCHOOL

One in Christ

Open House
October 27, 2019

Presentations and Tours begin at:
12:00, 12:30, 1:00, 1:30, & 2:00pm

www.archbishopspalding.org

Corks for a Cause Raises \$10,000 for BWMC Foundation ↓

The second annual Corks for a Cause raised nearly \$10,000 in support of the University of Maryland Baltimore Washington Medical Center Foundation. The event, which was hosted by Homestead Gardens and Fishpaws Marketplace, was held in June at Homestead Gardens' Severna Park location. More than 100 attendees gathered in the outdoor garden center and enjoyed tastings of 30 different wines, donated by Fishpaws, and cuisine provided by area restaurants and caterers.

Photo by Rebekah Lindner

BROTHERS SERVICES RECEIVES TWO AWARDS

Brothers Services, a home improvement contractor headquartered in Hampstead, recently received the 2019 Regional Contractor of the Year award in the Residential Interior Under \$75,000 category. The Contractor of the Year Awards are presented yearly by the National Association of the Remodeling Industry, and recognize excellence in remodeling as demonstrated in 48 different categories. Additionally, *Remodeling* magazine named Brothers Services as the number one most successful full-service remodeler in the region. Brothers ranked eighth in the nation among more than 500 companies that were evaluated. Brothers Services specializes in roofing and interior and exterior remodeling. The company has a showroom at the Annapolis Towne Centre.

Left to right: Annapolis Mayor Gavin Buckley, John Cosby, Jenny Nelson, and Rick Nelson. Photo courtesy of Annapolis Sailing School

↑ Annapolis Sailing School Celebrates 60 Years

Annapolis Sailing School celebrated its 60th year at its Bembe Beach location in July. The 175 guests enjoyed a barbeque meal, cake, congratulatory remarks from Annapolis Mayor Gavin Buckley, presentations of \$2,500 donations to Brendan Sailing and Chesapeake Region Accessible Boating (CRAB), and more. The school was founded by Jerry Woods and was the first recreational sailing school for adults in the nation. In November 2014, Annapolis Sailing School was purchased by Rick and Jenny Nelson. In the past five years, the school has updated and expanded its fleet, introduced paddleboards and kayaks for rent, and improved the school's property. For more information on Annapolis Sailing School and its programs, visit annapolissailing.com.

Left to right: Kathy Burk, Kim Lawson, and Pam Finlay. Photo by Reggie Hayes

ATLANTIC MAINTENANCE GROUP BECOMES OFFICIAL SPONSOR OF THE MARYLAND BLACK BEARS' BEAR PATROL

The Maryland Black Bears have partnered with the Atlantic Maintenance Group for the 2019–2020 hockey season. Atlantic Maintenance sponsors the Maryland Black Bears' new program Bear Patrol, which consists of youth hockey players around the central Maryland region who provide assistance on and off the field for the Black Bears. This partnership allows local hockey players to improve their ice-skating skills and gain valuable hockey knowledge. Atlantic Maintenance Group is a full-service landscape, asphalt, and concrete maintenance company based out of Glen Burnie.

Photo by Sophia Macalluso at SMAC Photo

RUTABAGA OPENS IN CROFTON

Rutabaga, a juice bar and eatery, opened in Crofton's Carver Square on Route 3 North in April. This is the second restaurant for owners Stacey Fink and Jim Heywood, who opened their West Annapolis location in October 2015. The husband and wife team were inspired by their life in Adelaide, South Australia, and wanted to make healthy, plant-based food more accessible and readily available. Rutabaga offers superfood smoothies, cold-pressed juice, smoothie bowls, various toasts, a daily selection of plant-based grab-and-go sandwiches, salads, desserts, and more.

Left to right: CFAAC President and CEO Mary Spencer; Hospice of the Chesapeake Chief Advancement Officer Shauna Chabot; Chaney Foundation Vice President R.G. Lare; Hospice of the Chesapeake President and CEO Ben Marcantonio; and CFAAC Grants Manager Kristen Krall. Photo by Elizabeth Marcussen

↑ Chesapeake Kids Receives New Funding

Hospice of the Chesapeake raised nearly \$135,000 at its 11th annual Fashion for a Cause, which was held in June at Porsche Annapolis. The event attracted 350 guests to raise money and awareness for Chesapeake Kids, a program that supports children who are living with and affected by severe illness and loss. Andi Hauser, host of WUSA9's *Great Day Washington*, emceed the event, and food and beverages were provided by Carpaccio Tuscan Kitchen, Sailor Oyster Bar, Vida Taco Bar, and more. Additionally, in July, the Chaney Foundation awarded a \$15,000 grant to Chesapeake Kids in support of their services. The grant is funded by the Chaney Enterprises Foundation Fund at the Community Foundation of Anne Arundel County.

MAMMA ROMA OWNER RAISES FUNDS FOR WREATHS ACROSS AMERICA

Mamma Roma owner Rino Romeo will be selling polos from now until December 10th to raise funds for the 2019 Wreaths Across America. Each shirt is \$25 and can be purchased at Mamma Roma in Odenton. Wreaths Across America is dedicated to remembering and honoring fallen veterans by holding wreath-laying ceremonies at more than 1,600 locations around the nation, including Arlington National Cemetery. This year's Wreaths Across America Day will be held on Saturday, December 14th. Romeo will be laying wreaths at Cheltenham Veterans Cemetery in Cheltenham in Prince George's County.

← ON THE GREEN GIVES BACK BY VOLUNTEERING

Employees from On The Green, a lawn care company located in Odenton, volunteered at Renewal & Remembrance at the Arlington National Cemetery in July. Renewal & Remembrance, which is organized by the National Association of Landscape Professionals (NALP), honors fallen servicemen and servicewomen and their spouses at their final resting spot by enhancing the grounds of the national burial site. More than 400 professionals volunteered their time by mulching, upgrading sprinklers, planting, pruning, liming and aerating soil, and more.

Do you have community or business news to publicize? Send What's Up? an email at cbreese@whatsupmag.com.

Photo by Rick Connolly

TOWNE ATHLETE

Eniola Adeleke

Glen Burnie High School
Soccer, Indoor & Outdoor Track

By Tom Worgo

Senior Eniola Adeleke could be the busiest student at Glen Burnie High. She's active in eight clubs, plays three varsity sports, and ranks number one in her class with a weighted 4.47 GPA. Adeleke also organizes three school blood-drives three a year.

"What she has accomplished is impressive," Glen Burnie Athletic Director Kyle Hines says. "Sometimes, it's hard to fathom. She plays sports for us year round, and doing so many other things. She can't have much time for herself."

Adeleke's time-management skills are top notch. They have to be with her mountain of activities. She's a member of several clubs and organizations, including the African American Honor Society, the National Society of High School Scholars, the Captain's Club, and the Interact Club.

The 17-year-old Adeleke also serves as secretary of the National Honor Society, treasurer of the National Math Honor Society, vice president of the Science Honor Society, and treasurer of the Student Government Association, all while excelling in soccer and indoor and outdoor track.

"I like to do things as soon as I can," Adeleke says. "So, I have the extra time in case I need to go back to certain things. I compartmentalize things to make sure everything gets done. I think that really works for me."

Working at summer camps means as much to Adeleke as any of her school activities. She volunteered for two summers at two different camps: Prince George's Community College and Jeffers Hill Elementary School in Columbia. "I really like doing the camps—especially with the elementary kids," Adeleke says. "I just love to teach some things and see them learn so much."

Adeleke's track and soccer coaches say she is eager to assist teammates in any way she can, so it should come as no surprise that she wants to be a pediatric surgeon. She volunteered at both the Anne Arundel Medical Center and MedStar Harbor Hospital in Baltimore.

"I like to do things as soon as I can. So, I have the extra time in case I need to go back to certain things. I compartmentalize things to make sure everything gets done. I think that really works for me."

Duke, Stanford, and Emory universities top her list of colleges. "I really have a passion for helping people," Adeleke explains. "You couple that with my interest in science and I just felt being a doctor would be the perfect fit for me."

Adeleke puts as much time into sports as she does her off-the-field activities. She's received more recognition in track than soccer.

Adeleke made the Anne Arundel County public schools First Team All-County as a sophomore in indoor and outdoor track. Running a leg on the county champion 800 (indoors) and 400-meter relay teams (outdoors) that qualified for the state meet netted her those honors.

"She always wants to get better," says Ashley Kelso, head coach of the girls indoor and outdoor track teams at Glen Burnie. "When she finishes a race, she wants to know how she can improve."

Adeleke finished fifth in the county in the 300-meter hurdles last spring. She'll do that event and also the 55- and 100-meter hurdles and possibly some sprints this school year.

“I felt that was a warm-up season,” Adeleke says of running the 300-meter hurdles for the first time. “I didn’t have all the techniques down. Now, I know them, I think I will do much better.”

Kelso adds, “I don’t know how she is going to be at the top of the field if you look at her times. She’s been beating people who have running all four years.” Kelso raves about Adeleke’s leadership. She’s a three-year co-captain. It’s clear teammates really listen to her.

“She is fierce and a natural leader,” Kelso says. “She doesn’t take kindly to people slacking. She wants to push people. It makes the whole team rise up.”

On the soccer field, the 5-foot-7 midfielder has been a two-year starter for the Gophers. She’s a standout offensive and defensive player while serving as a co-captain this fall. “I liked her aggressiveness and speed,” recalls Dave Sauble, who coached the Glen Burnie girls soccer team last year. “She was just quick and could run forever, too. Once you got the ball to her, she would be steps ahead of everybody. Defensively, she could get back and cover when someone else couldn’t, and she would score when she had opportunities.”

Hines says Adeleke is modest about her accomplishments and not one to call attention to herself. “You’d never know she does all these things unless you sat down and really asked here,” Hines explains. “She will greet you with a warm smile every time you see her. She is so nice and so personable. She is not one to show off or brag. It’s not her mentality. She is very humble.”

Do you have a local athlete to nominate? Send What's Up? an email to tworgo@whatsupmag.com.

Arundel Federal Savings Bank Mortgage Loan

MAKE YOURSELF AT HOME

Because it's a place to **LAY YOUR HEAD**

Mention this ad and get \$200 closing credit.*

Visit a branch or apply online at ArundelFederal.com today.

410.768.7800

*We reserve the right to withdraw this offer at anytime.

LET'S BE SOCIAL

<p>LIKE SHARE COMMENT</p> <p><i>WHAT'S UP? MEDIA</i></p>	<p>SEE THE COMPLETE PICTURE</p> <p><i>@WHATSUPMAGS</i></p>	<p>FOLLOW LIKE RETWEET</p> <p><i>@WHATSUPMAGS</i></p>	<p>LET'S NETWORK TOGETHER</p> <p><i>WHAT'S UP? MEDIA</i></p>
			

POWER FLOWER

Medical marijuana in Maryland today and what the future holds for this economically enticing state industry

By Nicole Duran

Almost three years after launching, Maryland's medical marijuana industry is growing and maturing.

However, its growth, at least on the supply-side, is strictly limited by the state. The General Assembly capped the number of growers, processors, and dispensaries when it allowed sales to begin December 1st, 2017. Licenses are available for 22 growers, 28 processors, and 102 dispensaries. As of June 2019, the Old Line State has 18 growers, 18 processors, and 77 dispensaries.

AS OF JUNE 2019, THE OLD LINE STATE HAS **18 GROWERS, 18 PROCESSORS, AND 77 DISPENSARIES**

The ways in which patients can take in cannabis increased this year, after Governor Larry Hogan signed “edibles” into law in the spring. Cannabis in food-form was originally banned. That is not to say that marijuana-infused brownies or gummy bears are on the shelves of local dispensaries now. The Maryland Medical Cannabis Commission is in the process of writing the complex regulations for medical cannabis’ manufacturing and sale. It is not expected to finish until year’s end. It cost the state \$297,000 to start the edibles program and required the commission to initially hire three more staffers.

A lot is at stake. Health experts worry about everything from the extra sugar and fat calories that accompany many edibles to how enticing candy laced with cannabis is to minors to ensuring that such products don’t lead to overdoses. Regulators aim to standardize dosage. For example, requiring a batch of brownies to deliver the same amount of active drug—tetrahydrocannabinol, THC—throughout. The industry understands that “safety is paramount,” according to the Medical Cannabis Trade Association. Numerous states have set 10 milligrams of THC as the maximum amount per edible.

Currently, Maryland’s 67,000 certified medical cardholders can get their marijuana in a wide variety of forms—tinctures, salves, tablets, patches, cartridges, flowers, topically—in addition to traditional smoking or the recent trend of vaping. That’s only a little more than 1 percent of Maryland’s population. States with more mature programs see a 2–4 percent cardholding population; therefore, the commission expects the state’s number to more than double soon.

Cardholders are protected from criminal sanctions—although marijuana is still illegal at the federal level and U.S. authorities can prosecute anyone for marijuana use and possession. To stay within state law, cardholders must buy from a licensed Maryland dispensary and may possess a maximum of 120 grams of marijuana flower—four ounces—or 36 ounces of THC product. They can’t share their cannabis or cross state lines with it.

The Maryland General Assembly decriminalized the possession of small amounts of cannabis back in 2012. It is only punishable by fine now for Marylanders caught with cannabis who don’t have a valid medical card.

Beyond the headline-changing law allowing edibles, this year the General Assembly increased legal protections for academic institutions and medical facilities to research the therapeutic uses and health effects of cannabis. And, Congress fully legalized hemp. It enacted restrictions on advertising. For example, products cannot target minors. Ads cannot show anyone using cannabis or make unsubstantiated therapeutic claims either. It established rules for how many and what kind of industry licenses one person can hold. And, the law bars licensees from selling their rights until they’ve been in business at least three years.

The state also responded to complaints about lack of minority representation in the cannabis businesses by offering 14 new licenses for minority owners—four for growing and 10 for processing—after a disparity study showed that minorities and women were shut out of the budding industry. No African American-owned company won an initial license in 2017 out of the 160 applications for the new licenses.

MARYLAND’S **67,000**
CERTIFIED MEDICAL
CARDHOLDERS CAN
GET THEIR MARIJUANA
IN A WIDE VARIETY OF
FORMS—**TINCTURES,
SALVES, TABLETS,
PATCHES, CARTRIDGES,
FLOWERS, TOPICALLY—**
IN ADDITION TO
TRADITIONAL **SMOKING**
OR THE RECENT TREND
OF **VAPING**

Today, there is 57 percent participation of minorities and females in the state’s cannabis industry. Among employees, there is 75 percent participation. Those numbers drop to 35 and 58 percent minority representation, respectively, when women are removed from the equation.

The industry exceeded revenue projections by \$19 million in its first 12 months of operation. Dispensary revenue, alone, was more than \$100 million. Maryland is projected to rank 16th out of the 30 states (and the District of Columbia) with medical programs by 2020, according to the U.S. Cannabis Report produced by New Frontier Data, an independent industry data firm.

THE INDUSTRY EXCEEDED REVENUE PROJECTIONS BY \$19 MILLION IN ITS FIRST 12 MONTHS OF OPERATION

According to the Maryland Medical Cannabis Commission, patients paid an average price of \$10.11 per gram for flower products, which is less than the national average of \$11.40, and \$39.39 for concentrate cannabis.

The National Organization for the Reform of Marijuana Laws (NORML), the long-established pro-legalization advocacy group, ranks Maryland at 19 in crop production. Anne Arundel County has three dispensaries (Gold Leaf, Green Point Wellness, and Manna Supply Co.), one grower (Forward Gro), and no processors.

How the industry is helping the state's bottom line is hard to say because it's only medical at this point, meaning it's not subject to an excise tax, or even sales tax.

Therefore, there is no tax revenue derived from the medical cannabis program, according to the state commission.

The number of new states legalizing marijuana in some form hit a speed bump this year, and only Illinois joined the other nine states that allow recreational use. But a record number

of states considered legislation to expand legalization or relax criminalization. However, already half the country allows at least medical marijuana. The anti-legalization movement made some headway this year, after a decade of setbacks. Its message that legalization actually hurts minorities, among other societal ills, resonated in some states.

But the industry and most outside observers believe such arguments will merely slow things down and make states take more thoughtful, careful approaches and corrections for negative, unintended consequences—such as what Maryland did with diversity concerns and is doing in writing edible regulations.

Legalization's expansion is not stopping. A majority of Americans, and states, support it. Canada recently legalized recreational use nationally. The federal government has been slow to respond but will likely catch up in the next few years. There are numerous bills pending in Congress to chip away at marijuana's illegal status at the federal level. In 2017, a bipartisan group of House members launched the Congressional Cannabis Caucus. Not so long ago, there wasn't a single member of Congress willing to go on record as supporting decriminalizing marijuana.

HEMP BLOWS THE BARN DOORS OPEN

BY RITA CALVERT

Industrial hemp is now legal to grow in the United States; a boon to farmers in Maryland and across the nation

Anna Chaney, owner of Honey's Harvest Farm in southern Anne Arundel County, wants to grow industrial hemp. Chaney calls herself an experiential farmer and has been *the* leader in Maryland as an advocate for the 2018 congressional farm bill that made it legal to grow and process hemp nationwide. Chaney knows that growing hemp is no panacea for the agricultural challenges facing farmers today, but she is carefully exploring the field by bringing in seasoned hemp growers with workshop offerings at Honey's Harvest. While practicing permaculture and creating highly nutrient-rich soil, her exploration of the 160 acres she owns delves into what her land *likes* to produce.

I asked her, "Why hemp?" "Thanks for asking!" Chaney says. "My inspiration to support the initiative to grow hemp in Maryland is all about the plant. I believe that farmers should be able to grow this amazing crop—in fact, I believe that anyone should be able to grow this plant if they want to, for any reason whatsoever. I am not aware of any other

plant in the world that offers the incredible benefits that hemp does: clothing, food, medicine, building materials, industrial manufacturing (plastics, paper, carbon fiber replacements), fuel, livestock food, bedding, bioremediatory for soils, air, and water, and much more."

This particular variety of the cannabis plant produces many valuable uses from its fibrous stalk and its leaves, flowers, and seeds. As food, hemp is a perfect protein with 10 grams of protein per three tablespoons of hemp hearts (the edible interior of the hemp seed), and perfectly balanced with omega-3 and omega-6 fatty acids. Hemp is the only plant that contains all of the essential fatty acids and amino acids required by the human body. These essential nutrients affect a variety of the body's functions, including metabolism, skin health, mood, behavior, brain, and heart function. Cannabidiol (CBD) oil is extracted from the flower and is helpful for medicinal uses, including inflammation, insomnia, seizures, anxiety, and even in chronic diseases that may be triggered by stress. Many think the

term cannabidiol refers to the entire hemp plant, but it is solely the extracted oil. Hemp oil also is being used for many pet ailments and has been found to be more effective than some of the widely used pet medications. "I see no end to the usefulness of hemp," Chaney says.

This is just the tip of the iceberg. When it comes to building materials, plastics, bio-fuel, car parts, clothing, furniture, it's pretty much endless what this amazingly strong, fire retardant, mold resistant natural hemp fiber can do and become. Not only can it provide all of these things, but it is being used very effectively as a bio-waste remediator. The hemp plant is used at the site of Chernobyl as a soil radiation remediator.

"This plant can sustain us, house us, clothe us, transport us, and potentially heal the ailments of the earth and humanity, while at the same time create millions of new jobs in an industry that can literally save the world," Chaney says. "How can one not be inspired to support hemp in any way possible?"

Hemp, the "no-high" cousin of marijuana, has a non-psychoactive compound and has been called the next great commodity super crop. To step a few centuries back, our Declaration of Independence was written on paper made from industrial hemp, as well as the first American flag made by Betsy Ross. There was a plethora of uses then and this "legal again" agricultural product is set to be worthy of renewed hoopla.

WHAT'S ALL THE HOOPLA ABOUT?

Let's start with Cannabis 101.

We do need to know that there are many varieties of the cannabis plant. In the evolution of this botanical, there is also an industrial hemp which was cultivated to only contain a trace, less than 0.3 percent, amount of tetrahydrocannabinol (THC), the intoxicating, federally-illegal substance that is responsible for causing the marijuana high.

For many years, cannabis botanicals—there are several—were all branded illegal because of the infamous strong association of hippie highs (complete with "the munchies") from THC-potent marijuana. The legal cousin of the cannabis plant that this article highlights is *industrial hemp*, which must be inspected to contain only a trace amount of THC. Currently, farmers and old-timers may refer to their joke of "smoking rope!" That may have been the case in the past, but current U.S. government regulations require strict testing.

The 2014 congressional farm bill authorized states to create pilot research grow programs administered by universities or state agriculture departments. However, industrial hemp remained on the federal list of controlled substances. Then, in 2018, Congress legalized non-intoxicating cannabis, synonymous with industrial hemp, in the farm bill. Removing industrial hemp from the Controlled Substances Act, as part of the 2018 congressional farm bill, has enabled farmers to legally explore the growing culture that was lost when hemp was labeled a controlled substance in 1937.

MYRIAD USES

Because of the former federal prohibition imposed on cannabis, the U.S. is importing an estimated \$100 million of hemp products each year. Now that it is legal, U.S. farmers are poised to reap the financial benefit of growing this crop. All products from the multifaceted plant are set for a boom. According to one source, more than 25,000 products can be made from hemp.

CBD oil is a, roughly, \$1 billion industry worldwide, which has been shifting into high gear. This phytocannabinoid,

discovered in 1940, is reputed to have beneficial medicinal uses. As of 2018, preliminary clinical research on CBD included studies of its effect on epilepsy, fibromyalgia, anxiety, cognition, movement disorders, and pain. Food and drink retailers are finding CBD can be a relatively profitable supplement to enhance lattes, cold brews, alcohol, salads, brownies, doughnuts, and even pizza. Although the FDA has not approved hemp's use in food and drink, there are CBD cafes with whimsical names like Glazed and Confused, The Alchemist's Kitchen, and Zenbarn.

Industrial hemp CBD products can easily be found at a variety of wellness stores throughout Maryland. The “whole body” arena is on fire. A great variety of products are currently on store shelves, including health foods, supplements, soaps, balms, salves, tinctures, and organic body care—all derived from different parts of the hemp plant.

Hemp fiber, from the stalk of the plant, offers myriad industrial uses, including concrete reinforcement, strong fabrics, clothing, construction materials, bio-fuels, plastic composites, cat litter, and more. It grows prolifically, making it an extremely efficient crop for sustainable plastics known as “bioplastics.” They are lightweight, biodegradable, and can replace many petrochemical, single-use plastics (oil-based plastics). ▶

Kevin Tubbs, founder of the Hemp Plastic Company in Colorado, has been making eco-friendly packaging for 20 years. Tubbs says, “We expect market dominance in bioplastic hemp. Outside of cash crops, like hemp hearts and CBD oil, there’s a lot of waste in hemp processing. So, I started experimenting. Take the waste products and you can do one of two things with them: You can either make hempcrete—a building material—or hemp plastic.”

Tubbs is confident that hemp bioplastic will overtake petroleum-based raw polymer in coming decades. Thanks to consumer demand for more sustainable goods, corporate initiatives, and falling manufacturing costs, production of bioplastics is poised to

take off. By 2020, bioplastics are predicted to control five percent of the plastics market and rising to 40 percent by 2030, according to Grand View Research.

The good news extends to hemp-based paper products. At this time, a mammoth Mid-Atlantic distributor of foodservice supplies and paper, Penn Jersey Paper Company, is researching the production of hemp paper products for food packaging, especially since Styrofoam is outlawed in many cities and the state of Maryland.

For soil decontamination, a growing body of evidence suggests that hemp roots can remove toxins from soil and water better than, practically, any other plant. Hemp has been proven to absorb heavy metals from soil, including zinc, cadmium, lead, and arsenic. Since hemp absorbs four times the carbon of most trees, while growing in just a fraction of the time, it could aid in climate change. If used as a rotational cover crop, hemp fits into the paradigm of regenerative agriculture. This fast-growing plant can actually be planted between growing cycles of corn and soybeans to create a cover cash crop.

GROWING THE INDUSTRY TODAY

Nearly 2,100 individuals and businesses have applied to grow or process industrial hemp in 2019, reported the U.S. Department of Agriculture, Trade and Consumer Protection in early March. That’s just three months after legalization.

Federally outlawed for more than 80 years, the industrial hemp plant requires a resurrection in growing, cultivating, and marketing but it is happening on a large scale, even in Maryland. On the Eastern Shore, industrial hemp is 2019’s new cash crop. And the Maryland Farm Bureau is assisting farmers with the process of identifying potential buyers.

Elsewhere, Martha Stewart will be joining Canopy Growth, a cannabis company, in an advisory role to help drive interest in hemp-derived CBD products, predominantly for pets. This Ontario-based company is building a hemp industrial plant in New York state. Meanwhile, Pennsylvania is creating the infrastructure for industrial hemp processing, while at the same time allocating acreage to test the growing conditions. In York, farmer and licensed surgeon Steve Groff plans to use innovative Canadian machinery to process whole hemp plants for fiber and chemicals on a large scale.

The U.S. is the largest consumer of hemp products. In our country, growing interest in hemp products has the potential to stimulate economic growth. Groff states, “With careful management and clear objectives in mind, those who are educating and testing feel there is a rocky road to travel but with a glorious sunset! With so many farmers struggling [nationwide], careful cultivation of hemp comes as one of the farmers’ greatest opportunities.”

M

MEMPHIS

M

A NEW CHAPTER IN TERPS M FOOTBALL

MIKE LOCKSLEY TAKES THE HELM OF THE MARYLAND TERRAPINS FOOTBALL TEAM THIS FALL **BY TOM WORG**

Mike Locksley has coached at seven different colleges and he wants the University of Maryland to be his last stop. It's the job he has coveted for years. He's a Washington, D.C. native who grew up rooting for the Terps during their glory years in the 1980s under then-coach Bobby Ross.

"It's been a dream come true for me to come home," Locksley says.

The past two seasons, 49-year-old Locksley served as offensive coordinator at Alabama—a program that has won four national championships since 2011 under Nick Saban—which made him attractive to Maryland.

Locksley has a long association with the Terps. He worked as an assistant coach at the school for 10 years and took over as interim head coach for six games when Randy Edsall was fired in 2015.

Locksley, who also was the head coach at the University of New Mexico for three seasons and played college football at Towson State University, inherits a program coming off a tumultuous season in which the death of offensive lineman Jordan McNair led to the suspension and ultimate firing of head coach DJ Durkin.

Locksley says his relationship with McNair's parents made his transition to the job easier. He recruited McNair to Maryland and reached out to the family when he learned of his death in June of 2018. Locksley was able to relate to their pain because of the death of his own son Meiko, who was fatally shot in Columbia in September of 2017.

We recently sat down to talk to Locksley about improving the Terps, what he does to relax after a tough game, and his relationship with the McNair family.

HOW DO YOU TURN THE PROGRAM AROUND AFTER A 2018 SEASON WHERE THE SCHOOL WAS CRITICIZED FOR MISMANAGEMENT OF A VERY DIFFICULT SITUATION? If you look at last season, there's not that big a gap between Maryland and some other programs. They beat Texas and played Ohio State down to the wire. They lost three or four games in the fourth quarter. We are not as far away as some want to make it seem. Turning it around starts with the right kind of work habits. I think we have a strong core of players that have really bought in. We have to develop the right kind of culture that it takes to be a successful program.

CAN YOU TALK ABOUT YOUR RELATIONSHIP WITH THE MCNAIR FAMILY AND HOW YOU GUIDED THEM THROUGH THAT TRAGEDY BECAUSE OF YOUR PERSONAL EXPERIENCE? Unfortunately, we both share a fraternity that stinks to be in. The circle of life is not built for parents to bury their children. Both of us, over the last year and a half, have dealt with the tragedy of having to bury a child. You never get over it. You learn to get through it. Our sons and daughters went to high school together. They both signed their National Letters of Intent on the same day. My daughter [Kori] went to Auburn for soccer.

When I heard the story of Jordan's death when I was at Alabama, it brought back so many emotions for me when I lost Meiko nine months earlier. I reached out to [McNair's father] Marty and offered

support and an ear to listen to. I was able to mentor him a bit in dealing with the tragedy and being the man of the house. I told him, "Be really strong for the brothers, wife, and the mom. They see you as the rock." We both were able to grow as men and our relationship was really cemented and forged even more.

YOU HAVE SAID YOUR RELATIONSHIP WITH THE MCNAIRS MADE THE TRANSITION EASIER TO TAKING THE JOB AND ALLOWED YOU TO HAVE EMPATHY FOR THE TEAM. DO YOU STILL FEEL THAT WAY? I think my relationship with them was important for me to take this job because I had their support. It was important for two reasons. First, taking over the job and having them be there to support me would make the transition easier. Second, the players here were like

brothers to Jordan. We needed to all heal together. Because of me having gone through Meiko's death and their having to deal with the loss of their brother, it gave me empathy and an understanding of what our players were going through. If you haven't experienced it, you don't know how people feel. We wanted to continue to move the program forward, but doing it the right way and honoring Jordan by the way we compete, prepare, and practice.

WHAT DID YOU LEARN AT ALABAMA UNDER SABAN THAT YOU BROUGHT TO MARYLAND?

I learned Nick was such a clear and concise communicator to the coaching staff and the players about what the values and standards of the organization were. I also learned quality control in every aspect of the program. Whether it was recruiting, offense, defense, special teams, nutrition, or strength and conditioning. Whenever you do something, you quality control it, meaning ask the questions, "Why was it good? Why wasn't it good? Why didn't it work? What can we do better?" It's something where you don't have to continue to reinvent the wheel when running into similar situations down the road.

CAN YOU TALK ABOUT HOW SPORTS WAS THE OUTLET THAT ALLOWED YOU TO GET WHERE YOU ARE TODAY WHEN YOU GREW UP IN AN UNDERSERVED PART OF D.C.? I went to high school in the southeast section and grew up in the southwest earlier. There are not many people from the southwest section of D.C. that are running companies or

Division I football programs. I grew up in a single-parent home for most of my life. Growing up in that environment was very motivating to me to want to do better.

COLLEGE FOOTBALL IS BIG BUSINESS. WHAT ARE YOUR THOUGHTS ABOUT PLAYERS POTENTIALLY GETTING PAID?

Anything you can do to take care of the players, I am all for. I have no problem with the players getting paid. I think we have to come up with a consistent way to do it to ensure that everybody gets a piece of the pie. I have no problem with players fighting for pay.

WHAT DO YOU DO TO RELAX AFTER A DIFFICULT GAME? I like going home and being around my family. To unwind, I like watching sports of any kind. I am an avid reader. I love to read autobiographies or leadership or self-help type books. But I don't do a lot of relaxing. I typically get right back to watching film.

YOUR WIFE, KIA, IS A YOGA INSTRUCTOR. HOW MUCH YOGA HAVE YOU DONE? She taught yoga to our team at Florida, Illinois, and New Mexico. I don't participate in a lot of yoga. She has tried and she wants me to. It's something I may take on as I get up

“ We are not as far away as some want to make it seem. Turning it around starts with the right kind of work habits. I think we have a strong core of players that have really bought in. We have to develop the right kind of culture that it takes to be a successful program. ”

there in age. It helps you keep limber. At some point, it might be something we do at Maryland.

YOU DID SOMETHING COACHES RARELY DO: INVITE THE MEDIA TO YOUR HOUSE FOR A BARBEQUE BEFORE THE SEASON. WHY DO THAT?

I was on staff at Illinois and Florida with Ron Zook. It was one of the things he did. There is such an odd relationship between coaches and the media at times. The media has a job to write a story and coaches have a job to prepare their teams to play. Somewhere in between lies a story. We completely respect the media and what they do. It was kind of a thank you. I just thought we could use it as an opportunity to get to know the media a little more personally and let them see us outside the element of a press conference. It's kind of what we are doing with our team: turning the page on last year and moving forward.

Best of 2020 voting

IS FINALLY HERE!

It's that time again! Vote for your favorite businesses in **Food and Dining, Retail and Professional Services, Real Estate, Home and Garden, Medical, Dental, and Veterinary, Beauty and Fitness.**

Online, you will find our ballots separated into five categories for each corresponding region (Annapolis, Eastern Shore, and West County). Once you select a category you will be redirected to the ballot site. Please enter your name, email address, and

password **bestof2020** to get started. You can stop and pick-up the survey later by selecting the Save and Continue box at the top of the following screen.

Voting will be
live online from
October through
November 2019

GET STARTED TODAY AT:

whatsupmag.com/best-of-voting

West County

Food + Dining

American Restaurant
Appetizers
Bakery
Barbecue
Beer Selection
Breakfast
Brewery
Burger
Candy Shop
Caterer
Chain Pizza
Chef
Chinese Restaurant
Chocolate
Cocktails
Crabcake
Cream of Crab Soup
Cupcakes
Deli
Dessert
Family-Friendly Restaurant
Farm-to-Table Menu
French Restaurant
German Restaurant
Greek Food
Happy Hour
Ice Cream
Indian Restaurant
Irish Restaurant
Italian Restaurant
Japanese Restaurant
Local Coffee Shop
Local Pizza
Maryland Crab Soup
Mexican Restaurant
New Restaurant
Organic Menu
Outdoor Dining
Place to Take Out of Towners
Restaurant Décor
Romantic Restaurant
Scratch Kitchen
Seafood Restaurant
Special Occasion
Sports Bar
Steakhouse
Steamed Crabs
Sunday Brunch
Sushi
Thai Restaurant
Trivia Night
Wait Staff
Whiskey Selection
Wine Selection
Wings

Retail + Professional Services

Accounting
Auto Body Shop
Auto Insurance
Auto Repair
Bank
Boutique Shopping

Carwash
Computer Repair
Consignment Shop
Customer Service
Designer Jewelry
Diamonds/Precious Stones
Driving School
Eco-Friendly Business
Engagement Rings
Estate Jewelry
Family Outing
Festival/Event
Financial Advisor
Florist/Floral Design
Game Play
Golf Cart/Utility Vehicle
Dealership
Growlers and Crowlers
In-Home Senior Assistance
IT Solutions for Business
IT Solutions for Home
Kids Birthday Venue
Local Music Venue
Local Musician/Band
Local Non-Profit Organization
Marina
Music/Instrument Store
Optician
Organic Selection
Overlooked Tourist Attraction
Party Vendor
Pet Boarding and Daycare
Pet Grooming
Pet Services
Pet Store
Purses/Handbags
Retail Beer Selection
Retail Whiskey Selection
Retail Wine Selection
Senior Living Facility
Silver Jewelry
Specialty Grocer
Summer Camp
Tax Law
Tutoring Services
Unique Gifts
Watches
Wedding Venue
Wedding/Event Planner
Women's Clothing Store

Real Estate, Home + Garden

Architect
Closet/Organizer Designer
Commercial Property Developer
Commercial Realtor
Custom Builder
Driveway Design/Build
Electrician
Fence/Deck Contractor
Flooring/Carpet Installer
Framing Shop
Garden Center
Gutter/Siding

Handyman
Hardscape Design/Build
Hardware Store
Home Appraiser
Home Inspector
HVAC Service
Indoor Cleaning Service
Interior Designer
Irrigation Install and Service
Landscape Installer/
Maintenance
Lawn/Garden Equipment
Supply
Luxury Home Agent
Mortgage Lender
Outdoor Lighting
Paint Store
Painting Contractor
Plumber
Pool Design/Build
Pool Maintenance
Power Washing
Real Estate Team/Brokerage
Residential Realtor
Roofing Contractor
Stone/Tile/Granite Supply
Title Service
Tree Service
Water Treatment Service
Waterfront Realtor
Waterfront Team/ Brokerage

Medical, Dental, + Veterinary

Adult Orthodontist
Acupuncturist
Addictions Counseling Program
Allergist
Apothecary (Compounding
Pharmacy)
Birthing Center
Body Contouring
Breast Augmentation
Breast Reconstruction
Cardiologist
Child & Family Mental Health
Provide
Childrens Orthodontics
Chiropractor Practice
Colon/Rectal Surgery
Cosmetic Laser Eye Treatment
Cosmetic Injections
Dermal Fillers
Dermatologist
Dry Needling
Emergency Dentistry
Emergency Pet Care
Endodontist
Facial Contouring
Facial Rejuvenation
Family Dentistry
Family Orthodontics
Gastroenterologist
General Cosmetic Dentist
General Dentist

General Surgery
Gynecologist
Holistic Dentistry
Hormone Therapy
Hospice Medicine
Hygienists
Implantologist
Invisalign Specialist
IV Treatments
Laser Hair Removal
Laser Skin Treatment
Liposuction/ Fat Removal
Mammography
Medical Grade Skin Products
Mental Health Provider
Mental Health Services
Mommy Makeover
Naturopathic Doctor
Neurological Surgery
Neurologist
Neuroradiology
Occupational Therapy
Oculoplastic Surgery
Oncologist
Ophthalmologist
Oral & Maxillofacial Surgeon
Orthognathic Surgery
Orthopedic Hand Surgery
Orthopedic Hip Surgery
Orthopedic Knee Surgery
Orthopedic Sports Medicine
Pain Management
Pediatric Dentist
Pediatric Orthodontist
Pediatrician
Periodontist
Pharmacy
Physical Therapy
Plastic Surgery-
Reconstruction
Podiatrist
Primary Care Medicine
Psychologist Therapy Practice
Psychiatrist
Radiology
Rheumatologist
Rhinoplasty
Sedation/Phobia Treatment
Seniors Physician
Sleep Apnea /Snoring
Treatment
Specialty Cosmetic Dentist
Speech Therapy
Tattoo Removal
TMJ Treatment
Total Mouth Reconstruction
Urgent Care Medicine
Urologist
Vascular Surgery
Vein Restoration
Vet Clinic
Veterinarian for Cats
Veterinarian for Dogs
Veterinarian Surgery
Veterinarian for Large Animals
(Farm)
Veterinarian for Small/ Exotic
Pets
Women's Imaging

Beauty + Fitness

Aromatherapy
Balayage/ Ombre

Barre Class
Bootcamp
Brazilian Blowout
Bridal Hairstyling
Bridal Makeup
Chemical Peel
Children's Fitness Class
Crossfit
Circuit Training
Customer Service
Dance Class
Day Spa
Deep Tissue Massage
Eyebrow Care
Eyelash Extensions
Fabulous Haircut
Facial
Fashion Stylist
Free Weights
Friendly and Helpful Staff
Gym
Gym Amenities
Gym Childcare
Kickboxing
Lifestyle Coach
Manicure
Martial Arts for Children
Medi-Spa
Men's Barber
Men's Haircut
Microblading
Mixed Martial Arts
Mother-to-be Massage
Nail Art
Nail Gel
Nutritionist
Pedicure
Permanent Makeup
Personal Trainer at a Gym
Personal Trainer at a Private
Studio
Pilates Class
Pool/ Swim Facilities
Prenatal Fitness Class
Reflexology
Reiki Practitioner
Running Club
Salon Décor
Salon for Coloring
Salon for Hair Extensions
Salon Pampering
Salon Products
Spin Class Instructor
Spray Tan
Stand-Up Paddle Board Class
Stone Massage
Stylist for Long Hair
Tattoo Artist
Tattoo Parlor
Therapeutic Massage
TRX Class
Tween Dance Class
Tween Fitness
Waxing
Weight-Loss Program/Regimen
Yoga Instructor
Yoga Studio

RESERVE NOW!

WHAT'S UP? MEDIA

Bridal

E X P O

Find a wedding vendor
at www.WhatsUpMag.com/Weddings/Vendor

January 26 • Graduate Annapolis • 1 to 4 pm

Join us for a one-stop shop for planning your dream wedding!

Be inspired by some of the area's most experienced wedding vendors!

Your ticket includes access to vendors, light bites and sparkling wine, a welcome bag for brides filled with goodies, and a chance to win amazing raffle prizes

TICKETS ARE ON SALE NOW AT WHATSUPTIX.COM

Clearscape Travel

COVINGTON ALSINA
At the intersection of Women & Wealth

Graduate
ANNAPOLIS

Arthur Murray
Dance Centers
Edgewater

Eastern Shore
DENTAL CARE

SMYTH
Tailors

TOP DOCS

2019-2020: ANNE ARUNDEL COUNTY

THE BIENNIAL PEER REVIEW SURVEY

We take the peer review process very seriously here at What's Up? Media. Our **Top Docs**, **Top Dentists**, and **Leading Lawyers** surveys (each produced every other year) require a surprising amount of time and energy to execute. Top Docs has been a 10-month process that began in January with the direct mailing of more than 3,000 survey packages to local doctors, as well as a gated online version of the survey open to any licensed doctor practicing in the region. After surveys were collected by deadline, vetted (each survey needing a valid Maryland medical license number), and tallied, we arrived at the list on the following pages.

The Top Docs contained on these pages represent the individuals who received the highest number of nominations from their peers. Please note that many fine

physicians who are either new to the area or affiliated with other medical institutions may not be included. Additionally, this list represents only those "winners" who received the *most substantial* number of votes, not everyone who was nominated.

Once again, we would like to thank all the busy doctors who took the time to respond to this important survey. Knowing who medical professionals consider the best in their respective fields is an invaluable asset. Many of our well-informed readers will keep this issue year-round for ready reference. *What's Up? Media* readers know the real thing when they see it.

***Denotes the doctor that received the most votes within each specialty (in some cases, there were ties)**

ALLERGY & IMMUNOLOGY

Dealing with allergies and an exaggerated immune response or reaction to substances.

Dr. James Banks*
Allergy & Asthma Associates, P.A.; 277 Peninsula Farm Road, Bldg. 3, Arnold; 410-647-2600; annapollendocs.com

Dr. Duane Gels
Annapolis Allergy & Asthma; 129 Lubrano Drive, Ste. 200, Annapolis; 410-573-1600; annapolisallergy.com

Dr. Jaime Olenec
Annapolis ENT Associates; 2002 Medical Parkway, Ste. 230, Annapolis; 410-266-3900; annapolisent.com

ANESTHESIOLOGY

The practice of blocking pain, discomfort, or distress during surgery or an obstetric or diagnostic procedure.

Dr. Michael Webb*
Anesthesia Company, LLC; 700 Melvin Avenue, Ste. 7A, Annapolis; 410-280-2260; ancollc.com

Dr. David Nieglos
Anesthesia Company, LLC; 700 Melvin Avenue, Ste. 7A, Annapolis; 410-280-2260; ancollc.com

Dr. Erin Singh
Anesthesia Company, LLC; 700 Melvin Avenue, Ste. 7A, Annapolis; 410-280-2260; ancollc.com

CARDIOVASCULAR DISEASE

Dealing with the heart, its actions and diseases.

Dr. Baran Kilical*
AAMG Cardiology Specialists; 2000 Medical Parkway, Ste. 510, Annapolis; 410-897-0822; myaamg.org/cardiology-specialists

Dr. Scott Katzen
MedStar Health Cardiology Associates, LLC; 2002 Medical Parkway, Ste. 500, Annapolis; 410-573-6480; medstar-health.org

Dr. William Maxted
MedStar Health Cardiology Associates, L.L.C.; 2002 Medical Parkway, Ste. 500, Annapolis; 410-573-6480; medstar-health.org

COLON & RECTAL SURGERY

Dealing with surgery involving the colon and rectum.

Dr. Mari Madsen*
Annapolis Colon and Rectal Surgeons; 2002 Medical Parkway, Ste. 360, Annapolis; 410-573-1699; annapoliscolon.com

Dr. Vincent Cifello
Colon & Rectal Surgical Associates; 1404 Crain Highway South, Ste. 111, Glen Burnie; 410-760-9996; colonrectal.net

Dr. Steven Proshan
Annapolis Colon and Rectal Surgeons; 2002 Medical Parkway, Ste. 360, Annapolis; 410-573-1699; annapoliscolon.com

CRITICAL CARE MEDICINE

Providing life support or organ support to patients who require intense monitoring.

Dr. Kanak Patel*
Annapolis Asthma, Pulmonary, and Sleep Specialists; 2000 Medical Parkway, Ste. 607, Annapolis; 410-266-1644; annapolispulmonary.com

Dr. Cristina Feather
AAMG Acute Care Surgery; 2000 Medical Parkway, Ste. 600, Annapolis; 443-481-6699

Dr. Ira Weinstein
Annapolis Asthma, Pulmonary, and Sleep Specialists; 2000 Medical Parkway, Ste. 607, Annapolis; 410-266-1644; annapolispulmonary.com

DERMATOLOGY

Dealing with the skin and its diseases.

Dr. Lisa Renfo*
Annapolis Dermatology Associates; 2002 Medical Parkway, Ste. 630, Annapolis; 410-224-2260; annapolisdermatology.com

Dr. Christine Ambro
Annapolis Dermatology Center; 71 Old Mill Bottom Road North #300, Annapolis; 410-268-3887; adcdermdocs.com

Dr. Gail Goldstein
Annapolis Dermatology Center; 71 Old Mill Bottom Road North #300, Annapolis; 410-268-3887; adcdermdocs.com

Dr. Emma Lanuti

Annapolis Dermatology Associates; 2002 Medical Parkway, Ste. 630, Annapolis; 410-224-2260; annapolisdermatology.com

Dr. Kelly McGuigan
Anne Arundel Dermatology; 101 Ridgely Avenue, Ste. 10, Annapolis; 410-351-3376; aadermatology.com

Dr. Angela Peterman
Anne Arundel Dermatology; 600 Ridgely Avenue, Ste. 120, Annapolis; 410-351-3376; aadermatology.com

ENDOCRINOLOGY

Dealing with the endocrine glands, involved in the secretion of hormones.

Dr. Barbara Onumah*
AAMG Diabetes & Endocrine Specialists; 2000 Medical Parkway, Ste. 510, Annapolis; 443-481-4600; myaamg.org

Dr. Kristin Flammer
University Of Maryland Community Medical Group; 300 Hospital Drive, Ste. 119, Glen Burnie; 410-787-4940; mybwmc.org

Dr. Michele Smadja-Gordon

Annapolis Internal Medicine, LLC; 116 Defense Highway, Ste. 400, Annapolis; 410-897-9841; annapolisinternalmedicine.com

GASTROENTEROLOGY

Dealing with the structure, functions, diseases, and pathology of the stomach and intestines.

Dr. Suzanne Sankey*

Anne Arundel Gastroenterology Associates, P.A.; 820 Bestgate Road, Annapolis; 410-224-2116; aagastro.com

Dr. Barry Cukor
Maryland Diagnostic & Therapeutic Endo Center; 621 Ridgely Avenue, Ste. 101, Annapolis; 410-224-3636; mdtecmd.com

Dr. Christopher Olenec
Anne Arundel Gastroenterology Associates, P.A.; 820 Bestgate Road, Annapolis; 410-224-2116; aagastro.com

Dr. Praveena Velamati
Anne Arundel Gastroenterology Associates, P.A.; 820 Bestgate Road, Annapolis; 410-224-2116; aagastro.com

GYNECOLOGY

Dealing with the diseases and routine physical care of the reproductive system of women.

Dr. Karen Hardart*
Annapolis OB-GYN; 2000 Medical Parkway, Ste. 304, Annapolis; 410-573-9530; annapolisobgyn.com

Dr. Susan Peeler
Comprehensive Gynecology Center; 2401 Brandermill Boulevard, Ste. 200, Gambrills; 410-451-0076; compgynecenter.com

Dr. Marcus Penn
Chesapeake Women's Care; 2000 Medical Parkway, Ste. 306, Annapolis; 410-571-9700; chesapeakewomen-scare.com

Dr. Paula Radon
Comprehensive Gynecology Center; 2401 Brandermill Boulevard, Ste. 200, Gambrills; 410-451-0076; compgynecenter.com

HEMATOLOGY & ONCOLOGY

Dealing with the blood and blood-forming organs (hematology) and dealing with the treatment and management of cancer (oncology).

Dr. Ravin Garg*
Anne Arundel Medical Center Oncology & Hematology; 2003 Medical Parkway, Ste. 210, Annapolis; 443-481-4884; aahs.org

Dr. Peter Graze
Anne Arundel Medical Center Oncology & Hematology; 2003 Medical Parkway, Ste. 210, Annapolis; 443-481-4884; aahs.org

Dr. Yudhishtira Markan
Chesapeake Oncology Hematology Associates; 305 Hospital Drive, Glen Burnie; 410-761-9896; cohamed.org

Dr. Jason Taksey
Anne Arundel Medical Center Oncology & Hematology; 2003 Medical Parkway, Ste. 210, Annapolis; 443-481-4884; aahs.org

Dr. Carol Tweed

Anne Arundel Medical Center Oncology & Hematology; 2003 Medical Parkway, Ste. 210, Annapolis; 443-481-4884; aaahs.org

Dr. David Weng

Anne Arundel Medical Center Oncology & Hematology; 2003 Medical Parkway, Ste. 210, Annapolis; 443-481-4884; aaahs.org

HOSPICE & PALLIATIVE

Providing relief from the symptoms, pain, and stress of serious illness.

Dr. Elizabeth Grady*

Baltimore Washington Medical Center; 301 Hospital Drive, Glen Burnie; 410-787-4924; Mybwmc.org

Dr. Russell DeLuca

Chesapeake Oncology Hematology Associates, 305 Hospital Drive, Glen Burnie; 410-761-9896; cohamed.org

INTERNAL MEDICINE

Dealing with the diagnosis and treatment of non-surgical diseases.

Dr. Andrew McGlone*

Annapolis Primary Care; 2002 Medical Parkway, Ste. 670, Annapolis; 443-481-1150; myaamg.org/annapolis-primary-care

Dr. Titus Abraham

Annapolis Internal Medicine, LLC; 116 Defense Highway, Ste. 400, Annapolis; 410-897-9841; annapolisinternalmedicine.com

Dr. Ruth Gallatin

Crofton Internal Medicine; 2401 Brandermill Boulevard, Ste. 220, Gambrills; 410-451-7214

Dr. Matthew Malta

Dr. Matthew J. Malta, M.D., P.A.; 132 Holiday Court, Ste. 201, Annapolis; 410-573-2477; drmalta.com

Dr. Tim Woods

Annapolis Internal Medicine, LLC; 116 Defense Highway, Ste. 400, Annapolis; 410-897-9841; annapolisinternalmedicine.com

NEPHROLOGY

Dealing with the structure, function, and diseases of the kidneys.

Dr. Andrew Briglia*

Annapolis Nephrology Associates, LLC; 104 Forbes Street, Ste. 102, Annapolis; 410-571-8333

Dr. Adnan Hashmi

Washington Nephrology Associates; 116 Defense Highway, Ste. 202, Annapolis; 410-224-0270; washingtonnephrology.com

NEUROLOGICAL SURGERY

Dealing with nervous system structures such as nerves, the brain, or the spinal cord.

Dr. Tim Burke*

Anne Arundel Brain and Spine; 2000 Medical Parkway, Ste. 605, Annapolis; 410-943-2322; aaahs.org

Dr. Gary Dix

Maryland Brain, Spine & Pain; 1000 Bestgate Road, Ste. 400, Annapolis; 410-266-2720; mbsp.org

Dr. Danny Liang

UM BWMC Spine & Neuroscience Center; 203 Hospital Drive, Ste. 200, Glen Burnie; 410-553-8160; mybwmc.org

Dr. Clifford Solomon

UM BWMC Spine & Neuroscience Center; 203 Hospital Drive, Ste. 200, Glen Burnie; 410-553-8160; mybwmc.org

MedStar Shah Medical Group

Ilana Cohen, MD • Shiksha Sharma, MD • Eyob Makonnen, Pharm D, MD
Jocelyn Uriostegui, PA-C • Theresa Grasing, PA-C

**MedStar Shah Medical Group
Department of Endocrinology at Annapolis**

108 Forbes Street
Second Floor
Annapolis, Maryland 21401
Accepting new patients

**Welcome
Dr. Shiksha
Sharma**

MedStar Shah Medical Group is pleased to welcome Shiksha Sharma, MD to the Department of Endocrinology at Annapolis. Dr. Sharma is board certified in Internal Medicine and Board Eligible in Endocrinology. Dr. Sharma has published works in Adrenal insufficiency and Hyperparathyroidism as well as research in Diabetes. Dr. Sharma completed medical school at Byramjee Jeejeebhoy Medical College, Residency in Internal Medicine at MedStar Washington Hospital Center and her Fellowship in Endocrinology, Diabetes and Metabolism at Montefiore Medical Center/Albert Einstein College of Medicine.

To schedule an appointment, call 410-571-7880.

Dr. Brian Sullivan
Maryland Brain,
Spine & Pain; 1000
Bestgate Road, Ste.
400, Annapolis; 410-
266-2720; mbps.
com

NEUROLOGY

Dealing with the nervous system, especially in respect to its structure, functions, and abnormalities.

Dr. Daniel Hexter*
Annapolis Neurology Associates; 122 Defense Highway, Ste. 210, Annapolis; 410-266-9694; annapolisneurology.com

Dr. Molly Price
Annapolis Neurology Associates; 122 Defense Highway, Ste. 210, Annapolis; 410-266-9694; annapolisneurology.com

Dr. Brian Salter
Annapolis Neurology Associates; 122 Defense Highway, Ste. 210, Annapolis; 410-266-9694; annapolisneurology.com

OBSTETRICS

Dealing with birth and its antecedents and after effects.

Dr. Marcus Penn*
Chesapeake Women's Care, P.A.; 2000 Medical Parkway, Ste. 306, Annapolis; 410-571-9700; chesapeakewomenscare.com

Dr. Fred Guckes
Annapolis OB-GYN; 2000 Medical Parkway, Ste. 304, Annapolis; 410-573-9530; annapolisobgyn.com

Dr. Jessica Russell
Chesapeake Women's Care; 2000 Medical Parkway, Ste. 306, Annapolis; 410-571-9700; chesapeakewomenscare.com

OPHTHALMOLOGY

Dealing with the structure, functions, and diseases of the eye.

Dr. Maria Scott*
Chesapeake Eye Care & Laser Center; 2002 Medical Parkway, Ste. 320, Annapolis; 410-571-8733; chesapeakeeyecare.com

Dr. Heather Nesti
Chesapeake Eye Care & Laser Center, P.C.; 2002 Medical Parkway, Sajak, Ste. 320, Annapolis; 410-571-8733; chesapeakeeyecare.com

Dr. Orin Zwick
Chesapeake Eye Care & Laser Center; 2002 Medical Parkway, Ste. 320, Annapolis; 410-571-8733; chesapeakeeyecare.com

ORTHOPEDIC SPORTS MEDICINE

Dealing with the medical and therapeutic aspects of sports participation and physical activity.

Dr. Dan Redziniak*
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. Paul King
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. Benjamin Petre
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

ORTHOPEDIC SURGERY

Dealing with conditions involving musculoskeletal systems.

Dr. Paul King*
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. James MacDonald
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. Chad Patton
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. Louis Ruland
Anne Arundel Orthopaedics Surgeons, P.A.; 2003 Medical Parkway, Ste. 400, Annapolis; 410-573-2530; aaos.net

ORTHOPEDIC SURGERY (HAND)
Dealing with surgery of the hand.

Dr. Thomas Dennis*
Annapolis Hand Center, LLC; 128 Lubrano Drive, Ste. 301, Annapolis; 410-544-4263; annapolis-handcenter.com

Dr. Jeff Gelfand
AAMG Orthopedic & Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. Angela Jones
Angela Jones MD; 600 Ridgely Avenue, Ste. 110, Annapolis; 410-881-0097; ange-lajonesmd.com

Dr. Alex Shushan
AAMG Orthopedic & Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. Garth Smith
Anne Arundel Orthopedic Surgeons, P.A.; 2003 Medical Parkway, Ste. 400, Annapolis; 410-573-2530; aaos.net

ORTHOPEDIC SURGERY (HIP)
Dealing with surgery of the hip.

Dr. Paul King*
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. James MacDonald
AAMG Orthopedic and Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

ORTHOPEDIC SURGERY (KNEE)
Dealing with surgery of the knee.

Dr. Paul King*
AAMG Orthopedic & Sports Medicine; 2000 Medical Parkway, Ste. 101, Annapolis; 410-268-8862; osmc.net

Dr. James MacDonald
AAMG Orthopedic & Sports Medicine; 2000 Medical Parkway, Belcher, Ste. 101, Annapolis; 410-268-8862; osmc.net

OTOLARYNGOLOGY
Dealing with the ear, nose, and throat.

Dr. J. Michael Pardo*
Annapolis ENT Associates; 2002 Medical Parkway, Ste. 230, Annapolis; 410-266-3900; annapolisent.com

Dr. Matthew Hilburn
Annapolis ENT Associates; 2002 Medical Parkway, Ste. 230, Annapolis; 410-266-3900; annapolisent.com

Dr. Robert Meek
Anne Arundel ENT Associates; 600 Ridgely Avenue, Ste. 110, Annapolis; 410-671-0206; an-nearundelent.com

Dr. Joydeep Som
Annapolis ENT Associates; 2002 Medical Parkway, Ste. 230, Annapolis; 410-266-3900; annapolisent.com

PEDIATRICS
The medical sciences dealing with children.

Dr. Faith Hackett*
Severna Park Doctors Pediatrics and Internal Medicine; 844 Ritchie Highway, Ste. 206, Severna Park; 410-647-8300; spdocs.net

Dr. Andre Gvozden
Gvozden Pediatrics; 251 Najoles Road, Ste. E, Millersville; 410-729-0690; gvozdenpediatrics.com

Dr. James Rice
Annapolis Pediatrics; 1655 Crofton Boulevard, Ste. 301, Crofton; 410-263-6363; annapolispediatrics.com

Dr. Rebecca Vickers
Arundel Pediatrics; 605 Global Way Ste. 119, Linthicum Heights; 410-789-7337; arundlepediatrics.com

PHYSICAL MEDICINE & REHABILITATION

Dealing with the evaluation, treatment, and care of persons with musculoskeletal injuries, pain syndromes, and other physical or cognitive impairments or disabilities.

Dr. Brian Kahan*
The Kahan Center for Pain Management; 2002 Medical Parkway, Ste. 150, Annapolis; 410-571-9000; thekahan-center.com

Dr. Zed Zamfirov
All Star Pain Management; 166 Defense Highway, Ste. 300, Annapolis; 410-881-3487; allstarpainmanagement.com

PHYSICAL MEDICINE (PAIN MANAGEMENT)

Dealing with the diagnosis and treatment of chronic pain.

Dr. Brian Kahan*

The Kahan Center for Pain Management; 2002 Medical Parkway, Ste. 150, Annapolis; 410-571-9000; thekahan-center.com

PLASTIC SURGERY (ENHANCEMENT)

Dealing with modifying or improving the appearance of a physical feature using the techniques of plastic surgery.

Dr. James Chappell*

Annapolis Plastic Surgery; 2002 Medical Parkway, Ste. 215, Annapolis; 888-283-4768; annapolisplasticsurgery.com

Dr. Tripp Holton

AAMG Plastic Surgery; 2000 Medical Parkway, Ste. 603, Annapolis; 443-481-3400; aamgplasticsurgery.com

Dr. Chris Spittler

Plastic Surgery Specialists; 2448 Holly Avenue, Ste. 400, Annapolis; 410-841-5355; plasticsurgeryspec.com

PLASTIC SURGERY (FACIAL)

Dealing with plastic and reconstructive surgery of the face, nose, head, and neck.

Dr. Bryan Ambro*

Annapolis Plastic Surgery; 2002 Medical Parkway, Ste. 215, Annapolis; 888-283-4768; annapolisplasticsurgery.com

Dr. Henry Sandel*

Sandel Duggal Center for Plastic Surgery; 104 Ridgely Avenue, Annapolis; 410-266-7120; sandelduggal.com

Dr. Devinder Singh

AAMG Plastic Surgery; 2000 Medical Parkway, Ste. 603, Annapolis; 443-481-3400; aamgplasticsurgery.com

Dr. Kelly Sullivan

Sullivan Surgery & Spa; 130 Admiral Cochrane Drive, Ste. 300, Annapolis; 410-571-1280; sullivan-surgery.com

PLASTIC SURGERY (RECONSTRUCTIVE)

Dealing with the restoration of appearance and function following injury or disease or the correction of congenital defects using the techniques of plastic surgery.

Dr. Tripp Holton*

AAMG Plastic Surgery; 2000 Medical Parkway, Ste. 603, Annapolis; 443-481-3400; aamgplasticsurgery.com

Dr. Devinder Singh*

AAMG Plastic Surgery; 2000 Medical Parkway, Ste. 603, Annapolis; 443-481-3400; aamgplasticsurgery.com

Dr. James Chappell

Annapolis Plastic Surgery; 2002 Medical Parkway, Ste. 215, Annapolis; 888-283-4768; annapolisplasticsurgery.com

PODIATRY

Dealing with the diagnosis, treatment, and prevention of diseases of the human foot.

Dr. Lyle Modlin*

Annapolis Foot & Ankle; 43 Old Solomons Island Road, Ste. 102, Annapolis; 410-263-3100; annapolisfootandankle.com

Dr. Ross Cohen

The Foot and Ankle Center of Maryland; 808 Landmark Drive, Ste. 225, Glen Burnie; 410-761-3501; footanklecentermaryland.com

Dr. Diane Lebedeff

Joppa Foot Care; 273 Peninsula Farm Road, Ste. 2E, Arnold; 410-647-4534

Dr. Lauren Newnam

University Of Maryland Baltimore Washington Medical Center; 203 Hospital Drive, Ste. 201, Glen Burnie; 410-553-8170; mybwmc.org

PRIMARY CARE MEDICINE

Provides first-contact care for persons with any undiagnosed sign, symptom, or health concern and comprehensive care for the person which is not organ- or problem-specific.

Dr. Andrew McGlone*

Annapolis Primary Care; 2002 Medical Parkway, Ste. 670, Annapolis; 443-481-1150; myaamg.org/annapolis-primary-care

Dr. Patrick Canon

Annapolis Primary Care; 2002 Medical Parkway, Ste. 670, Annapolis; 443-481-1150; myaamg.org/annapolis-primary-care

PSYCHIATRY

Dealing with the science and practice of treating mental, emotional, or behavioral disorders.

Dr. Milena Smith*

Milena H. Smith MD; 716 Giddings Avenue, Ste. 33, Annapolis; 443-926-9138

Dr. Melissa Wellner*

AAMG Mental Health Specialists; 2635 Riva Road, Ste. 108, Annapolis; 410-573-9000; aamgmentalhealthspecialists.com

Dr. Nancy Wheeler*

Nancy C. Wheeler, M.D., P.A.; 133 Defense Highway, Ste. 114, Annapolis; 410-266-9181; nancywheelermd.com

PULMONOLOGY

Dealing with the function and diseases of the lungs.

Dr. Ira Weinstein*

Annapolis Asthma Pulmonary Sleep Specialists; 2000 Medical Parkway, Belcher, Ste. 607, Annapolis; 410-266-1644; annapolispulmonary.com

Dr. Aimee Yu

Annapolis Asthma Pulmonary Sleep Specialists; 2000 Medical Parkway, Belcher, Ste. 607, Annapolis; 410-266-1644; annapolispulmonary.com

RADIATION ONCOLOGY

Dealing with the use of radiation in the treatment of disease.

Dr. Angel Torano*

Annapolis Radiology Associates; 2002 Medical Parkway, Ste. 235, Annapolis; 410-266-2770; annapolisradiology.com

Dr. Luqman Dad

Annapolis Radiology Associates; 2002 Medical Parkway, Ste. 235, Annapolis; 410-266-2770; annapolisradiology.com

Dr. Mitch Oh

Chesapeake Hematology Oncology Associates; 305 Hospital Drive, Ste. 2A, Glen Burnie; 410-761-9896; cohamed.org

Dr. Mary Young

Annapolis Radiology Associates; 2002 Medical Parkway, Ste. 235, Annapolis; 410-266-2770; annapolisradiology.com

RADIOLOGY

Dealing with the science of X-rays and other high energy radiation, especially in the use of such radiation for the treatment and diagnosis of disease.

Dr. David Todd*

Annapolis Radiology Associates; 2002 Medical Parkway, Ste. 235, Annapolis; 410-266-2770; annapolisradiology.com

RHEUMATOLOGY

Dealing with rheumatic diseases or any of the various conditions characterized by inflammation or pain in muscles, joints, or fibrous tissue.

Dr. Ashu Mehta*

Anne Arundel Rheumatology; 1655 Crofton Boulevard, Ste. 101, Crofton; 443-292-4872; annearundelrheumatology.org

Dr. Ashok Jacob

Annapolis Rheumatology; 166 Defense Highway, Ste. 200, Annapolis; 410-897-1941; arheum.com

GENERAL SURGERY

Dealing with diseases and conditions requiring or amenable to operative or manual procedures.

Dr. Gina Massoglia*

Chesapeake Surgical Associates; 2009 Tidewater Colony Drive, Annapolis; 410-571-9499; chesapeake-surgery.com

Dr. Vincent Sayan

Arundel Ambulatory Surgery Center; 621 Ridgely Avenue, Suite 101, Annapolis; 410-224-4404

THORACIC SURGERY

Dealing with the repair of organs located in the thorax or chest.

Dr. Stephen Cattaneo*

AAMC Thoracic Surgery; 2003 Medical Parkway, Ste. 301, Annapolis; 443-481-3300; aahs.org

Dr. Avedis Meneshian

AAMC Thoracic Surgery; 2003 Medical Parkway, Ste. 301, Annapolis; 443-481-3300; aahs.org

Dr. Galen Ohnmacht

University Of Maryland Baltimore Washington Medical Center; 305 Hospital Drive, Ste. 304, Glen Burnie; 410-553-8150; mybwmc.org

UROLOGY

Dealing with the urinary or urogenital organs.

Dr. Robert Hanley*

Anne Arundel Urology; 600 Ridgely Avenue, Ste. 222 & 223, Annapolis; 410-266-8049; aaurology.com

Dr. David McDermott Jr.

Anne Arundel Urology; 600 Ridgely Avenue, Ste. 222 & 223, Annapolis; 410-266-8049; aaurology.com

Dr. David McDermott Sr.

Anne Arundel Urology; 600 Ridgely Avenue, Ste. 222 & 223, Annapolis; 410-266-8049; aaurology.com

Dr. Steven Rock

Anne Arundel Urology; 600 Ridgely Avenue, Ste. 222 & 223, Annapolis; 410-266-8049; aaurology.com

VASCULAR SURGERY

Dealing with a tube or a system of tubes for conveyance of body fluids, such as blood vessels.

Dr. Mark Peeler*

MedStar Health Cardiology Associates, L.L.C.; 2002 Medical Parkway, Ste. 520, Annapolis; 410-571-8430; medstar-health.org

Dr. Marshall Benjamin

University Of Maryland Community Medical Group; 301 Hospital Drive, Glen Burnie; 410-553-8300; mybwmc.org

BACK PAIN

A common, painful condition affecting portion(s) of the spine.

Dr. Timothy Burke*

Anne Arundel Medical Center Spine Center; 2000 Medical Parkway, Ste. 605, Annapolis; 410-943-2322; aahs.org

Dr. Chad Patton

Chad Patton MD MS- Spine Surgeon; 2000 Medical Parkway, Annapolis; 410-267-5584; drchadpatton.com

BREAST CANCER

A cancer that forms in the cells of the breasts.

Dr. Lorraine Tafra*

AAMC Breast Center; 2000 Medical Parkway, Ste. 200, Annapolis; 443-481-5300; aahs.org/breast

Dr. Robert Buras

AAMC Breast Center; 2000 Medical Parkway, Ste. 200, Annapolis; 443-481-5300; aahs.org/breast

Dr. Cynthia Drogula

University of Maryland Community Medical Group-Aiello Breast Center; 203 Hospital Drive, Ste. 100B, Glen Burnie; 410-553-8351; mybwmc.org

IRRITABLE BOWEL SYNDROME

An intestinal disorder causing pain in the belly, gas, diarrhea, and constipation.

Dr. Suzanne Sankey*

Anne Arundel Gastroenterology Associates, P.A.; 820 Bestgate Road, Ste. 2A, Annapolis; 410-224-2116; aagastro.com

Dr. Mark Flasar

Anne Arundel Gastroenterology Associates, P.A.; 820 Bestgate Road, Ste. 2A, Annapolis; 410-224-2116; aagastro.com

LYME DISEASE

A tick-borne illness caused by the bacterium Borrelia burgdorferi.

Dr. William Vickers*

Mid-Atlantic Health Institute; 1460 Ritchie Highway, Ste. 211, Arnold; 443-714-8975; midatlanti-healthinstitute.com

Dr. David Barnes

Annapolis Infectious Disease; 1127 West Street, Annapolis

MACULAR DEGENERATION

An eye disease that causes vision loss.

Dr. Tamara Fackler*

Chesapeake Eye Care & Laser Center, P.C.; 2002 Medical Parkway, Ste. 320, Annapolis; 410-571-8733; chesapeakeeyecare.com

Dr. Deborah Reid

The Retina Group of Washington; 2002 Medical Parkway, Ste. 450, Annapolis; 410-224-6680; rgw.com

MEDICALLY SUPERVISED WEIGHT LOSS

Physician-supervised weight-loss and nutrition programs.

Dr. David Anderson*

Annapolis Medical Weight Loss; 2401 Brandermill Boulevard, Ste. 360, Gambrills; 410-721-9862; annapolis-medicalweightloss.com

Colon cancer is preventable, treatable and beatable with a colonoscopy.

We provide prompt, personalized and caring service to improve your health and wellbeing.

WOODHOLME
GASTROENTEROLOGY ASSOCIATES

410-863-4899

802 Landmark Drive, Suite 129 | Glen Burnie, Maryland 21061
www.WOODHOLMEGI.com

LEADING HEALTHCARE PROFESSIONALS 2019-2020

AN EXCLUSIVE WHAT'S UP? MEDIA SPECIAL ADVERTISING SECTION

LABBE FAMILY ORTHODONTICS

DR. STEPHEN LABBE

Since 1990, Dr. Stephen Labbe has earned a reputation for providing the most skilled, patient-focused, and advanced orthodontic treatment in the area. As a matter of fact, his is one of only three practices in the State of Maryland that was invited to be a member of the prestigious Schulman Group, a national organization comprised of the top 125 Orthodontic Practices in North America! Dr. Labbe – along with his friendly and knowledgeable staff is completely committed to your comfort, health, and happiness.

We believe that your treatment is MORE than just orthodontics – it's about your total experience. So, we go far beyond basics to make your visits fun, rewarding, and memorable! And, we'll collaborate with your family dentist every step of the way to ensure you receive the best orthodontic care possible. We'll have a lot of fun, but we're serious about your smile!

WHO I AM

1. WHAT'S YOUR GREATEST ACHIEVEMENT?

I was the first one in my family who not only went to college; but I graduated from Dental School and my Orthodontic Program with Honors. Then, not even 10 years later, I was voted by fellow colleagues as the Best Orthodontist in The first What's Up? Best of Annapolis.

2. WHAT DO YOU ENJOY THE MOST OUTSIDE OF THE OFFICE?

It sounds a bit cliché; but I really do have fun with my family. I couldn't be more proud of our kids. I thoroughly enjoy watching my daughter play lacrosse and I'm so proud of my son who is going off to college to the University of Tampa. He has such a fun-loving personality and always cracks us up! My wife and I really enjoy getting out on the water on when we can and discovering new destinations.

CONNECT

Annapolis | Bowie | Crofton | Greenbelt

410-267-7300 | www.LabbeFamilyOrtho.com

ANNAPOLIS MEDICAL WEIGHT LOSS

DR. DAVID ANDERSON

Dr. David Anderson sees the growing obesity epidemic as a health crisis. For nearly two decades as a family physician, he remembers treating high blood pressure, diabetes, and cholesterol issues. Realizing that these medical problems were often related to excess weight, he felt uniquely qualified to help those suffering from severe health issues due to obesity or those just looking to lose 10-20 pounds.

The non-surgical, one-on-one physician-directed program at AMWL offers strategies unavailable through commercial programs. "With my primary care experience, I can often decrease or even discontinue medications during weight loss. My patients love that." He communicates any changes with their other physicians. Using Body Composition technology, Dr. Anderson can accurately measure how many calories each patient burns in a day, and individually predict their amount and rate of weight loss. His caring and compassionate team helps guide and encourage each patient along their journey to better health.

WHO I AM

1. WHAT'S NEW IN OUR OFFICE

WarmSculpting – SculpSure. This non-invasive laser body contouring treatment now provides the perfect complement to our weight loss practice, enabling us to individually target persistent areas of fat in trouble spots.

ABOUT DR. ANDERSON

Dr. Anderson received his MD degree from Thomas Jefferson University in Philadelphia and completed his residency training at the University of Connecticut. During his first 16 years of practice, he served the Annapolis community as a family physician. In 2008, he opened Annapolis Medical Weight Loss to devote his skills solely to helping patients achieve better health through medically-supervised weight loss and maintenance. Dr. Anderson is board certified in both Obesity Medicine and Family Medicine.

CONNECT

2401 Brandermill Blvd., Suite 360
@Waugh Chapel
Gambrills, MD 21054
410-721-9862

www.AnnapolisMedicalWeightLoss.com

CPE CLINIC, LLC

MICHAEL J. LABELLARTE, SR., M.D.

SARAH READING, M.D.

STEPHANIE STREB, DNP, MHS, PMHNP

THERESA P. SHANK, Ph.D.

LAURA FRAZIER, Ph.D.

MAGDA RODRIGUEZ, Psy.D.

SHANNON SENEFELD, Psy.D.

CPE Clinic, LLC is comprised of leading psychiatrists and psychologists whose clinical expertise is built on years of research, teaching, and treating patients to deliver comprehensive clinical care in the field of mental health. We treat adults, adolescents, and children. Patients often find us after being treated by other providers without progress or improvement. Our providers leverage their expertise with their patients in attention, anxiety, OCD, behavior problems, learning and development challenges, mood disorders, bi-polar disorder, PoTs/ Dysautonomia and Tourette's. We spend our time not only diagnosing and treating but educating and enabling our patients to move forward.

People we treat emerge as stable, more resilient, and successful in their pursuits. They lead happier home lives, perform better academically, professionally, and socially. In our care, patients change the course of their lives by managing and improving their mental health.

To our referral sources and our patients; we appreciate being voted "Best of" again this year. Thank you.

WHO WE ARE

- 1. WHY DO PEOPLE SEEK US OUT FOR MENTAL HEALTH SOLUTIONS?**

We often receive referrals from current patients, other therapists, and psychiatrists, pediatricians and pediatric specialists, hospitals, school personnel, etc. who trust us and appreciate our results in other cases. They are often looking for specific expertise - for instance, recognizing and treating OCD; DBT groups for teenagers or adults struggling with emotional distress; behavioral problems in children; social skill development in teens and tweens; or thoughtful medication management in children, adolescents, or adults.
- 2. WHAT IS THE MOST CHALLENGING THING ABOUT WORKING IN MENTAL HEALTH?**

People do not know what to expect from a psychologist or a psychiatrist. Most people assume that mental health challenges only happen to 'some' people. When they find themselves affected, it can take time finding someone to trust in developing a diagnosis and treatment plan.
- 3. WHAT MAKES YOUR APPROACH TO MENTAL HEALTH DIFFERENT?**

We have a great group of professionals who are smart, very well-trained, compassionate and are committed to helping people. We consult with each other, collaborating as often as we can. We want to understand our patients, we want them to get better, we want them to live their lives and then send us postcards years later about how well they are doing. And we do get those updates!
- 4. WHAT QUESTION IS ASKED MOST OFTEN ABOUT MEDICATION AND MENTAL ILLNESS?**

People often think of medication as the last option, to be used when other interventions have failed. Some psychiatric symptoms and disorders improve quickly with the proper medication at the right dose, which then allows a patient to either go back to their lives or access other therapeutic interventions more effectively. We know about the medications we use and we inform the patients and families about the medications, how we will monitor them as well as how and when to discontinue them.

CONNECT

410-979-2326 • www.cpeclinic.com
Annapolis, Baltimore, Columbia

THE PEDIATRIC DENTAL SPECIALISTS

SCOTT M. LAWRENCE, DDS, MS

JEN FAN WENG, DDS

Passion for Pediatric Dentistry. Compassion for our Patients. Peace of Mind for their Parents. Dr. Scott Lawrence and Dr. Jen Fan Weng provide comprehensive pediatric dental care in a manner that nurtures the patient and educates the parents. We spend the time that is necessary to treat patients from infancy through their college years. On the other end, we explain what we will do, to the parents, to allay their fears and anxieties. We want the dental appointment to be an event that the child and their parents look forward to.

Dr. Weng is a board certified pediatric dental specialist and our facility has received special certification to allow her to safely perform oral conscious sedation for patients in need. She provides all aspects of restorative dentistry, including SDF, which provides a conservative option for treating extensive tooth decay. Dr. Weng also performs extractions of primary and permanent teeth. Dr. Lawrence, better known by his first name, "Dr. Scott", provides comprehensive orthodontic care to our patients. As a pediatric dental specialist, he utilizes his knowledge of growth and development to align teeth and enhance facial symmetry. By providing comprehensive orthodontic care along with restorative treatment and bi-annual dental cleanings, we are your comprehensive care solution for all your child's dental needs.

Please visit our website at tpdsdds.com to see what others are saying about us...

WHO WE ARE

1. WHAT DO YOU FEEL IS SPECIAL ABOUT YOUR PRACTICE?

We develop relationships with our patients and their families. When there is trust between the child, parent and dentist, everyone has a superior experience.

2. WHAT IS THE MOST FULFILLING ASPECT OF YOUR COMMITMENT TO YOUR PROFESSION?

We love that the profession of dentistry allows us the ability to give back to those in need. We enjoy the challenges and rewards of managing patients with special needs and behavioral difficulties. We are also blessed to be able to participate in dental outreach such as the Maryland Mission of Mercy.

ABOUT DR. SCOTT LAWRENCE

Dr. Scott Lawrence received a B.S. degree in Math/Biology from Wake Forest University in 1983. He graduated from West Virginia University School of Dentistry in 1987. Dr. Scott received his certificate in Pediatric Dentistry from Columbus Children's Hospital along with a Master's Degree in Pediatric Dentistry from The Ohio State University in 1989. He and his wife Kathy, have one son, Brent. Dr. Lawrence's interests include running, swimming, fantasy football and spending time with his family.

ABOUT DR. JEN FAN WENG

Dr. Jen Fan Weng graduated from Loyola College in Baltimore with a B.S. degree in Biology. She is a 1993 graduate of the University of Maryland School of Dentistry. Dr. Weng then completed her pediatric dental specialty training at Children's Hospital in Pittsburgh. She has been practicing in Maryland since 1996 and joined Dr. Lawrence in 2001. Dr. Weng is a board certified pediatric dental specialist. She enjoys exploring places, near and far, and spending time with family and friends.

CONNECT

301-262-0242

16900 Science Drive, #115
Bowie, MD 20715

www.tpdsdds.com

DR. ZIAD BATROUNI

MARYLAND ORAL SURGERY ASSOCIATES

Maryland Oral Surgery Associates (MOSA) offers the full scope of Oral and Maxillofacial Surgery with an emphasis on dental implants, permanent teeth in a day, extractions (including wisdom teeth), bone grafting, cosmetics, oral pathology, facial reconstruction, and in-office Intravenous Sedation and General Anesthesia. MOSA of Annapolis and Crofton offer Teeth-in-a-Day solution for failing dentition. This utilizes the latest 3-D imaging for treatment planning and implant placement. In the vast majority of cases patients will leave with a full set of teeth, and will be able to function immediately with minimal dysfunction to their daily routine. MOSA also offers cosmetic procedures including cheek and chin implants, facial liposuction, and cosmetic injectables (Botox, Juvederm, and Voluma). Voluma is a new cosmetic procedure that adds volume to the apples of your cheeks, giving the appearance of an instant facelift. The MOSA team is happy to be a part of the Crofton/Annapolis community, providing top quality Oral and Maxillofacial Surgery.

WHO I AM

1. BIGGEST CHALLENGE YOU'VE OVERCOME

My second daughter was diagnosed with type 1 diabetes at 15 months old. It was definitely a challenge to take care of a young child with a highly restrictive diet, daily injections, and blood sugar checks. She's now in 5th grade and has developed into a strong, smart, and confident child.

ABOUT DR. BATROUNI

Dr. Ziad Batrouni, joined Maryland Oral Surgery Associates in 2006. He received his B.A. in Biochemistry from Virginia Tech and his Doctor of Dental Surgery Degree from Northwestern University Dental School. Dr. Batrouni completed his internship and residency in Oral and Maxillofacial Surgery at the New York Presbyterian Hospital, Cornell University Medical Center. Dr. Batrouni is a Board Certified Oral and Maxillofacial Surgeon, and a Diplomate of the National Dental Board of Anesthesiology. Dr. Batrouni is Vice Chairman of the Department of Oral and Maxillofacial Surgery at Anne Arundel Medical Center, as well as a clinical instructor at the Washington Hospital Center.

CONNECT

Annapolis & Crofton
410-897-0111 | 410-721-0700
mosa4os.com

BAYSIDE KIDS DENTAL

KENNY AND SARRAH ZAMORA, D.M.D

Bayside Kids Dental is the result of Dr. Kenny and Dr. Sarrah's shared vision to create something special together as a lasting contribution to the community they love. They practice a preventive model of dentistry, where they have a philosophy to treat their patients the same way they would treat their own family. When they are not at the office, you can always find them out supporting local events and charities, they are proud to be helping support Sarah's House by providing much needed dental care to the residents; they are excited to be 'working together to create future smiles.'

WHO WE ARE

1. HOW DID YOU TWO MEET?

We met in dental school. We spent many long hours together helping each other get through school. We were dating 8 years before finally getting married in 2014.

2. WHAT EXCITES YOU MOST ABOUT THE FUTURE OF YOUR PRACTICE?

We are unsure if we could choose just one thing; everything is so exciting about our brand-new state of the art office. But, if we had to choose just one, it's definitely the patients and the relationships we get to build with them and our community.

ABOUT THE DOCTORS

Dr. Kenny and Dr. Sarrah both completed their dental training at University of Pittsburgh School of Dental Medicine. Dr. Kenny specialized in pediatrics at the University of Southern California, where he trained extensively in the administration of oral sedation, the treatment of children under general anesthesia, and providing care for individuals with special healthcare needs. He is a diplomate of the American Board of Pediatric Dentistry. Dr. Sarrah completed an AEGD Residency at Bolling Air Force Base in Washington, D.C. She spent the remainder of her USAF career at Shaw Air Force Base. She holds professional membership in the American Academy of Pediatric Dentistry and has completed numerous hours of continuing education honing her skills with a focus on children and adolescents. In their spare time, they enjoy traveling, the outdoors, and spending time with their two dogs, Twix and Snickers.

CONNECT

1350 Blair Drive, Suite I
Odenton, MD 21113
443-698-8180
www.baysidekidsdentist.com

WHATS UP? MEDIA
**TOP
DENTISTS**
ANNE ARUNDEL

ODENTON STATION DENTISTRY

DR. APRIL CALTON

Dr. April Calton strives to offer her patients a comfortable and state-of-the-art atmosphere with leading technology, creating an environment similar to home. She is prepared to accommodate each of her patients, whether relaxed in the dental chair or patients with deep-seated anxiety. She opened Odenton Station Dental, her second practice, in January 2013. This practice is continually growing and Dr. Calton is very proud to work alongside Dr. Cherry, Dr. Worm, Dr. Gates and pediatric dentist, Dr. Buckle. Upon entering the offices, patients are welcomed by her caring staff and offered water and snacks, as well as massaging chairs and television in each operator. In addition to her dedication to patients, Dr. Calton maintains a skilled, professional staff who engage in countless hours of annual continuing education. Dr. Calton and her team pride themselves on their clinical expertise, patient satisfaction, and genuine commitment to patient care.

WHO I AM

1. WHAT DO YOU LOVE MOST ABOUT YOUR PRACTICE?

My wonderful team.

2. WHAT ALTERNATIVE OCCUPATION WOULD YOU CHOOSE?

To be one of the Real Housewives.

3. COOK AT HOME OR DINE OUT?

I love cooking at home and dining out! My favorite food is definitely crab – I'm a Maryland girl!

4. WHAT DOES FAMILY MEAN TO YOU?

Bliss and chaos.

5. FAVORITE MUSIC/BANDS

Pitbull and Latin Dance music.

6. WHAT IS YOUR PERSONAL MANTRA?

Work hard, play hard.

ABOUT DR. CALTON

Dr. Calton attended the prestigious New York University College of Dentistry and completed her residency in Anesthesiology at Kingsbrook Medical Center in Brooklyn. She has been practicing dentistry for more than 18 years. Dr. Calton holds memberships in the American Dental Association, Maryland Dental Association, and the Academy of General Dentistry. She is committed to putting her patients first by keeping abreast of the rapidly changing dental profession.

CONNECT

1110 Town Center Blvd.
Suite H, Odenton, MD 21113

410-874-2222
odentonstationdental@gmail.com

odentonstationdental.com

Q&A

QUESTIONS AND ANSWERS WITH THE AREA'S TOP MEDICAL PROFESSIONALS

Q: When is the correct time to take dental x-rays on a child?

A: Each patient and every situation is unique. It is our responsibility to use our training and experience to develop an appropriate protocol

for each and every patient. *"To see is to know...Not to see is to guess...We prefer not to guess about your child's health."*

DR. SCOTT LAWRENCE & DR. JEN FAN WENG
The Pediatric Dental Specialists

Q: Are baby teeth really that important to my child?

A: Primary, or "baby," teeth are important for many reasons. Not only do they help children speak clearly and chew

naturally, they also aid in forming a path that permanent teeth can follow when they are ready to erupt.

DR. KENNY ZAMORA, D.M.D., Bayside Kids Dental

Q: How do you know when you need to help from a psychiatrist?

A: We all have our bad days. One of the challenges of managing mental health is knowing when you should seek help. I encourage people to look out for the

two D's: distress and dysfunction. Is a child thriving? Are they accepting age-appropriate challenges and exhibiting age-appropriate resilience? Are they acting like their usual selves? A concerning behavior might not be constant—a child may seem well-adjusted at home but not at school, or vice versa—but it is often chronic. These questions apply to adults as well. A good mental health professional can diagnose a potential problem with a thorough clinical evaluation. Addressing and treating mental health can change the course of a life.

DR. STEPHANIE STREB, CPE Clinic

Q: I have many missing teeth and I've tried partials which haven't helped at all. What can be done for me?

A: The best solution for your situation is dental implants. Implants are a tooth root substitute made of titanium that attaches into the jaw bone creating a stable foundation

for solid, new teeth. This means your new teeth feel, look, and perform like natural teeth. Because there are no longer any painful stresses put on your gum tissues, denture and partial pain is completely eliminated. The best news is that the 'New Teeth in One Day™' Dental Implant procedure takes you from a situation with missing or hopeless, problem teeth to having new, comfortable, stay-in the mouth teeth that look great on the very same day as surgery.

KIAN DJAWDAN, DMD, Djawdan Center for Implant & Restorative Dentistry

Q: Help! Why am I suddenly gaining weight at 50, when I haven't changed what I do?

A: There are multiple factors at work that can contribute to this. As we age, muscle mass tends to decrease

(especially if exercise habits diminish), which slows metabolism. For this reason, our calorie needs decrease about 5 percent every 10 years. Stress hormones, and in women the hormonal changes of menopause, can work against you by increasing appetite. Medications can also impact your weight. The good news is that there are certainly things you can do to maintain or even lose weight. A medical weight loss plan can devise effective strategies and the appropriate calorie balance for you to achieve and maintain your healthy goals.

DAVID ANDERSON, MD, Annapolis Medical Weight Loss

Q: Some direct-to-consumer orthodontic companies make treatment sound so easy and after so many months - straight teeth! What else should I be concerned about?

A: Orthodontics is more than just the movement of the part of teeth you can see. X-rays of your teeth and jaw are

crucial so the doctor can see what the naked eye can't. A clinical exam of your jaw alignment, and the relationship of your teeth to your skeletal structure is imperative. What if there were an issue during treatment? Who would you contact that would care about your health and end-result?

Remember! Orthodontics isn't a product - it's a professional, medical **service**. When your care is supervised by an orthodontist, you are assured that your orthodontist spent 2-3 more years studying beyond dental school.

DR. STEPHEN LABBE, DDS, Labbe Family Orthodontics

Q: What happens after a tooth is extracted?

A: After the extraction of a permanent tooth, bone and gingival tissue (gums) start to fill the extraction site. However, the body also starts to "melt away" the bone in

a vertical and horizontal dimension. If implant tooth replacement is desired, a site preservation bone graft is usually required to prepare the surgical site, especially if bone loss occurred prior to the extraction. This recreates ideal bony contours, and makes dental implant success more predictable. The bone graft is usually performed at the time of extraction with no additional discomfort.

ZIAD BATROUNI, DDS, Maryland Oral Surgery Associates

Q: Is my dental work going to hurt?

A: I always let my patients know that I am good at alleviating fear and doing a painless injection with a very strong topical anesthetic. My goal is to make the patient feel as comfortable as possible.

DR. APRIL CALTON, Odenton Station Dentistry

**LEADING HEALTHCARE
PROFESSIONALS 2019-2020**

For more information visit whatsupmag.com

WHAT'S UP? MEDIA
TICKETS MAGAZINES EVENTS

Dr. Yudhishtira Markan

Chesapeake Oncology Hematology Associates

Dr Yudhishtira Markan specializes in both Hematology and Medical Oncology. He received his medical degree from Government Medical College, Punjabi University, India and completed his internship and residency in internal medicine at Prince George's Hospital Center and his fellowship in Hematology and Medical Oncology at Washington Hospital Center, Georgetown University in Washington DC. He is board-certified in Internal Medicine and Medical Oncology and has been treating patients with cancer and blood diseases since 1994.

Dr. Markan has been named one of the "Top Docs" by What's Up? Annapolis Magazine. Dr. Markan treats patients with all forms of cancer, maintaining a particular interest in breast, lung, gastrointestinal cancers, lymphomas and leukemia. He takes great pride in providing personalized compassionate care to each patient. He is a member of the American College of Physicians, American Society of Clinical Oncology and Maryland Society of Clinical Oncologists.

He currently sees patients at the Tate Cancer Center in our Glen Burnie office.

REVIEWS

"He is a great doctor, so caring about his patients, never rushes my appointment, and takes time to make sure you understand what is going on. I would recommend him to all my friends and family. He is number one in my book."
– Gretchen smith in Odenton, MD | Aug 14, 2017

"Since January 2017 I have been under the care of Dr. Markan for a diagnosis of small cell cancer of the left lung. Dr. Markan is always patient, explains treatment options, and most importantly listens to the patient. Being under his care at the Tate Cancer Center I received what can only be described as "top tier" medical care delivered with caring and compassion. Dr. Markan not only cares for his patients but also cares about them as people and my cancer is now in remission." – Patient | 2018

Tate Cancer Center

305 Hospital Drive 2nd Floor • Glen Burnie, MD 21061 • 410-761-9896
www.cohamed.com

2019 Best Of Medical, Dental & Veterinary

ANNAPOLIS & WEST COUNTY

THE BEST OF ANNAPOLIS AND WEST COUNTY'S MEDICAL, DENTAL, AND VETERINARY WINNERS ARE HERE. THANK YOU TO OUR LOYAL READERS WHO TOOK THE TIME TO VOTE FOR THE TOPS IN TOWN WHEN IT COMES TO HEALTH SERVICES. EARLIER THIS YEAR, WE CALLED UPON YOU TO WRITE-IN YOUR RECOMMENDATIONS IN MANY CATEGORIES. AFTER CAREFULLY VETTING BALLOTS FOR ANY DUPLICATES OR MULTIPLES ORIGINATING FROM ONE SOURCE (NO BALLOT STUFFING ALLOWED), WE ARRIVED AT THE RESULTING WINNERS. PLEASE ENJOY PERUSING *YOUR* LIST OF WHO'S BEST OF EASTERN SHORE AND CONSIDER EMPLOYING THEIR SERVICES. AND COMING IN OUR NOVEMBER ISSUE, WE'LL PUBLISH THE BEST OF BEAUTY & FITNESS RESULTS.

AND THE WINNERS ARE, FOR BEST...

MEDICAL

Orthopedic Sports Medicine

Dr. Jeffrey Gelfand
AAMG Orthopedic & Sports Medicine Specialists
2000 Medical Parkway, Ste. 101, Annapolis
410-268-8862
osmc.net

Seniors Physician

Dr. Aditya Chopra
Aditya Chopra M.D., PC
600 Ridgely Avenue, Ste. 231, Annapolis
410-266-8116
adityachopramdpc.com

Occupational Therapy

Annapolis Children's Therapy Center
1911 Lincoln Drive, Annapolis
410-573-1064
annapolischildrenstherapy.com

Colon/Rectal Surgery

Dr. Mari Madsen
Annapolis Colon & Rectal Surgeons
2002 Medical Parkway, Ste. 360, Annapolis
410-573-1699
annapoliscolon.com

Allergist

Dr. Jaime Olenec
Annapolis Ear, Nose & Throat Associates
2002 Medical Parkway, Ste. 230, Annapolis
410-266-3900
annapolisent.com

Orthopedic Hand Surgery

Dr. Tom Dennis
Annapolis Hand Center
128 Lubrano Drive, Ste. 301, Annapolis
410-544-4263
annapolishandcenter.com

Neurologist

Dr. Brian Salter
Annapolis Neurology Associates
122 Defense Highway, Ste. 210, Annapolis
410-266-9694
annapolisneurology.com

Gynecologist

Annapolis OB-GYN
2000 Medical Parkway, Ste. 304, Annapolis
410-573-9530
annapolisobgyn.com

Oncologist

Dr. Carol Tweed
Annapolis Oncology Center
2003 Medical Parkway, Ste. 210, Annapolis
443-481-4884
myaamg.org

Pediatrician

Annapolis Pediatrics
200 Forbes Street, Ste. 200, Annapolis
410-263-6363
annapolispediatrics.com

Rhinoplasty

Dr. Bryan Ambro and Dr. James Chappell
Annapolis Plastic Surgery
2002 Medical Parkway, Ste. 215, Annapolis
888-283-4768
annapolisplasticsurgery.com

Sleep Apnea/Snoring Treatment

Dr. Sam Pollina
Snoring and Sleep Apnea Treatment Center
200 Westgate Circle, Ste. 106, Annapolis
410-571-5138
annapolisapneasolutions.archivereallife.com

Gastroenterologist

Dr. Suzanne Sankey
Anne Arundel Gastroenterology Associates
820 Bestgate Road, Ste. 2A, Annapolis
410-224-2116
aagastro.com

Birthing Center

Anne Arundel Medical Center
2001 Medical Pkwy, Annapolis
443-481-1000
aahs.org

Orthopedic Knee Surgery

Dr. James MacDonald
AAMG Orthopedic & Sports Medicine Specialists
2000 Medical Parkway, Ste. 101, Annapolis
410-268-8862
osmc.net

Orthopedic Hip Surgery

Dr. Paul King
Anne Arundel Orthopaedic Surgeons, P.A.
2003 Medical Parkway, Ste. 400, Annapolis
410-573-2530
aaos.net

Rheumatologist

Dr. Ashu Mehta
Anne Arundel Rheumatology
1655 Crofton Boulevard, Ste. 101, Crofton
443-292-4872
annearundelrheumatology.org

Urologist

Dr. Mara Holton
Anne Arundel Urology
600 Ridgely Avenue, Ste. 222 & 223, Annapolis
410-266-8049
aaurology.com

Pharmacy

Arnold Professional Pharmacy
1460 Ritchie Highway, Arnold
443-949-8373
professionalpharmacygroup.com

Mammography

Bay Radiology
537 Baltimore Annapolis Boulevard, Ste. B, Severna Park
410-544-3331
bay-radiology.com

Apothecary (Compounding Pharmacy)

Cape Drugs
1384 Cape St. Claire Road, Annapolis
410-757-3522
capedrugs.com

Vascular Surgery

Dr. Mark Peeler
Cardiology Associates
2002 Medical Parkway, Ste. 500, Annapolis
410-573-6480
cardiologyassociatespc.com

Dermatologist

Dr. Lisa Kates
Center for Dermatology and Skin Care of MD
2200 Defense Highway, Ste. 201, Crofton
410-451-5500
dermofmd.com

Friendly Staff at a Doctor's Office

Dr. Lisa Kates
Center for Dermatology and Skin Care of MD
2200 Defense Highway, Ste. 201, Crofton
410-451-5500
dermofmd.com

General Surgery

Dr. Gina Massoglia
Chesapeake Surgical Associates
2009 Tidewater Colony Drive, Annapolis
410-571-9499
chesapeakeurgery.com

Cardiologist

Dr. Barbara Hutchinson
Chesapeake Cardiac Care
888 Bestgate Road, Ste. 215, Annapolis
410-573-9805
ccardiac.com

Ophthalmologist

Dr. Maria Scott
Chesapeake Eye Care and Laser Center
2002 Medical Parkway, Ste. 320, Annapolis
410-571-8733
chesapeakeeyecare.com

Oculoplastic Surgery

Dr. Orin Zwick
Chesapeake Eye Care and Laser Center
2002 Medical Parkway, Ste. 320, Annapolis
410-571-8733
chesapeakeeyecare.com

Cosmetic Laser Eye Treatment

Dr. Maria Scott
Chesapeake Eye Care and Laser Center
2002 Medical Parkway, Ste. 320, Annapolis
410-571-8733
chesapeakeeyecare.com

Caring for the body, mind and spirit.

4
hospice
of the Chesapeake
Celebrating Forty Years of Care

Our team of caring professionals are focused on quality of life while living with advanced illness. It includes physicians, nurses, certified nursing assistants, social workers, counselors, chaplains, and trained volunteers working together to address a patient's physical, emotional, and spiritual needs. Unique to hospice, this holistic approach enables members of different disciplines to evaluate and provide feedback to the care plan. The team develops an individualized plan of care designed to meet each patient's needs for pain management and symptom control, while supporting his/her loved ones. We value and support the whole person rather than just treating the disease or symptoms.

Since 1979, Hospice of the Chesapeake has cared for more than 42,000 patients living with and affected by advanced illness and their families. We are honored and humbled to care for those in our community living with illness and loss.

We are happy to celebrate just one of our many teams, pictured above and listed to the right.

410-987-2003 • hospicechesapeake.org

Your Team

Eric Bush, MD, RPh, MBA, Chief Medical Officer
Dana Neel, RN, Clinical Mgr
Cindy Fleet, RN
Laura Engasser, RN, BSN
Abbey Ludeau, RN, BSN
Jo-Anne Flanagan, RN, BSN
Karen Crosby, RN, BSN
Cassie Bloom, LCSW-C
Racqueal Brown, LCSW-C
Brian Madison, Chaplain
Stacy Townes, CNA
Bria Pankey, CNA
Thomasina Mackall, CNA
Latoya Mackall, CNA
Brenda Bates, CNA
Julia Brandenburg, CRNP
Terri Fevang, Coordinator, Volunteer Svcs

Supportive care when it's needed most.

chesapeake
palliative medicine

Has your journey with complex or advanced illness taken years to unfold? Or have you suddenly learned you have a new and serious diagnosis? It is hard to make sense of all the information you are hearing. We understand an unexpected diagnosis, or a prolonged illness, can be overwhelming and stressful for you and those who love you. Our goal is to support patients and their families as they navigate the complex healthcare system, work to reduce unnecessary suffering, help you define the goals of care that make sense for you and focus on improving quality of life.

Using a holistic patient-centered approach, our team of specially trained physicians, nurse practitioners, nurses, social workers and coordinators can help you make sense of what's happening, no matter what your illness.

We are honored and humbled by those who have chosen Chesapeake Palliative Medicine as part of their overall healthcare team.

443-837-1525 • cpmedicine.org

Your Team

Eric Bush, MD, RPh, MBA, Chief Medical Officer
Stephanie Alston, Coordinator
Jennifer Bowen, MSN-NP-C
Julia Brandenburg, MSN, FNP-C
Amy Brumme, CRNP, ACHPN
Kaileigh Bunker, Coordinator
Ryan Catan, Nurse Care Coordinator
Jennifer Clark, MD, HMDBC
Bill Copeland, MS, CRNP, ACHPN
Katie Gast, MS, NP-C, CRNP, ACHPN
Genevieve Lightfoot-Taylor, MSN, CFNP, ACHPN
Patricia McMillan, MS, MHA, Director of Medical Svcs
Dixie Poe, RN, MSN, MGA, CFNP
Avis Queen, Liaison
Gayle Schantzen, MD, CAQHMP, HMDC
Megan Stidham, MSN, FNP-BC, ACHPN
Heather Watson, Nurse Care Coordinator
Jessica Whittemore, LCSW-C
Rudolph Willis, MD

Lasers Skin Treatment

Dr. Haven Barlow
Chesapeake Plastic Surgery
802 Bestgate Road,
Ste. A, Annapolis
410-224-2395
barlowmd.com

Mental Health Services

CPE Clinic, LLC
130 Admiral Cochrane Drive, Ste. 103,
Annapolis
410-979-2326
cpeclinic.com

Psychologist Therapy Practice

Dr. Magda Rodriguez
CPE Clinic, LLC
130 Admiral Cochrane Drive, Ste. 103,
Annapolis
410-979-2326
cpeclinic.com

Psychiatrist

Dr. Michael Labellarte
CPE Clinic, LLC
130 Admiral Cochrane Drive, Ste. 103,
Annapolis
410-979-2326
cpeclinic.com

Speech Therapy

Motion PT Group
645 Baltimore Annapolis Boulevard, Ste. 111,
Severna Park
410-544-2500
motionptg.com

Sports Physical Therapy

Dr. Anthony T. Hardnett
Effective Integrative Healthcare
683 Old Mill Road,
Millersville
410-846-9009
eihmd.com

Chiropractor Practice

Dr. Daniel Johns
Elevate Life
1730 West Street,
Ste. 105, Annapolis
410-268-3333
elevatelifeclinic.com

Hospice Medicine

Hospice of the Chesapeake
90 Ritchie Highway,
Pasadena
410-987-2003
hospicechesapeake.org

IV Treatments

Hydrafuse RX
49 Old Solomons Island Road,
Ste. 104, Annapolis
443-699-3265
hydrafuserx.com

Naturopathic Doctor

Dr. Erin Kinney
KinnCare
1460 Ritchie Highway,
Ste. 206, Arnold
410-757-8989
kinncare.com

Pain Management

KureSmart Pain Management
116 Defense Highway,
Ste. 403, Annapolis
800-997-2460
kuresmart.com

Tattoo Removal

Dr. Jared Mallalieu
Laser Center of Maryland
484-A Ritchie Highway,
Severna Park
410-544-4600
lasercentermd.com

Laser Hair Removal

Laser Center of Maryland
484-A Ritchie Highway,
Severna Park
410-544-4600
lasercentermd.com

Neurological Surgery

Dr. Brian Sullivan
Maryland Brain,
Spine + Pain
1000 Bestgate Road,
Ste. 400, Annapolis
410-266-2720
mbsp.com

Breast Augmentation

Dr. Adam Summers
Maryland Plastic Surgery & PURE MedSpa
7704 Quarterfield Road,
Ste. E, Glen Burnie
410-553-9444
mdcosmetic.com

Liposuction/Fat Removal

Dr. Adam Summers
Maryland Plastic Surgery & PURE MedSpa
7704 Quarterfield Road,
Ste. E, Glen Burnie
410-553-9444
mdcosmetic.com

Primary Care Medicine

Dr. Lisa Keithley
Maryland Primary Care Physicians
1509 Ritchie Highway, Arnold
410-757-7600
mpcp.com

Vein Restoration

Maryland Vein Professionals
888 Besgate Road,
Ste. 300, Annapolis
877-303-8346
mdveinprofessionals.com

Urgent Care Medicine

Patient First
2051 West Street,
Annapolis
443-603-0758
patientfirst.com

Hormone Therapy

Scott Melamed
ProMD Health
166 Defense Highway,
Ste. 302, Annapolis
443-333-4940
promdhealth.com

Breast Reconstruction

Dr. Claire Duggal
Sandel Duggal Plastic Surgery and MedSpa
104 Ridgely Avenue,
Annapolis
410-266-7120
sandelduggal.com

Plastic Surgery-Reconstruction

Dr. Henry Sandel
Sandel Duggal Plastic Surgery and MedSpa
104 Ridgely Avenue,
Annapolis
410-266-7120
sandelduggal.com

Facial Contouring

Kelly Sutter
Skin Wellness MD
171 Defense Highway,
Annapolis
410-224-2400
skinwellnessmd.com

Cosmetic Injections

Kelly Sutter
Skin Wellness MD
171 Defense Highway,
Annapolis
410-224-2400
skinwellnessmd.com

Facial Rejuvenation

Dr. Kelly Sullivan
Sullivan Surgery and Spa
130 Admiral Cochrane Drive, Ste. 300,
Annapolis
410-571-1280
sullivansurgery.com

Medical Grade Skin Products

Dr. Kelly Sullivan
Sullivan Surgery and Spa
130 Admiral Cochrane Drive, Ste. 300,
Annapolis
410-571-1280
sullivansurgery.com

Mommy Makeover

Dr. Kelly Sullivan
Sullivan Surgery and Spa
130 Admiral Cochrane Drive, Ste. 300,
Annapolis
410-571-1280
sullivansurgery.com

Podiatrist

Dr. James McKee
The Podiatry Group of Annapolis, P.A.
139 Old Solomons Island Road, Ste. C, Annapolis
410-224-4448
podiatrygroup.us

Body Contouring

Thrive Cryo Studio
2603 Housley Road,
Annapolis
443-598-2007
thrivecryostudio.com

DENTAL

Endodontist

Dr. Louis Berman
Annapolis Endodontics
200 Westgate Circle,
Ste. 104, Annapolis
410-268-4770
annapolisendodontics.com

Holistic Dentistry

Annapolis Green Dental
2331 Forest Drive, Ste. E,
Annapolis
410-224-4500
marylandholisticdentistry.com

Specialty Cosmetic Dentist

Dr. Scott Finlay
Scott Finlay DDS & Associates
1460 Ritchie Highway,
Ste. 203, Annapolis
410-757-6681
annapolisdentistdds.com

Invisalign Specialist

Dr. John Benkovich
Benkovich Orthodontics
1616 Forest Drive,
Ste. 7, Annapolis
410-268-1700
drbenkovich.com

Family Dentistry

Dr. Holly Green
Blue Heron Dental
600 Ridgely Avenue,
Ste. 225, Annapolis
410-224-9608
blueherondental.com

Family Dentistry (Tie)

Dr. Meredith Esposito
Chesapeake Dental Arts
1509 Ritchie Highway,
Arnold
410-757-6200
chesdentalarths.com

Dermal Fillers

Dr. Lisa Kates
Center for Dermatology
and Skin Care of MD
2200 Defense Highway,
Ste. 201, Crofton
410-451-5500
dermofmd.com

TMJ Treatment

Dr. Yasaman Roland
Center for Innovative
Dentistry
133 Defense Highway,
Ste. 103, Annapolis
410-266-3595
drrolanddental.com

Sedation/Phobia Treatment

Dr. Kevin Doring
Doring, Kevin DDS
3179 Braverton Street,
Ste. 100, Edgewater
410-956-2505
edgewatermd.dentist

General Cosmetic Dentist

Dr. Brian Valle
Dr. Brian D. Valle DDS
251 Najoles Road,
Ste. J, Millersville
410-987-9100
drbrianvalle.com

Total Mouth Reconstruction

Dr. Brian Valle
Dr. Brian D. Valle DDS
410-987-9100
drbrianvalle.com

Emergency Dentistry

Dr. John D. Ritter DMD &
Dr. Jason L. Lee DDS
802 Bestgate Road,
Ste. C, Annapolis
410-267-7901
johndritterdmd.com

General Dentistry

**Drs. Lee, Bonfiglio,
Vesely & Associates**
1606 Forest Drive,
Annapolis
410-268-5503
myannapolisdentist.com

Orthognathic Surgery

Dr. Kian Djwadan
Dwjadan Center for
Implant and
Restorative Dentistry
200 Harry S. Truman
Parkway, Ste. 210,
Annapolis
410-266-7645
smileannapolis.com

Family Orthodontics

**Labbe Family
Orthodontics**
114 Forbes Street,
Annapolis
410-734-2364
labbefamilyortho.com

Adult Orthodontist

Dr. Mairead O'Reilly
Mairead O'Reilly,
DDS, MS, PA
888 Bestgate Road,
Ste. 301, Annapolis
410-266-0025
annapolisortho.com

Pediatric Dentist

Dr. Tyson Bross
Naptown Smiles
129 Lubrano Drive, Ste.
300, Annapolis
410-224-0018
naptownsmiles.comin-
dex.php

Implantologist

Dr. Clifford Walzer
Oral Surgery Specialists
275 West Street, Ste.
100, Annapolis
410-268-7790
annapolisoss.com

Oral & Maxillofacial Surgeon

Dr. Cornelius Sullivan
Oral Surgey Specialists
275 West Street, Ste.
100, Annapolis
410-268-7790
annapolisoss.com

Pediatric Orthodontist

Dr. Ora Reinheimer
Philbin & Reinheimer
Orthodontics
802 Bestgate Road,
Ste. B, Annapolis
410-216-4164
marylandbraces.com

Periodontist

Dr. David A. Mugford
The Mugford Center
for Periodontics and
Dental Implants
1660 Village Green,
Crofton
410-260-0790
mugfordcenter.com

Friendly Staff at a Dentist Office

**Drs. Russell, Deasey,
Wright, and Zitofsky**
The Tooth Place
22 Truck House Road,
Ste. 3, Severna Park
410-647-4269
thetoothplace.com

Hygienists

**Drs. Russell, Deasey,
Wright, and Zitofsky**
The Tooth Place
22 Truck House Road,
Ste. 3, Severna Park
410-647-4269
thetoothplace.com

VETERINARY

Veterinarian for Small/ Exotic Pets

Dr. Eric Alexander
Alexander Animal
Hospital
160 Ritchie Highway,
Severna Park
410-777-8678
alexanderanimalhospita-
l.com

Emergency Pet Care Chesapeake Veterinary Referral Center

808 Bestgate
Road, Annapolis
410-224-0121
cvrc.com

Veterinarian for Cats

Dr. Alexandra Bray
Bayside Animal
Medical Center
844 Ritchie Highway,
Ste. 102, Severna Park
410-544-4423
baysideanimal.com

Veterinarian Surgery Chesapeake Veterinary Surgical Specialists

808 Besgate Road,
Annapolis
410-224-0121
cvssvets.com

Veterinarian for Large Animals (Farm)

Dr. James Pelura
Davidsonville
Veterinary Clinic
3725 Tanglewood Lane,
Davidsonville
410-956-5733
davidsonvillevet.com

Vet Clinic

Dr. Duane Woodburn
Greater Annapolis
Veterinary Hospital
1901 Generals Highway,
Annapolis
410-224-3800
gavh.com

Veterinarian for Dogs

Dr. Lisa Hoffman
Hoffman Animal
Hospital
15 Old Mill Bottom
Road N., Annapolis
410-757-3566
hoffmanah.com

LONG & FOSTER®

REAL ESTATE

410-721-1500 • Crofton/Bowie, Tri-County Office

Baldwin Homes Presents...

Boyer's Ridge from \$454,990
 Waugh Chapel Woods from \$520,900
 Whitefield from \$530,900
 Ridge Retreat from \$479,990

Spacious models ranging up to 3,000+ sq. ft.
 Some with immediate deliveries

BaldwinHomes.net Cheryl Poole - (c) 240-876-9088 • Cheryl.Poole@LnF.com

Lynn Hansford

REALTOR®

Full-Time Real Estate Professional
 GREEN, e-PRO, CDPE, DSAC,
 Senior Housing Specialist, SFR,
 At Home with Diversity

Long & Foster Real Estate, Inc.
 Crofton/Bowie Tri-County Sales
 (c) 301-789-9679 • (a) 410-721-1500
 LynnH@LnF.com • LynnHansfordLnE.com

Serving Anne Arundel County & the surrounding areas since 2005.

Selling or buying your home can be one of the biggest decisions in your life. I will help guide you through the process. Customer service is very important to me in meeting my client's needs. My reputation is built on honesty with the highest degree of integrity.

LONG & FOSTER
 REAL ESTATE

BUYING, RENTING OR SELLING? LET'S TALK!

Beeky Litz, Realtor 703-336-2223
 Military Relocation Professional

Crofton/Bowie Tri-County
 2191 Defense Highway
 Crofton, MD 21114

Maria Lopes

SFR, SRES and C-CES
 Office: (410) 721-1500 • Cell: (240) 423-8510
 maria@mariasellsdcmetro.com
 LongandFoster.com/MariaLopes

Your Neighborhood Specialist

LONG & FOSTER | CHRISTIE'S
 REAL ESTATE | INTERNATIONAL REAL ESTATE

Top 1% Realtors® Nationwide

Call Me To See What Anne Arundel County Has To Offer!!!

BILL FRANKLIN

Let Bill's Success Work for You!

- Resales
- New Home Construction
- Investment Properties
- Nationwide Relocation
- \$700+ Million Lifetime Sales
- Master's Club Member
- Long & Foster's Hall of Fame
- PGCAR's Hall of Fame

"I sell more because I do more"

www.BillFranklin.net

(O) 410-451-6205 | (C) 301-346-5690

BillFranklin@LnF.com

Ray Halleran

NAVIGATING YOUR REAL ESTATE NEEDS!

Serving Bowie/Crofton area for over 30 Years

Ray has the know-how and expertise to get your home sold. As a New Home Specialist, he can help you find the new or resale home that fits your needs and budget.

Long & Foster Real Estate Inc. • 2191 Defense Highway • Crofton, MD 21114
 C: (240) 876-5268 • O: (410) 721-1500 • Ray.Halleran@LnF.com • www.rayhalleran.com

Maurita Bostic

Experienced Real Estate Professional
 Serving Maryland and DC

"Live your Dream - Love your Life"

Contact me and I will help you live your Dream.

Long & Foster Real Estate, Inc. • 2191 Defense Highway • Crofton, MD 21114
 Cell: (301) 503-3352 • Office: (410) 721-1500 • www.bostichomes.com

Rina Quigley, Realtor, GRI

Long & Foster Real Estate, Inc.
 Email: Rina.Quigley@LongandFoster.com
 www.LongandFoster.com/RinaQuigley

- Over 25 years affiliated with Long and Foster • Proud Spouse of Retired Military Member
 - Whether you're buying, selling, or need a connection to Property Management services
- For all your real estate needs please call or text me on (301) 910-4911

Ryan Fuhrman

Mortgage Consultant | NMLSR ID: 450398

If you have applied for a home loan with a competitor, we want to save you money! Just show us a current Loan Estimate from another lender, and we will either beat the competitor's offer or provide you a \$350 gift card just for giving us the opportunity to compete.

Prosperity Home Mortgage • 2191 Defense Highway • Crofton, MD 21114
 Cell: (240) 432-8513 • Office: (410) 721-1500 • Ryan.Fuhrman@pnmloans.com

Cheryl Poole

Helping new home buyers find their dream home since 1998
 Let me help you navigate your next purchase

Long and Foster Real Estate, Inc. • 2191 Defense Highway • Crofton, MD 21114
 Cell: (240) 876-9088 • Office: (410) 721-1500
 Email: Cheryl.Poole@LnF.com • LongandFoster.com/CherylPoole

Get Your Real Estate License & Join Our Winning Team

Classes starting in October, November, and December 2019
 Contact Dominic Cantalupo and see if Real Estate is the career path for you.

Dominic Cantalupo

Manager, Associate Broker
 Crofton/Bowie, Tri-County Office
 410-721-1500 Office
 410-963-5466 Cell
 DominicCantalupo@LongandFoster.com

Make your move to Long & Foster today!

Home & Garden

+

64 SEASIDE AESTHETIC | 70 GARDEN DESIGN | 76 REAL ESTATE

SEASIDE A

How a cottage guest house was renovated with coastal design, spa-like finishes, and maximum comfort in mind

By James Houck | Photography by Stephen Buchanan
and courtesy Purple Cherry Architects

The before and after photos of this Grasonville guest house project say it all. Before: a cluttered and whimsical interior design with odd splashes of color, an abundance of mismatched décor, and underwhelming use of space. But after Cathy Purple Cherry and her architecture team met with homeowner Paul Klaassen to review the dwelling, ideas began to flow about how best to transform, utilize, and outfit the smaller of three buildings on the property—to enhance hospitality, functionality, and aesthetics. The goal: Make an amazing guest house for an amazing guest experience.

“I bought the property 30 years ago for a weekend home, as we were living in Washington, D.C.,” Klaassen explains. “And it was a weekend home for about 25 years, before becoming my permanent residence.”

Klaassen met Purple Cherry several years prior to this renovation, while he was bidding architects for an addition project on a property in Annapolis. “I found every experience with her to be wonderful,” he says. That job parlayed into renovation and addition work to the main house on the Grasonville property, which in turn led to the guest house, featured on these pages.

ESTHETIC

“Our favorite feature of the property is how it was reimagined,” Klaassen says. “We completely changed the layout of the cottage. It had been built in the 1950s. And I had done a very simple, basic renovation of it [before this renovation]. Now, it’s our most popular place among guests to stay.”

Instrumental to the new layout of the cottage was its

spatial relationship to the peninsula views of Greenwood Creek and Eastern Bay, looking toward the Chesapeake Bay. “An important element that Cathy recommended was the addition of two large windows, facing the bay view,” Klaassen explains. “Oddly, the best [possible] view of the water from that guesthouse didn’t have windows. Now it does.”

Purple Cherry and Klaassen agreed that the feel of the cottage should evoke a seaside cottage. “Paul desired a coastal spa-like interior, which was implemented in the design,” Purple Cherry says.

“We chose the color palette because we felt grays and soft blues would do that beautifully,” Klaassen says in agreement. “And I think she [Cathy] was right.”

Additionally, Klaassen wanted a small-scale kitchen that would function well for long-term visiting guests. “We have fights over who gets to stay in this cottage,” Klaassen says with a laugh.

As for the creature comforts within, the furniture was selected from a variety of resources, both retail and trade vendors. “Paul wanted classic and clean lines, so we went to our go-to for upholstery—Lee Industries for the sofa,” Purple Cherry explains.

“The sofa sits atop a custom braided wool rug. The master bedroom cabinet and bed add texture and a modern element to the design. Our nautical twist is seen in the whitewashed rope side table, driftwood cocktail table, and pops of blue and white fabrics.

“The balance of masculine and feminine can be seen in the touches of iron in the console and the neutral floral wallpaper. Good design can be found anywhere and we

found it with the leather and metal counter stools.

“Overall best part of the design is how it makes you feel in the space,” Purple Cherry says. “The neutral and cohesive palette with the varying textures and materials has a calming effect that instantly puts you at ease.”

Klaassen agrees. “We call it the ‘Happy Cottage.’ That’s the new name it got after the renovation was complete.”

FICHTNER SERVICES

ROOFING • SIDING • GUTTERS • WINDOWS

Fichtner Services provides full exterior remodeling services for roofing, siding, windows, doors and gutters. We are the company you can trust for quick response, quality craftsmanship, reasonable pricing and steadfast respect for homeowners and their homes.

SINCE 1995, FICHTNER SERVICES HAS BEEN PROVIDING FULL EXTERIOR REMODELING SERVICES.

REQUEST YOUR FREE QUOTE TODAY! | 410-519-1900 | WWW.FICHTNERSERVICES.COM

James L. Graves CONSTRUCTION

A Full Design & Build Company

If you can dream it,
we can build it, inside and out!
We complete your project from start to finish

- ◆ Interiors: Kitchens, Baths, Basements
- ◆ Exteriors: Roofs, Siding, Windows & Doors
- ◆ Additions and much more!

\$1,000 OFF

Any Kitchen or Bath Project of \$10,000 or more
Any New Roof or Complete Siding Job

Coupon must be presented at time of appt. One offer per customer.
Not valid with existing projects. New orders only.

JLGBuilds.com

410-721-9619

Route 3 South Suite 2A, Gambrills, MD 21054

GARDEN DESIGN

Doing What We Can to Improve the Environment

REPLACING LAWNS WITH PONDS, RAIN GARDENS, AND ROCK GARDENS

By Janice F. Booth

Our lovely, lush, green lawns contribute significantly to the Chesapeake Bay pollution. The Chesapeake Bay Foundation (CBF) continues to raise the alarm on the dire condition of the Bay. In a recent report, CBF noted, “Computer modeling by the Chesapeake Bay Program suggests 9 million more pounds of nitrogen will wash into the bay due to climate change and 500,000 pounds of phosphorous.” Much of that excess nitrogen and phosphorous comes as run-off from residential lawns.

We have good intentions. Most of us try to protect the earth, the oceans, the Chesapeake Bay, the streams that intersect our town and cities, and our own neighborhoods. Those of us who putter in the garden try to use less fertilizer, less weed killer, less watering, more mulching, more composting, more cultivation of indigenous plants—we keep looking for ways, small or large, to turn around those disheartening statistics on the pollution of the Chesapeake Bay watershed.

Perhaps instead of lamenting our guilt, we can tackle one significant source of pollution: our lush lawns. I can offer three interesting alternatives to grassy knolls and putting-green sod. Why not replace that green carpet with a **(1) pond** or a **(2) rock garden**? What about a pretty and practical **(3) rain garden**?

Wait! Why choose between the three? Why not replace your side yard with a rock

garden, find a shady spot in the front lawn for a soothing pond, and collect runoff with a rain garden just along the driveway’s edge? Those changes could reduce the onerous grass cutting and leaf raking chores significantly, and help the Bay as well. Imagine if each of us could diminish the amount of grass we grow by 25 or 50 percent; what a difference that would make in reducing excess nitrogen and phosphorous flowing into our water supply, as well as reducing the use of treated or aquifer water.

Just a little preliminary warning here: Unless you’re a weight lifter or a tri-athlete, I don’t recommend you try constructing these specialty gardens yourself. You can make the plan, perhaps even draw up a few design diagrams. Then, consult with your landscaper, landscape architect, or gardener to proceed with the actual scraping and digging, lining, and mounding.

POND →

Let's begin with the pond. If you have a grassy area that is relatively free of tree roots and large shrubs, that may be the spot for a pond. You'll want to consider the size and depth of the pond you envision. To help with that visualization, use lightweight rope, cord, or even your garden hose to roughly layout the design and size of your pond on the location you've chosen. As you arrange the rope or hose, think about where the sun will hit your pond and for how long. (You may decide to stock your pond with goldfish or koi, and if you do, the fish will need some sunlight, but not such intense sunlight that your pond becomes a boiling pot for the little swimmers.) Also, will tall trees overhang your pond's location? Picking branches and leaves out of the pond could become annoying.

Now, maybe you're thinking, "If I'm trying to use natural plantings, less water, and less fertilizer, why would I want a pond? Won't that use *more* water?" Surprisingly, a pond uses little water. Once it's filled and you've installed a small bubbler to keep the water aerated, the pond will take care of itself. The movement and aeration created by the small bubbler will prevent the laying of mosquito larvae. Of course, you may want to install a fountain—fairly easy to accomplish—or a waterfall, a far more complex and demanding project. If your aeration system is working, you'll only need to top-off the pond's water level every three to four weeks. If possible, use unchlorinated water; plants, frogs, and fish will be happier and healthier.

NOW THE FUN BEGINS: PLANTING IN AND AROUND YOUR POND. PLACING PLANTS IN THE POND WILL DEPEND ON THE SIZE AND DEPTH OF YOUR POND. THERE ARE FIVE TYPES OF PLANTS TO CONSIDER:

Deep water plants, such as water lilies, are put in pots of clay soil topped by gravel or pebbles, then settled on the bottom of the pond. (Be sure that most of the plant's stalk and foliage are above water.)

Submerged plants, such as lotus, are entirely underwater, and only the leaves and blooms break the surface.

Floating plants, such as water hyacinth or water lettuce, need no soil. (Caution: these pretty, tiny guys look innocent, but before you know it they can choke out everything else in the pond. You'll have to keep a close eye and thin the plants without mercy.)

Marginal plants, such as irises, can live with their bulbs and roots submerged or planted in the soil near your pond. (They'll soften the edges of the pond so it appears the pond is a natural part of the landscape.)

Bog plants, such as cattails and spider plants, thrive in the mud. (Perfect if you have a spillway or drain from the pond where the soil remains pretty soggy.)

As much fun as it will be choosing entirely different qualities of the plants in and around your pond, consider that you may want to leave some open water, even if that's only a two-foot circle in the middle of the pond. The reflections in the water, the sparkles of sunbeams on the surface, the sight of dragonflies hovering—those are as lovely as the plants you've chosen.

Finally, try to leave at least one overhang, a flagstone or a sturdy branch that juts out over the water. You will find it lures the little songbirds to come and drink. If you're lucky, turtles and frogs may discover your pond, too. They'll all enjoy your little makeshift diving board.

ROCK GARDEN

Now, what about the rock garden? This overlooked gem can provide the perfect solution for that too-sunny spot where the plants frequently fry, or mask that section of your property where the builder left so much rubble that no amount of mulch can coax shrubs or flowers to flourish.

Here, too, use that piece of hose or rope and lay out a shape that looks natural and the right size.

You might even have a rock garden about your pond, if the incline of the land allows. Here's where you'll need some strong backs

AMONG THE PRETTY PLANTS THAT FLOURISH IN A ROCK GARDEN ARE:

Rock cress (Arabis): They have pink or white spring blossoms and resist heat and drought. (Pinch the dead blooms to encourage the foliage.)

Sedum: These hardy dears come in a variety of colors and forms. Who can resist the hens and chicks? You can by “sedum tiles;” they’re pre-planted squares that you can simply lay over an area. (Maybe to camouflage that spot where you ran out of rocks that were just the right size.)

Candy tuft: These bloom white in the spring. They’re a bit taller, maybe four inches, and are unpopular with the deer—so you won’t be providing deer-buffets.

Red creeping thyme: These give you a showy addition to the rock garden. It’s tough and, when crushed, the leaves have a lovely fragrance.

Decorative grasses are also an option. I hesitate recommending these, however. The problem I’ve seen with the clumps of graceful grasses is that as they age, the center of the clump dies, and only the outer ring produces the grass fronds. If you don’t divide and trim every clump, every year, you’ll soon find it’s impossible to do so without a chainsaw and a couple of jack hammers! So, be warned.

Tuck your tiny plants between the rocks, using a thin stick or finger to push the roots down into the crevice; then add a bit of soil on top.

and arms—maybe those teenagers keeping in shape for lacrosse or soccer could lift rocks instead of weights. Lay the rocks in concentric circles. Fill the middle of the circle with sandy soil or peat with lava rock mixed in for each tier. Avoid laying the rocks in too regular a pattern. Mix sizes and colors as you build up your rock garden.

The soil that you’re using to “fill in” the center of each tier will feed the roots of the plants you’ll be adding. A major advantage of a rock garden is that it will be worry-free, if you choose your plants carefully. (You’ll occasionally have to weed out volunteer crabgrass and other invaders, but those unwanted visitors will be easy to spot among the low, lush vegetation.)

RAIN GARDEN

Last of all, take some of those leftover rocks, and some of the marginal and bog plants you used at the pond, and finish off your eco-friendly yard with that rain garden. (This will be easy compared with the pond and the rock garden.) The purpose of a rain garden is to take up the excess water that runs off your driveway, sidewalks, patio—any impermeable surface—and encourage that polluted water to soak down into the soil where it will be cleansed and then returned to the aquifer. This process is completely passive, so you want to think about where rain water and sprinkler hose water runs naturally in your yard.

You’ll probably be able to identify the area by its spongy and maybe a bit stinky character. Now you’ll transform that area into a lovely, useful rain garden. Following the natural indentation of the land, dig out the boggy area. Create just a gentle dent in the surface; don’t get carried away with a deep trench. If you know that quantities of water will likely stand for a bit in your rain garden, layer part of the shallow ditch with “river rocks.” (That’s a designation for large, usually oval, and smooth rocks.) Then, plant your bog and marginal plants along the sides and bottom of your indentation. You might add some creeping phlox and moss to the sides, too, for added color and a softening, natural effect.

Before long, the plants will take hold, the rains will come and go, and your rain garden will transform from a gash into a soft dent—quite natural to its location. Below the surface, clean water will fill the aquifers, and healing the earth will continue.

The crabs and herons, as well as your neighbors and fellow citizens, will benefit from your labors to improve our eco-system.

HARDSCAPE SPECIAL

Call us today for your free estimate

- Landscaping
- Walkways
- Retaining Walls
- Paver Driveways
- Pool Decks
- Patios
- Lighting
- Rain Gardens

Ciminelli's

Landscape Services, Inc.

Quality • Value • Responsive Service
Since 1991

410-741-9683 | www.ciminellislandscape.com

info@ciminellislandscape.com MHIC #120642 Licensed and Insured

SHOWMAN FURNITURE

Over 300
fabrics to
choose from

3 week delivery

15% OFF
with this ad

Must present coupon. Cannot combine offers. Expires 10/31/19

CROFTON SHOWROOM

2431 Crofton Lane • Crofton, MD 21114
(Rt. 3 S. next to the Big Fish Grill)
410-451-8744

Locally Owned & Operated Since 1982

www.ShowmanFurniture.com

WALDORF SHOWROOM

3228 Crain Hwy. • Waldorf, MD 20603
(Behind Chipotle)
301-843-3388

Primary Structure Built: 2017
Close Price: \$2,595,000
Original List Price:
\$2,595,000
Last Sold/Price: \$740,000
(2016)—[tear-down house]
Bedrooms: 5
Baths: 5 full, 1 half
Living Space: 5,488 sq. ft.
Lot Size: .44 acres

HOME REAL ESTATE

Cape St. Claire

Annapolis

By Lisa A. Lewis

Located along the Magothy River and boasting spectacular water views, a unique exterior design, and exquisite architectural detailing, including wide oak plank floors and elegant trim, this custom-designed Craftsman-style home is truly a sight to behold—an idyllic retreat with plenty of opportunities for entertaining, relaxing, and enjoying the delights of waterfront living. The property was listed on April 11th, 2019, went under contract after only a few days on the market, and closed on May 31st, 2019.

“It was thrilling to see the transformation of this property from the old cottage that we sold three years ago into a stunning new home,” says Reid Buckley of the Mr. Waterfront Team of Long & Foster Real Estate, the co-listing agent for the property. “The views were enhanced by the design and landscaping.”

As soon as guests enter the four-level home, they are greeted by a grand two-story foyer with a soaring ceiling that sets the stage for the elegance that awaits inside this architectural masterpiece. The interior design incorporates an open, easy flow with sunlit living spaces and large windows that showcase the water views.

The living room features a coffered ceiling and a wood-burning fireplace with a beautiful, antique mantel. French doors lead to the waterside fieldstone patio, while a separate door offers access to the screened-in porch. The gourmet kitchen is appointed with inset custom cabinetry, granite countertops, stainless steel appliances, marble tile

backsplash, and an oversized marble-top island with a breakfast bar. Adorned with raw mahogany wood paneling, a home office with a full bath is also located on the main level.

The second level features the lovely master suite with a cozy stone-surround fireplace and a sitting room that offers access to a charming water-

side deck. The master bath includes two vanities, a tile shower, and marble tile flooring. A spacious family room with a kitchenette—perfect for entertaining—is also located on this level.

An elegant spiral staircase leads to the third level “crow’s nest,” which offers additional living space and boasts serene water views. In addition, the lower unfinished level can be customized to serve a variety of uses.

And, of course, exterior features add to the property and include a waterside heated in-ground pool, a pool house, and a private pier with a boat lift and two jet ski lifts.

“There are very few exceptional newer homes on the market—especially with a waterside pool—and this listing generated multiple offers almost immediately,” says Charlie Buckley of Mr. Waterfront Team of Long & Foster Real Estate, the co-listing agent for the property. “I’m sure the new owners will enjoy this spot for many years to come.”

Co-listing Agents: Charlie and Reid Buckley, Mr. Waterfront Team of Long & Foster Real Estate, 410-266-6880, Charlie@WaterfrontHomes.org, WaterfrontHomes.org.

Buyer’s Agent: Jennifer Chino, Stahley Thompson Homes of Coldwell Banker Residential Brokerage, 443-494-9091 (cell), 410-941-7009 (office), jennifer@stahleythompson.com, stahleythompsonhomes.com.

TRANSFORMING YOUR DECK INTO YOUR ESCAPE.

TALK TO ONE OF OUR OUTDOOR LIVING SPACE EXPERTS TODAY!

**8200 Veterans Highway
Millersville, MD 21108
410-987-5200**

**3120 Solomons Island Rd
Edgewater, MD 21037
410-956-0400**

www.johnsonlumber.biz

Bay Ridge

Annapolis

By Lisa A. Lewis

Boasting spectacular views of the Chesapeake Bay, superior craftsmanship, and beautiful living spaces—including two master bedrooms—this stunning Craftsman-style home offers the upscale, peaceful lifestyle that buyers desire. The property, which was listed on March 22nd, 2019, went under contract after only 63 days on the market and closed on May 23rd, 2019.

The three-level home features an open floor plan that seamlessly blends the kitchen, living, and dining areas into one common space—creating an easy flow that is ideal for entertaining. Large windows maximize the water views and bathe the living spaces in abundant natural light, which provides an inviting, cheerful atmosphere.

The kitchen is elegantly appointed with ample white cabinetry, sleek marble countertops, high-end stainless-steel appliances, subway tile backsplash, an island with seating space, hardwood floors, and recessed and pendant lighting. With walls of windows that showcase peaceful views of the bay, a dazzling chandelier, and hardwood floors, the dining room exudes a delightful ambiance that guests are sure to love. The family room, which also offers a glimpse of the water, features a ceiling fan, hardwood floors, a cozy fireplace, and recessed lighting. Stylish and comfortable, the main-level master bedroom features a ceiling fan, hardwood floors, and a lavish master bath with a dual sink vanity and a separate shower.

Beautifully designed spaces also await on the upper level of this stunning home. The master bedroom is adorned with a stylish ceiling fan and hardwood floors. Glass doors lead to an inviting balcony, which offers tranquil views and greatly enhances this elegant space. A peaceful escape from the stresses of the day, the master bath features a vanity and a relaxing steam shower. An office with a half bath is also located on this level.

Primary Structure Built: 2016
Close Price: \$1,950,000
Original List Price: \$2,100,000
Last Sold/Price: \$1,338,000 (2014)
Bedrooms: 6
Baths: 4 full, 3 half
Living Space: 3,836 sq. ft.
Lot Size: .25 acres

The lower level offers additional living space and includes a large family/great room, a half bath, and a guest room with a full bath. Indeed, this luxurious home is truly the complete package.

“I thoroughly enjoyed helping the buyers with their purchase of this property,” says Travis Gray of Coldwell Banker Residential Brokerage, the selling agent for the property. “Stepping out onto the front porch and looking out over the beach to the bay feels like you are on vacation. In my opinion, this beautiful custom home is ideally situated for enjoying the Chesapeake Bay lifestyle.”

Listing Agent: Joe Wallman, The Wallman Group of Coldwell Banker Residential Brokerage, Annapolis Plaza, 410-253-9267 (cell), 410-224-2200 (office), joe.wallman@cbmove.com.

Selling Agent: Travis Gray, Coldwell Banker Residential Brokerage, Church Circle, 301-641-0809 (cell), 410-263-8686 (office), tgray@cbmove.com, AnnapolisWaterfrontGuide.com.

PROBLEM SOLVED.

PROJECTS TO DO...

- INSTALL SHELVING
- HANG WINDOW TREATMENTS
- GROUT TILE FLOOR
- POWERWASH DECK
- REPAIR KITCHEN DRYWALL
- FIX CABINET HINGE
- INSTALL SMOKE DETECTORS
- PAINT LIVING ROOM
- CAULK AROUND TUB
- INSTALL CROWN MOLDING
- REPAIR WOOD ON DECK
- INSTALL BACKSPLASH
- HANG MIRROR IN HALLWAY
- CLEAN AND REPAIR GUTTERS
- REPLACE WEATHERSTRIPPING

SAY HELLO TO MR. HANDYMAN® & GOODBYE TO THAT "TO-DO" LIST!

Mr. Handyman
Home Improvement Professionals
a neighborly company

\$48 OFF
Available at participating locations only.
Not valid with any other offer. Expires 12/31/20

Mr. Handyman® is the most trusted and professional handyman you can call for all your household maintenance and repairs!

Mr. Handyman of Anne Arundel and North PG

410-881-5683
MrHandyman.com

leverage local events

THE SMART WAY

CUSTOMIZATION

PROMOTION

SALES

REPORTS

SERVICE

What's Up? Tix is a local, customizable ticketing platform, in which companies and organizations can sell and manage their own ticketed events with built-in regional marketing. Only What's Up? Tix includes free What's Up? Magazine editorial and display ad, content in print and digital products, social media and event marketing, plus a local support team to help your event succeed!

For more information contact Ashley
Raymond at tickets@whatsupmag.com.

whatsuptix.com

Health & Beauty

80 HEALTH REPORT | 82 LIP THREADING
84 FRESH TAKE | 87 PRODUCTS WE LOVE *plus more!*

Health Report

By Kelsey Casselbury

TIME SPENT OUTSIDE CORRELATES TO BETTER HEALTH

Studies show that if you spend just two hours a week outside in green spaces, whether at a park, on the hiking trails, or on the field, you could benefit from better health. The research was derived from a survey of 20,000 people who reported how much time they spent in nature and their self-perceived levels of health and wellbeing.

Those who spent less than two hours in nature, or didn't spend any time outside at all, were less likely to report good health or wellbeing than those who spent more time outdoors. After two hours, the health benefits of spending time in nature seem to provide diminishing returns with a cutoff after five hours.

EPIPENS REMAIN POTENT AFTER EXPIRATION DATE

Throwing out EpiPens and other self-injectors used to treat severe allergic reactions may mean dumping perfectly good epinephrine, according to a study published in the *Journal of Allergy and Clinical Immunology*. The autoinjectors may work for months past the labeled expiration date, currently set by the FDA at 18 months to ensure that it never has less than 90 percent of the original dose.

Researchers tested 46 autoinjectors after the expiration date had passed. Of those, 80 percent still had at least 90 percent of their original epinephrine dose, meaning they would still be effective under FDA standards. Devices that were tested six months after expiration still had 100 percent of the original dose.

This information could be beneficial to those who must carry an autoinjector, which contains a preset dose of epinephrine, to combat the risk of anaphylaxis. The high

COFFEE CONSUMPTION MAY IMPACT 'BROWN FAT'

Not all fat is bad—brown adipose tissue (BAT), also known as brown fat, burns energy and produces heat. Those who have a lower body mass index (BMI) tend to have a higher amount of brown fat, and now, research says that drinking coffee may stimulate that brown fat.

This could be a key development in tackling obesity and obesity-related diseases, such as diabetes. The research used caffeinated coffee to boost mitochon-

cost of autoinjectors can be prohibitive for those who have to throw out and replace unused devices after expiration. However, health experts recommend sticking to current expiration dates unless and until the FDA changes its policy.

drial stimulation, though the authors can't say for sure that it's the caffeine or another compound in coffee that's making an impact. While more research is necessary, for now, feel free to drink another cup of that morning brew.

Disabilities and Gaming: Changing the Conversation

NEW TECHNOLOGY ALLOWS MORE PEOPLE TO PLAY AND JOIN A COMMUNITY THAT WAS ONCE INACCESSIBLE

By Kelsey Casselbury

Microsoft's 2019 Super Bowl commercial felt a little different than most of the other ads. It didn't go for laughs or shock value, but rather targeted the viewers' emotions as it introduced kid after kid who loves video games—including those with physical disabilities who have seldom, if ever, been able to play alongside their friends. The commercial was for the Xbox Adaptive Controller (XAC), a piece of equipment released in late 2018 that has made the gaming community significantly more inclusive.

People without a disability might not regularly think about the logistics of using a video game controller, but it nearly always requires the use of two hands, 10 fingers, and the ability

to nimbly use those appendages without issue. The Adaptive Controller isn't the first piece of video game equipment designed to accommodate people without that ability, nor will it be the last (hopefully). The Adroit Switchblade was released in 2011 and is considered a precursor). Arguably though, XAC has had the biggest reach thus far, especially when you consider that primetime ad spot. *TIME* magazine named the controller one of the best inventions of 2018.

Is it perfect? Gaming experts say no. The Adaptive Controller is currently priced around \$40–100 more than the traditional controller—but it needs a number of add-ons to really work at its full potential (or, depending on the disability of the user, for it to work at all). Currently, some of the available attachments include a one-handed joystick for \$20 to a wheelchair seat mount for \$115. Third-party attachments can be even pricier, such as a \$550 mouth-operated joystick from QuadStick.

However, the release of a device that makes gaming accessible to millions more people encouraged conversation about how those with disabilities are regularly excluded from niche communities. "The Xbox Adaptive Controller (XAC) is a fantastic move toward making consoles more accessible and creating mainstream dialog," writes Erin Hawley, founder of The Geeky Gimp blog (geekygimp.com) on her website. "While its invention opens Xbox gaming to more people, it hasn't solved everything. PlayStation and Nintendo need to catch up. We still need game design that works better for D/deaf, blind, and/or developmentally disabled people. ...The conversation must be one for today rather than one for 10 or 20 years in the future."

Managing Your Medications Safely

By Kim Merchant, CRNP

Depending on your medical condition, you may be on several different types of medications. It's normal to take multiple prescription and over-the-counter (OTC) drugs, especially as you age, but it's still important to be sure that all of them work well together. Take some of these steps to properly manage your medications.

Medication reconciliation, or comparing your current drugs with any new ones a doctor may recommend, is a safety technique practiced in most primary care offices and hospitals.

All sorts of prescription and OTC medications, and even vitamins and supplements, can interact negatively. Among older people, blood thinners, cholesterol medications, and antibiotics are especially likely to interact poorly with other remedies. That's why a medication checkup—a review of all your medications with your doctor—is worthwhile.

The best way to manage your medications is to talk to your health care provider. During your next appointment, ask for a few extra minutes to discuss your medications. Many people have prescriptions from multiple providers, making them difficult to track. It is important that your primary care provider know all of the medications you are taking. Also, take a few moments to prepare ahead of time so you know exactly what questions you need to ask.

Create a list of every prescription and over-the-counter medication you take, along with all vitamins and supplements. Include the doses in your list. Bring the list to your doctor's appointment so you can have an informed discussion. Alternatively, you can bring all your medications in their original packages to your appointment.

Talk about any health complaints you have, such as weakness, confusion or loss of appetite, which may be side effects of some medications. It could also point to poor interactions between multiple prescriptions.

Ask your provider if there is a way to simplify the number of medications you take, or when you take them. He or she may be able to present alternatives or guide you through creating a routine that works best for you.

Kim Merchant, CRNP, is a Geriatric Medicine Nurse Practitioner with University of Maryland Baltimore Washington Medical Group.

Lip Threading

EVERYTHING YOU WANT TO KNOW ABOUT LIP THREADING

By Kelsey Casselbury

If you've been coveting plumper, fuller lips but don't want to go straight to fillers, you might consider lip threading as an alternative. This type of threading doesn't refer to hair removal as it does with eyebrow threading, but rather a way to create tension and lift in your lips. It's not necessarily a new technique—lip threading was popular in the early 2000s—but it's being revived as a viable way to get full lips. However, anyone considering lip threads should be aware of a few risks.

Lip threading is exactly what it sounds like: Tiny absorbable threads, about the diameter of human hair, that are made from poly-L-lactic acid (PLLA) are passed through the outer border of the lips to pull the skin up and create tension. PLLA is a biocompatible synthetic substance, which means it's nontoxic. The threads are also said to stimulate collagen production, which can also create the appearance of fuller lips.

Lip threading is FDA-approved and generally considered safe, but there are still a few caveats to consider. The process is reportedly more painful than standard fillers, and you might experience some bruising for up to two weeks afterward. Although the threads break down naturally, it takes a while for that to occur—therefore, if you have any unexpected side effects, like the development of small bumps or lumps, they can take a while for it to go away. On the other hand, the threads break down more slowly than hyaluronic acid-based filler, so it's a longer-lasting solution than injectables.

5 Nail Trends for Fall 2019

By Kelsey Casselbury

You might think of fashion shows as the place to spot the latest clothing and accessory trends, but the runway also provides a look at the latest in beauty—including the season's best nail trends. Whether you like to keep your manicure simple and chic or glam things up with a few embellishments, the top looks for this season makes it simple to stay on-trend.

ALL THAT GLITTERS

Last year's trends were all about shimmer, but in 2019, glitter is back in a big way. The key to making this look work is ensuring it doesn't look childish. Stick to metallic hues, such as silver, gold, or champagne, rather than painting on purple or blue glitter.

PAINT THE TOWN (DEEP) RED

The classics stay classic for a reason, and deep red nails are always in season. If you want to mix it up a bit, combine your deep red nails with another top trend, such as a single pearl applied to the center of each nail.

THE CREAM OF THE CROP

Winter is just around the corner, so if you're thinking of warm lattes and thick cable-knit sweaters, then paint your nails to match. Rather than bright snow white or bold steel gray, go for trendy neutrals like creamy light mochas, taupes, and nude hues.

STAY MINIMAL

Do more with less—at least when it comes to nail art. From half-moon manicures (that is, painting the semi-circle at the bottom of your nail with an eye-popping color) to low-key geometric shapes, minimalist nail art is big right now.

GIVES PEARLS A WHIRL

A little bit sassy and a little bit chic—that's the goal of these precious but not preppy pearls affixed to your tips. If pearls aren't your thing, take a page from native Annapolitan Christian Siriano, who chose to bedazzle with Swarovski crystals.

Fresh Take

EGGPLANT

By Kelsey Casselbury

For far too long, eggplant was just a substitute for chicken in classic dishes at fancy Italian restaurants. Eggplant Parmesan may be a bit healthier than the poultry variety, but given that it's still breaded and served over pasta, the dish does little for diners focused on smarter dinner choices. So, how did this funny-shaped, vibrant purple fruit find its way into the kitchens and diets of those health-conscious folks? Eggplant, in its natural state, is underrated as a healthy produce item. It's low in calories, and high in fiber, potassium, vitamins, and antioxidants. Eggplant has been linked to reducing the risk of heart disease, regulating blood sugar levels, aiding in weight

Grilled and Stuffed Eggplant

Serves 4

- 2 medium-size eggplants
- 2 tablespoons extra-virgin olive oil
- 1 yellow onion, diced
- 2 cloves garlic, minced
- 14 ounces canned diced tomatoes, undrained
- 14 ounces canned chickpeas, drained
- 2 cups brown rice, cooked
- 1 teaspoon dried oregano
- 1 teaspoon dried red pepper flakes (or to taste)
- 1/2 teaspoon cinnamon
- 1/4 teaspoon ground allspice
- 2 green onions, sliced
- 4 tablespoons prepared tzatziki
- 2 tablespoons Italian parsley, chopped
- Salt and pepper, to taste

Prepare the grill and set it to medium-high heat. If you don't have a grill available, you can also bake these in the oven by preheating to 425°F and preparing a baking sheet with parchment paper. Cut the eggplants in half lengthwise. Brush each half with olive oil and place them flesh side down on the grill. Cook for 4 to 5 minutes, then flip and grill for 2 more minutes. Remove from heat. If using an oven, bake for 20 to 30 minutes or until the eggplant is tender. Heat the remaining olive oil in a large skillet over medium-high heat. Add the onion and cook for 3 to 5 minutes until translucent. Add garlic and cook for 1 more minute. Add the tomatoes and bring to a simmer. When the eggplant is cool enough, scoop out the flesh and chop it. Add it to the tomato mixture along with the chickpeas and spices. Add salt and pepper to taste. Spoon half cup of brown rice into each eggplant half, and then divide the filling among the halves. Top with green onion slices, parsley, and 1 tablespoon of tzatziki.

NUTRITIONAL INFORMATION (PER SERVING)

427 calories, 13 grams protein, 13 grams fat, 65 grams carbohydrates, 15 grams fiber, 16 grams sugar, 431 milligrams sodium

*Nutritional information is for estimation purposes only and may vary based on brand and weight of individual ingredients.

loss, lowering blood pressure, and even preventing diabetes and some cancers. Incorporating eggplant into your diet is quite easy since it's such a versatile fruit. (Yes, it's a fruit, not a veggie!) Eggplant is somewhat bitter when raw, but it's best when cooked. If eggplants are too bitter for your taste, buy them young, ripe, and shiny; not matte-colored or squishy. When cooked, eggplants absorb the flavors of the ingredients surrounding them. Vegans often use eggplant as a substitute for meat in a variety of recipes. However, for the omnivores out there, eggplant is a smart option in place of or complementary to meat-based dishes.

A FALL HARVEST AT DAVID'S Natural Market

DELICIOUS HOMEGROWN APPLES AND APPLE CIDER

WE HAVE THE FRESHEST LOCAL ORGANIC PRODUCE

WE CARRY A FULL LINE OF CBD PRODUCTS

West County Rest of WEST COUNTY

Family-owned & operated business for over 38 years! Bulk foods • Gluten-free • Raw & Paleo Friendly • A wide selection of vitamins, herbs & other supplements

871 Rt. 175 (Annapolis Rd) Gambrills, MD 21054 • 410.987.1533 • Columbia 410.730.2304 • Forest Hill 410.836.0808

What neuroscience says about why print magazine ads work

Paper readers remember more.

paper-based reading

more focused attention, less distraction

higher comprehension and recall

stimulates emotions and desires

preferred by majority (even millennials)

drives sensory involvement which contributes to reader impact

slower reading speeds

Source: "What Can Neuroscience Tell Us About Why Print Magazine Advertising Works?" A White Paper from MPA—The Association of Magazine Media, Scott McDonald, Ph.D. Nomos Research, October 2015

MPA THE ASSOCIATION OF MAGAZINE MEDIA

Understanding the Rise in Autoimmune Diseases

By Kelsey Casselbury

If you traveled back in time 30 years or so, it'd be challenging to find anyone casually talking about autoimmune diseases. These days, however, they conversations about autoimmune diseases seem to be commonplace among folks suffering from celiac disease, inflammatory bowel disease, Hashimoto's thyroiditis, and other autoimmune conditions. What's the deal?

When it comes to the increase in autoimmune disease diagnoses—and whether that increase is real or perceived—there are a few factors in play. Autoimmune diseases still aren't widely understood, despite the fact that they affect at least 23.5 million Americans. (That number comes from the National Institutes of Health; however, the American Autoimmune Related Diseases Association claims that number is incredulously low. The real number, it reports, is around 50 million Americans.) They seem to occur when the immune system, which can typically distinguish between your own cells and foreign ones, erroneously attacks your body's tissues by releasing proteins known as autoantibodies. There are more than 80 known types of autoimmune diseases, though symptoms often overlap.

As medical research progresses and the health care industry advances, there's bound to be an increase in autoimmune disease diagnoses. Even if there's still a lack of information, there's certainly more available than two decades ago. However, that might not be the only reason it feels like everyone you know has been labeled with a condition, whether vasculitis, pernicious anemia, or rheumatoid arthritis. Researchers have a few other theories, including:

The effect of the Western diet that's higher in sugar, fat, and highly processed foods, which might increase inflammation and trigger an immune response. This could explain why rates of diagnoses are lower outside the Western world, though it's important to note that there's scant scientific evidence for this theory.

The hygiene hypothesis, which also applies to a rise in food allergies, suggests that people aren't exposed to germs as much as in the past. This type of cleanliness could cause the immune system to overreact to harmless substances.

Too much stress. A study published just last year in JAMA linked certain autoimmune diseases to persistent stress. However, this was an observational study and cannot prove causation.

Luckily, research continues to grow. Scientists have found a potential link between testosterone and protection against autoimmune diseases, which helps to explain why women are more than twice as likely to develop a condition.

Additionally, breakthrough research published just this past summer lays part of the blame on how women are having fewer pregnancies. Historically, when a woman had between eight and 12 pregnancies, the body evolved the immune system to not attack the placenta and the fetus, and learned to fight invaders in other ways. Women have significantly fewer babies these days—fewer than two, on average—but the immune system hasn't quite learned to cope.

COMMON AUTOIMMUNE DISEASES

Type 1 diabetes: The body attacks the pancreas, which produces the insulin that regulates blood sugar levels. Type 2 diabetes is not an autoimmune condition.

Rheumatoid arthritis (RA): The body attacks the joints, causing redness, pain, warmth, and stiffness.

Psoriasis/psoriatic arthritis: ↓ Skin cells multiply too rapidly, build up, and form inflamed red patches on the surface of the skin. When this causes welling, stiffness, and joint pain, it's diagnosed psoriatic arthritis.

Multiple sclerosis: An attack of the myelin sheath, the protective coating that surrounds the nerve cells in the central nervous system, leading to numbness, weakness, balance issues, and trouble walking.

Systemic lupus erythematosus (SLE): The attack of a number of organs, including the joints, kidneys, brain, and heart.

Other common autoimmune diseases: Inflammatory bowel disease (IBD), Addison's disease, Graves' disease, Hashimoto's thyroiditis, pernicious anemia, and celiac disease.

Products We Love

For more reviews, visit us online at WHATSUPMAG.COM

1.
 "A little goes a long way with this cleanser. My face felt so soft after cleansing. This product helps to achieve the dewy feel with no oiliness. Absolutely love how my face feels after!" — Beauty Buzz Member Lara Mish, 46, Annapolis

2.
 "If you are looking for some beachy, wavy hair with a nice fragrance, this is it. I just spritzed some into my newly-washed hair and crunched up a bit. My daughter and granddaughter also love this product!" — Beauty Buzz Member Terrie Boucher, 61, Crownsville

3.
 "This spray provides a breath of fresh air. It hydrates and cools down your skin. While only lasting seconds, it's a mini-vacation for your face. It's perfect for when you are fresh-shaven and don't necessarily need a fragrance; although you can add it to your post-shave routine." — What's Up? Media Web Specialist Brian Saucedo, 23, Easton

4.
 "I have my mascara that I love, but this one definitely gives it a run for its money. One word for this mascara: DRAMATIC. It actually made me look like I put on false lashes—volume and length were amazing without looking clumpy like many mascaras do. One coat of this and I felt the confidence to go out without any other makeup!" — Beauty Buzz Member Denise Hadden, 37, Severna Park

THIS MONTH'S PICKS FROM THE BEAUTY BUZZ TEAM

By Caley Breese

Check out the latest and greatest hair, skin, makeup, and grooming products, reviewed by our Beauty Buzz team (and the occasional What's Up? staff member!)

1
PURIFYING & HYDRATING FACE WASH BY MIRAI CLINICAL
 \$25/5 fl. oz.
miraiclinical.com

Filled with skin-loving ingredients and free of preservatives, sulfates, and synthetic dyes, this mild face wash softens and hydrates skin without stripping away its natural oils. Grapefruit and coconut oil refresh and moisturize skin, while astaxanthin, which comes from micro-algae, protects against harmful free-radicals. To use, massage a small amount onto wet skin and rinse well. Gentle enough to include in both your daytime and nighttime skincare routine.

2
THIS IS A SEA SALT SPRAY BY DAVINES
 \$15.50/3.38 fl. oz.
 \$28/8.45 fl. oz.
us.davines.com

Beach waves in the fall? Yes, please! This sea salt spray is paraben-free, and offers volume and texture for that tousled, beachy look we all crave. To achieve full-bodied waves, spray product on wet or dry hair and style as desired.

3
POST SHAVE ELIXIR BY HERBIVORE
 \$22/4 fl. oz.
herbivorebotanicals.com

Relieve your post-shave skin with this hydrating elixir, formulated with natural, soothing ingredients. Witch hazel tightens skin and reduces redness, while aloe vera moisturizes and calms. This vegan and cruelty-free treatment can be used on your face, legs, or wherever you need a post-shave pick-me-up.

4
RUNWAY LASH AMPLIFYING MASCARA BY ECRU NEW YORK
 \$22, ecrunewyork.com

Achieve dramatic lashes with this lengthening and volumizing mascara, formulated with conditioning argan oil. The unique, flat-curved brush curls and lifts, creating full lashes that are clump- and flake-free.

When 'I Do' Becomes 'I Don't'

NO MATTER THE CAUSE, A DIVORCE HAS RAMIFICATIONS FOR MENTAL AND PHYSICAL HEALTH

By Kelsey Casselbury

A divorce often calls for the services of a good lawyer. However, for the sake of both your physical and mental well-being, it might be just as important to enlist the services of good health care professionals. Whether or not there are kids in the mix, you were the one to initiate the divorce, or you think it's a good thing, the stress of breaking off a marriage can still negatively impact your life.

The Effect on Your Health

When you think about it, the effect divorce can have on your health makes sense. Divorce is incredibly stressful, and that tension can ramp up the risk of a serious health incident.

A 2015 study published in *Circulation: Cardiovascular Quality and Outcomes* found that women who have been through a divorce are 24 percent more likely to suffer from a heart attack, and 77 percent more likely if they've had more than once divorce. Additionally, research from the Johns Hopkins Bloomberg School of Public Health found that divorced people are more likely to develop a chronic condition, like heart disease or diabetes, as well as experience mobility issues.

However, some of the health effects are within your control. During this period of stress, you're also more likely to ditch good habits, such as calling for takeout instead of enjoying a healthy dinner or downing a bottle of wine instead of sipping on sparkling water. Divorce takes a toll mentally, too. A study published in *Clinical Psychological Science* found that people

Divorced women are
24%
more likely to suffer
from a heart attack.

with a history of depression are more likely to relapse if they go through a divorce. Therefore, it's essential to understand the difference between normal grief and reaching the point where you need additional help with your mental health.

How to Cope with a Divorce

Plenty of people get through divorce without any long-term health ramifications, and you can, too. Yes, exercise is important—but you probably already know that, so there's no need to belabor the point. Here's what you can do:

Be aware of impulsive behavior.

This can include rushing into a new relationship (you might be trying to fix old problems with a new person), moving to a new city, or starting a new job. Sure, take that trip you've always wanted to go on as a way of clearing your mind, but don't stray from routine too much.

Find new support groups that don't trigger memories of your ex-spouse.

Your friends, of course, can remain a source of support; however, it can be difficult to separate your memories of them from the times that you enjoyed with your former spouse on double dates. If the idea of a group dedicated solely to supporting divorcees doesn't sound like a good fit for you, find something else—anything else, whether it's a knitting group, a new fitness class (introduce yourself!), or getting to know a coworker better.

Declutter your life. You'll feel a lot lighter—and less stressed—if you get rid of what's weighing you down. That might mean sorting through a packed-to-the-brim closet, or it could refer to excusing yourself from social or charitable responsibilities that feel more like obligations rather than sources of enjoyment.

The good news: Two years after a divorce, people tend to feel better, both mentally and physically. The only real cure is time.

The Senior Dog Sanctuary Mission:

Providing a safe haven for senior dogs who are unable to be cared for by their owners, who are abandoned or abused or face euthanasia.

SENIOR DOG SANCTUARY OF MARYLAND

8336 WB&A Road
Severn, MD 21144
443-742-0270

 seniordogsanctuary.com

Puppylicious GOURMET
HEALTHY, ALL-NATURAL,
MADE-TO-ORDER DOG & CAT TREATS

Puppylicious
of Animal Healthcare, Inc.
HEALTHY & DELICIOUS TREATS
www.puppyliciousgourmet.com

Cookies • Pies • Biscuits • Treats
Bagels • Pupcakes
NO PRESERVATIVES • FREE LOCAL DELIVERY

10% OFF any order
placed by 12/31/18, use code WILATSUP10

www.PuppyliciousGourmet.com

VETERINARY HOUSECALL SERVICE

We offer in clinic and housecall appointments Monday thru Saturday to Anne Arundel and Prince Georges Counties.

- HOUSECALLS • SURGERY • EXAMS • NUTRITION
- VACCINATIONS • DIAGNOSTICS • DENTAL

SCHEDULE YOUR APPOINTMENT TODAY!

410.923.0785

vethousecallservice.com

23rd ANNIVERSARY

Crunchies
Natural Pet Foods

NOW CARRYING...

Steve's Real Food, Primal, Answers, K9 Kravings, Stella & Chewy's and more lines of raw foods for cats and dogs. Lots of toys, treats, supplies and many brands of dry, can and freeze dried foods to choose from.

Charlie

 HOME DELIVERY

410-721-5432 | pelfoods@aol.com
2421 Crofton Lane, Ste. 11 | Crofton, MD
MON-FRI 10am-8pm | SAT 10am-5pm | SUN Closed

www.crunchies.com

永興樓

★★★★

TRULY A 4 STAR EXPERIENCE

Experience the finest Hunan, Cantonese & Szechuan food exquisitely prepared by one of Maryland's Finest Oriental Master Chefs.

— OPEN 7 DAYS —

Sun-Thurs: 11am-10pm
Fri & Sat: 11am-10:30pm

ODENTON SHOPPING CENTER
1131 Annapolis Rd., Odenton, MD 21113
410-672-2928
www.hunanrose.com

ORDER YOUR PLAQUES TODAY!

WHAT'S UP? MEDIA
2019
BEST OF
ANNAPOLIS

COMPANY NAME
BEST CATEGORY, BEST CATEGORY,
BEST CATEGORY.

VISIT WHATSUPMAG.COM

ASHLING
KITCHEN & BAR

NEW FALL MENU & WEEKEND BRUNCH STARTING OCTOBER 15, 2019

Now Booking Holiday Catering
Ask about our private star room or we can come to you!

DAILY SPECIALS

- TUESDAY: \$12 PASTA SPECIALS**
- WEDNESDAY: WINE WEDNESDAY**
*\$8.00 OFF A BOTTLE OF WINE WITH PURCHASE OF AN ENTREE
- THURSDAY: \$12 BURGER & A BEV**
*BUILD YOUR OWN BURGER WITH DRAFT BEER | HOUSE WINE
- SATURDAY: 12oz PRIME RIB \$25.00**
- SUNDAY: FREE DINNER DRAWING**
* WINNER WILL BE PICKED FROM 5:00PM - 7:00PM

@ASHLINGKITCHEN @ASHLINGCO

1286 ROUTE 3 SOUTH, CROFTON, MD 21114 | WWW.ASHLINGCO.COM | 443-332-6100

CLASSIC TECHNIQUES
FRESH INGREDIENTS

Harvest Thyme

MODERN KITCHEN & TAVERN

Sunday Brunch
11:30 - 3pm

Wednesday Nights
All you can eat peel & eat shrimp and \$5 drafts

Wine Dinner
Nov. 12 featuring wines from Chapoutier

1251 West Central Avenue • Davidsonville, MD
443-203-6846 • www.harvestthymetavern.com

Hours: Mon-Wed 11:30-9pm, Thu & Sat 11:30-9pm
Fri & Sat 11:30-10pm • Happy Hour Mon-Fri 4:00-7pm
All Day Happy Hour on Sunday

Dining

92 TASTE | 94 GUIDE

Apple Crumble
All in One at
David's Natural
Market

WHAT'S UP? READERS

RESTAURANT
REVIEW

Calling All Food Critics!
Send us your restaurant review and you'll be eligible for our monthly drawing for a **\$50** gift certificate to a local restaurant. Fill out the form at whatsupmag.com/promotions.

Photography by Stephen Buchanan

Your Local Family Grocer

By James Houck

Photography by Stephen Buchanan

When walking through the front door of David's Natural Market in Gambrills, I immediately sniffed out the homegrown vibe—a very good vibe—that keeps alive the community tradition of offering personalized customer service, locally-sourced products, and scratch-made culinary goods. The grocer is a brick-and-mortar testament to the London family's dedication, nearly 40 years in the making, to offering wholesome, quality, and health-conscious options in an otherwise homogenized, big-box grocery industry.

By focusing on customer wellness first and foremost, David's Natural Market is able to offer original and wholesome products that owner David London believes will, not only, sell well but also provide a sense of integrity and backstory with every purchase.

"Here, a customer can come in and know what they're getting—a healthier option," London says. "And if somebody asks for something and we can get it, we'll say, 'Sure, you're going to buy it, so we'll get it.' We like the model that we have."

Kelly Stern, who serves as manager of the three market locations (the other two being Columbia and Forest Hill), expounds on London's point. "We know most of our regular customers by name," she says. "What grocery store does that? It's like Cheers of the grocery store. And because we are a small business, we also deal directly with local vendors very easily. People walk in the door and they'll show us a product, and we might buy it on the spot."

Thus, the business philosophy is built on relationships—creating meaningful relationships with customers and vendors. We recently sat down with London and Stern at the Odenton market to discuss the company's origin story, best practices, offerings (including grab-n-go lunch/dinner options), and a seasonal recipe for the fall.

DAVID'S NATURAL MARKET

871 Annapolis Road, Gambrills

410-987-1533

davidsnaturalmarket.com

David, can you share the backstory of the market and how your family started the business?

In 1971, my dad was a food broker that worked for his dad. He didn't like the products he was selling, because they were candy and things that had artificial color or flavor—and a lot of sugar. So, he decided to open a natural food store. [My parents] were hippies. They opened this natural food store, very small, 500 square feet, called Nature's Cupboard of Love. It opened in Glen Burnie on Delaware Avenue.

In '71, I was in sixth grade. I grew up in the business and after college, my dad needed a manager. Then in '86, they were basically getting out of the business. I took over the Columbia store, which was very small. It was like a thousand square feet. Then we just started growing with the community and the industry. We just expanded to the left, expanded to the right—just kept knocking down walls left and right. We could support the community that was growing and empower people to eat naturally.

How on top of the trends do you have to be in order to maintain a successful business?

I think the trends give us a little boost, a little kick in volume. But you have to be really careful. [Some entrepreneurs] are opening whole locations based on fads. I don't think that's good. We have the opportunity, as an independent, to get products before corporate [companies]. Kombucha, cold brew coffee for example. We might have been carrying it for six months before them.

Kelly, who are some of your local purveyors; from where do you source your product?

We have two farmers that we work with directly. And most of our suppliers now have local produce. When you go up the produce aisle, you see one of our local farmers who also has fermented products. She actually used to manage the farm next door. She worked here, also, while she was trying to secure a loan. Now, she's a single woman farmer on the Eastern shore. We deal directly with her. Those are the kind of people we want to support. We have another guy, Joe, who's from Family Farms. He grows predominantly everything that we buy, but he also has farmers he's working with that are all certified organic. We actually have another guy that, he goes to Alaska. I think he lives in Crofton. He goes to Alaska for four or five months and fishes, he comes back, and we buy his salmon. It's in the freezer. I think he sells it at farmer's markets, too.

The meats, we offer options. There are organic options, there's some more local options. That's always changing, all the time. We're always looking, we just brought on a chicken farmer from the Eastern Shore.

So, there's a lot of stories behind the products.

Yes, and we're seeing that customers really like that. Probably the biggest thing with meats and fish is people want to know where it's coming from. I think that's increasing. They're very distrusting of our food sources in this country.

Apple Crumble All in One

Ingredients

3 large apples
1/4 teaspoon ground cinnamon, divided use
2 teaspoon fresh lemon juice
1/4 cup, plus 1 tablespoon brown sugar, divided use
4 tablespoons butter
1/4 cup flour, divided use
1/4 cup rolled oats
2 scoops of vanilla ice cream and caramel for serving

Instructions

Preheat the oven to 375 F. Peel, core, and dice one apple. Place it in a small skillet with 1 teaspoon of the cinnamon, lemon juice, 1/4 cup of the brown sugar, and 1 tablespoon of the butter. Turn the heat to medium high, stir, and cook until the apple dices start to soften and release their juices, about 5 minutes. Turn off the heat, and then stir in 2 tablespoons of the flour until dissolved. Let cool. Meanwhile, slice the tops off the remaining two apples, and core them, but do not go all the way through the bottom. Remove most of the inside of the apple, but leave enough intact so that the apple still stands up on its own. Stop about 1 inch above the bottom of the apple. Fill the apples with the cooled apple mixture. In a separate bowl, stir together the remaining cinnamon, brown sugar, butter, oats, and flour. Pinch the butter into the mixture to form a crumble. Divide the mixture between the two apples and pack it firmly on top. Place the apples in a small baking dish, add a splash of water to the bottom to prevent sticking, and bake for 25-30 minutes. Serve warm with ice cream.

Your deli and cold cases offer grab-n-go meal options; what makes them so popular?

People are coming in here and getting those items because they're trying to make healthier choices, especially at lunchtime. Instead of going for fast food, they're coming here. They know that the ingredients we use could be organic, all-natural. They love our soups. It's hard to go anywhere for homemade, house-made soups. We use the ingredients that we have. The meats that we use [for deli sandwiches] are preservative-free. They're definitely more natural meats. We're very particular about the product that we sell in the deli. I don't know that you're going to find that anywhere else.

The recipe you're sharing with us is seasonal in that the star ingredient is an apple; where are your apples grown?

Kelly: We work with Kauffman Farm in Pennsylvania; we bring in all these apple varieties from them. People definitely come for those apples, those local apples.

David: A lot of heirloom varieties. Things you haven't seen, since you were a kid probably. They all come in wooden crates still.

Kelly: So that's kind of the draw. They are local.

Dining Guide

Advertisers Listed in Red

Average entrée price
\$ 0-14 \$\$ 15-30 \$\$\$ 31 and over

☎ Reservations

🍷 Full bar

👨‍👩‍👧 Family Friendly

🌊 Water View

☀ Outdoor Seating

🎵 Live Music

🐾 Dog Friendly

👑 Best of 2019 Winner

Crofton / Gambrills

Allison's Restaurant

2207 Defense Highway, Crofton; 410-721-0331; Allisonsrestaurant.com; American; lunch, dinner \$\$\$ 🍷 🍷 🍷

Ashling Kitchen & Bar

1286 Route 3 South Ste. 3, Crofton; 443-332-6100; Ashlingco.com; American; lunch, dinner \$\$ 🍷

Blackwall Barn & Lodge

329 Gambrills Road, Gambrills; 410-317-2276; Barnandlodge.com; American; lunch, dinner, weekend brunch \$\$\$ 🍷 🍷 🍷

Blue Dolphin Seafood Bar & Grill

1166 Route 3 South, Ste. 201, Gambrills; 410-721-9081; Bluedolphingrill.com; Modern American, seafood; lunch, dinner \$\$\$ 🍷 🍷 🍷

Bonefish Grill

2381 Brandermill Boulevard, Gambrills; 410-451-5890; Bonefishgrill.com; Seafood; brunch, lunch, dinner \$\$ 🍷 🍷

Coal Fire

1402 South Main Chapel Way Ste. 110, Gambrills; 410-721-2625; Coalfireonline.com; Pizzas, sandwiches, salads; lunch, dinner \$\$ 🍷 🍷

Di Meo's Pizzeria

1663 Crofton Center, Crofton; 410-874-4726; Pizzacrofton.com; Italian, pizza; lunch, dinner \$\$ 🍷

Fat Boys Crab House

1651 Route 3 North, Crofton; 443-292-4709; Fatboyscrofton.com; Seafood, American; lunch, dinner \$-\$\$ 🍷

Frisco Taphouse

2406 Brandermill Blvd, Gambrills; 443-292-4075; Friscotaphouse.com; American; lunch, dinner, weekend brunch \$ 🍷 🍷 🍷

Genghis Grill

1402 South Main Chapel Way, Ste. 104, Gambrills; 410-451-1594; Genghisgrill.com \$\$ 🍷 🍷

The Greene Turtle

2383 Brandermill Boulevard, Gambrills; 410-451-7544; Thegreeneturtle.com; American, sports bar; lunch, dinner \$ 🍷 🍷

Houlihan's

1407 S. Main Chapel Way, Gambrills; 410-721-4468; Houlihans.com; Modern American; lunch, dinner \$ 🍷

Kodo Empire Garden

1166 MD-3 Suite 210, Gambrills; 410-721-5777; Empiregarden-gambrills.com; Japanese; lunch, dinner \$\$

Ledo Pizza

1286 MD-3, Crofton; 410-721-5200; Ledopizza.com; Italian; lunch, dinner \$ 🍷

Molloy's

1053 MD-3, Gambrills; 410-451-4222; Molloy-sirishpub.com; Irish, American, Seafood; lunch, dinner, weekend brunch \$ 🍷 🍷

Nonna Angela's

2225 Defense Highway, Crofton; 443-584-4038 Nonnaas.com; Italian; lunch, dinner \$-\$\$

Mi Casita Mexican Restaurant

1334 Defense Highway, Gambrills; 410-451-0025; Micasitainc.com; Mexican; lunch, dinner \$ 🍷

Mission BBQ

2503 Evergreen Road, Gambrills; 410-697-1002; Mission-bbq.com; American, barbecue; lunch, dinner \$ 🍷 🍷

Namaste Indian Cuisine

2510 Conway Road, Gambrills; 410-721-5654; Indian; lunch, dinner \$\$ 🍷 🍷 🍷

Nautilus Diner & Restaurant

1709 Transportation Drive, Crofton; 410-451-8515; American diner; breakfast, brunch, lunch, dinner \$ 🍷 🍷

Newk's Eatery

1360 Main Chapel Way, Gambrills; 443-302-2734; Newks.com; Sandwiches, soups, salads, pizza; lunch dinner \$ 🍷 🍷

Otani Japanese Cuisine

1153 Route 3 North, Gambrills; 410-721-7338; Otanijapanese-cuisine.com; Japanese, sushi; lunch, dinner \$\$ 🍷 🍷

Panera Bread

1402 S Main Chapel Way #102, Gambrills; 410-721-9041; Paner-abread.com; American café; breakfast, lunch, dinner \$ 🍷

Querétaro

1406 S Main Chapel Way, Ste. 110, Gambrills; 410-721-1392; Queretaroinc.com; Mexican; lunch, dinner \$ 🍷 🍷

Renos Restaurant

1344 Defense Highway, Gambrills; 410-721-0575; American; breakfast, lunch; \$ 🍷

Royal Kabab Restaurant

738 Route 3, Gambrills; 410-697-3216; Royalkabab.com; Indian; lunch, dinner \$ 🍷

Thai at Waugh Chapel

1406 S Main Chapel Way #102, Gambrills; 410-415-1004; Thaiat-waughchapel.com; Thai; lunch, dinner \$ 🍷

V N Noodle House

2299 Johns Hopkins Road, Gambrills; 410-721-6619; Vnoodle-house.com; Vietnamese; lunch, dinner \$

TIMBUKTU SEAFOOD

"The crab cakes are the best! A half-pound and seasoned just right."

—Jeanie Howard **WINNER!**

Hanover

DuClaw Brewing Company

7000 Arundel Mills Circle, Hanover; 410-799-1166; Duclaw.com; American, brewery; lunch, dinner \$\$ 🍷

George Martin's Grillfire

7793 Arundel Mills Boulevard, Hanover; 410-799-2883; Georgemartinsgrillfire.com; Modern American; breakfast, lunch, dinner \$\$ 🍷 🍷

Little Spice Thai Restaurant

1350 Dorsey Road, Hanover; 410-859-0100 Littlethai.cuisine.com; Thai; lunch, dinner \$\$ 🍷 🍷

Maiwand Kabob

7698 Dorchester Boulevard, Hanover; 443-755-0461; Maiwand-kabob.com; Afghan, kabobs; lunch, dinner \$\$ 🍷

Red Parrot Asian Bistro

7698 Dorchester Boulevard, Ste. 201, Hanover; 410-799-4573; Redparrotbistro.com; Japanese, sushi; lunch, dinner \$\$\$ 🍷 🍷 🍷

Timbuktu Restaurant

1726 Dorsey Road, Hanover; 410-796-0733; Timbukturestaurant.com; Seafood; lunch, dinner \$\$ 🍷 🍷

Vivo Trattoria & Wine Bar

At the Hotel at Arundel Preserve; 7793 B Arundel Mills Blvd., Hanover; 410-799-7440; Vivotrattoria.com; Italian, pizza; lunch, dinner \$\$ 🍷 🍷 🍷

Millersville / Glen Burnie

Arturo's Trattoria

1660 Crain Highway South, Glen Burnie; 410-761-1500; Arturostrattoria.com; Italian; lunch, dinner \$\$\$ 🍷 🍷

Broken Oar Bar & Grill

864 Nabbs Creek Road, Glen Burnie; 443-818-9070; Brokenoarbarandgrill.com; American; lunch, dinner, Sunday brunch \$\$ 🍷 🍷 🍷

The Grill at Quarterfield Station

7704 D Quarterfield Road, Glen Burnie; 410-766-6446; Thegrillatquarterfieldstation.com; American; breakfast, lunch, dinner, Sunday brunch \$-\$\$ 🍷 🍷

Hellas Restaurant and Lounge

8498 Veterans Highway, Millersville; Hellasrestaurantandlounge.com; 410-987-0948; Greek, American, Seafood; lunch, dinner \$\$ 🍷 🍷 🍷

Ledo Pizza

8531 Veterans Highway, Millersville; 410-729-3333; Ledopizza.com; Italian; lunch, dinner \$ 🍷 🍷

Lee's Szechuan

672 Old Mill Road, Millersville; 410-987-6111; Leesszechuan.com; Chinese; lunch, dinner \$

Libations

8541 Veterans Highway, Millersville; 410-987-9800; Libationsmd.com; American; lunch, dinner, weekend brunch \$\$ 🍷 🍷 🍷

Mi Pueblo

7556 Ritchie Hwy, Glen Burnie; 410-590-1616; Mipueblo1.com; Mexican; Lunch, Dinner \$-\$\$, 🍴

Sunset Restaurant

625 Greenway Road SE, Glen Burnie; 410-768-1417; Sunsetrestaurant.com; Italian, seafood; lunch, dinner \$\$ 🍴 🌿

Tijuana Tacos VI

7703 Quarterfield Road, Glen Burnie; 410-766-0925; Mexican; breakfast, lunch, dinner \$

Willy's Kitchen

7271 Baltimore-Annapolis Boulevard, Glen Burnie; 410-761-8001; Willyskitchenandcatering.com; American; breakfast, lunch, dinner \$ 🍴 🌿

Odenton

Baltimore Coffee & Tea Company

1110 Town Center Boulevard, Odenton; 410-874-3573; Baltcoffee.com; American café, coffee and tea; breakfast; lunch \$ 🍴

Bangkok Kitchen

Thai Restaurant
1696 Annapolis Road, Odenton; 410-674-6812; Bangkokkitchen.webs.com; Thai; lunch, dinner \$

Buck Murphy's Bar & Grill

378 Mt Vernon Ave, Odenton; 410-551-5156; American; dinner, weekend lunch \$ 🌿

Crab Galley

1351 Odenton Rd, Odenton; 410-672-1272; Crabgalley.com; Seafood; lunch, dinner \$\$ 🍴

Grace Garden

1690 Annapolis Road, Odenton; Gracegardenchinese.com; 410-672-3581; Gourmet Canton and Sichuan Chinese; lunch, dinner \$\$ 🍴

Hong Kong Gourmet

1215 Annapolis Road # 109, Odenton; 410-672-3970; Hongkonggourmetmd.com; Chinese; lunch, dinner \$ 🍴

Hunan L'Rose

1131 Annapolis Road, Odenton; 410-672-2928; Hunanrose.com; Chinese; lunch, dinner; Family Friendly: Yes \$ 🍴 🌿

Mamma Roma

Village Center Shopping Center, 8743 Piney Orchard Parkway #102-103, Odenton; 410-695-0247; Mammarmomas.com; Italian, catering; dinner \$\$ 🌿 🍴 🌿

Orchard Café

8777 Piney Orchard Parkway, Odenton; 410-695-0666; American; breakfast, lunch, dinner \$ 🍴

Pachanga Grill

8395 Piney Orchard Parkway, Odenton; 410-551-9318; Pachangagrill.com; Mexican; brunch, lunch, dinner, catering \$ 🌿

Perry's Restaurant

1210 Annapolis Road, Odenton; Perrysrestaurant.com; 410-674-4000; American, Greek; lunch, dinner \$ 🌿 🍴 🌿

Riconcito Mexicano

1103C Annapolis Rd, Odenton; Rinconcito-mexicanoinc.com; 410-305-0882; Mexican; lunch, dinner \$ 🌿 🍴

Rieve's Deli

8376 Piney Orchard Parkway, Odenton; 410-674-4292; Rievesdeli.com; Deli, sandwiches; breakfast, lunch, dinner \$

Romeo's Pizza

8389 Piney Orchard Parkway, Odenton; 410-674-2700; Romeospizzamd.com; Italian; lunch, dinner, catering \$ 🍴

Ruth's Chris Steak House

1110 Town Center Blvd, Odenton; 240-556-0033; Ruthschris.com; Steak, seafood; lunch, dinner \$\$\$ 🍴 🌿 🌿

The Hideaway

1439 Odenton Road, Odenton; Hideawayodenton.com; 410-874-7300; Barbeque; brunch, lunch, dinner, catering \$\$ 🌿 🍴 🌿

Three Brothers

Italian Restaurant
Odenton Shopping Center, 1139 Annapolis Road, Odenton; 410-674-0160; Threebrotherspizza.com; Italian; lunch, dinner, catering \$ 🍴

Severn / Severna Park

Brian Boru Restaurant & Pub

489 Ritchie Highway, Severna Park; 410-975-2678; Brianborupub.com; Irish; lunch, dinner, Sunday brunch \$\$ 🍴 🌿 🍴 🌿

Café Bretton

849 Baltimore Annapolis Boulevard, Severna Park; 410-647-8222; Cafe-bretton.com; French; dinner \$\$\$ 🌿

Café Mezzanotte

760 Ritchie Highway, Severna Park; 410-647-1100; Cafemezzanotte.com; Italian; lunch, dinner \$\$ 🍴 🌿 🍴 🌿

Casa Della Nonna

8141 Telegraph Road, Severn; 410-551-8000; Casadellanonnamd.com; Italian; lunch, dinner \$ 🍴

Founders Tavern & Grille

8125 Ritchie Highway, Pasadena; 410-544-0076; Founderstavernandgrille.com; American; lunch, dinner \$ 🍴 🌿

No One Makes Wings The Way We Do. No One.

Voted the Best BBQ in the State of Maryland!

A great craft beer selection, delicious fresh cocktails, & bourbons galore!

Texas Brisket, Memphis Pulled Pork & St. Louis Ribs

Two bars, three dining rooms, karaoke, live music and great, great barbeque!

THE HIDEAWAY SOMEWHERE IN ODENTON

1439 Odenton Road Odenton, MD 21113
BEHIND THE MARC TRAIN STATION
410-874-7300
Mon-Thurs 11am-midnight
Fri-Sat 11am-2am
Sunday (brunch!) 10am-2pm
www.HideawayOdenton.com
Facebook.com/TheHideawayOdenton

Mamma Roma
Authentic Italian Cuisine!

Delicious handmade pizza!

Try our lasagna or one of our homemade pasta dishes!

Odenton: 8743 Piney Orchard Pkwy, Ste. 102 • 410-695-0247
www.mammarmomas.com

NONNA ANGELA'S

"The bruschetta appetizer is so artfully presented and delicious. The service and entrees were superb."
—Donald Campbell

Garry's Grill & Catering
 Park Plaza Shopping Center, 553; Baltimore Annapolis Boulevard, Severna Park; 410-544-0499; Garrysgrill.com; American, Seasonal, catering; breakfast, lunch, dinner \$\$ ☎ 🍷 🌿 *

Gianni's Pizza
 2622 Severn Square Shopping Center, Severn; 410-551-5700; Giannispizzasevern.com; Italian; lunch, dinner \$ 🍷

Lisa's Deli
 2608 Mountain Road, Pasadena; 410-437-3354; Sandwiches; lunch, dinner, \$ 🍷

Mi Pueblo II
 554-A Ritchie Highway, Severna Park; 410-544-4101; Mipueblo2.com; Mexican; lunch, dinner \$ 🍷 🌿 🍷

Park Tavern
 580 Ritchie Highway, Severna Park; 410-793-5930; Parktavernsp.com; American; lunch, dinner \$\$ 🍷 🌿 🍷

Mike's Crab House North
 1402 Colony Road, Pasadena; 410-255-7946; Mikesnorth.com \$\$ ☎ 🍷 🌿 🍷 🌿 * 🍷

Annapolis Area & Beyond

Bean Rush Café
 1015 Generals Highway, Crownsville; 410-923-1546; Beanrushcafe.com; Café, coffeehouse; breakfast, lunch \$ 🍷 * 🍷

Blackwall Hitch
 400 6th Street, Annapolis; 410-263-3454; Theblackwallhitch.com; Upscale-casual New American restaurant; brunch, lunch, dinner, late-night \$\$ 🍷 🌿 🍷 * 🍷

Broadneck Grill & Cantina
 1364 Cape St Claire Road, Annapolis; 410-757-0002; 74 Central Avenue West, Edgewater; 410-956-3366; Broadneckgrill.com; Contemporary American and Mexican Cuisine; serve breakfast Saturday and Sunday; lunch, dinner \$\$ ☎ 🍷 🌿 🍷 🌿

Davis' Pub
 400 Chester Avenue, Annapolis; 410-268-7432; Davispub.com; American; lunch, dinner, late night \$ 🌿 * 🍷 🐾

Fuji Japanese Steakhouse
 1406 S. Main Chapel Way, Gambrills; 410-721-6880; Jcfuji.com; Japanese; lunch, dinner \$\$ 🍷

G&M Restaurant & Lounge
 804 N. Hammonds Ferry Road, Linthicum Heights; 410-636-1777; Gandmcrabcakes.com; Seafood; lunch, dinner \$\$ ☎ 🍷 🍷

Grump's Café
 117 Hillsmere Drive, Annapolis; 410-267-0229; Grumpscafe.com; American; breakfast, lunch, dinner \$\$ 🌿 🍷 🍷

Harvest Thyme Modern Kitchen & Tavern
 1251 West Central Ave, Davidsonville; 443-203-6846; Harvestthymetavern.com; American; lunch, happy hour, dinner 🌿

Herald Harbor Hideaway
 400 Herald Harbor Road, Crownsville; 410-923-4433; Heraldharborhideaway.com; American; lunch, dinner \$ 🌿 🍷 🌿

La Sierra
 2625 Riva Road, Annapolis; 410-573-2961; Lasierrestaurantinc.com; Mexican; lunch, dinner \$\$ 🍷 🌿

Lista's Grill
 2412 Mountain Road, Pasadena; 410-437-8999; Listasgrill.com; American, steak, seafood; dinner \$\$ ☎ 🍷 🌿 🍷

Lures Bar and Grille
 1397 Generals Highway, Crownsville; 410-923-1606; Luresbarandgrille.com; American grill, seafood; lunch, dinner, Sunday brunch \$\$ ☎ 🌿 🍷 * 🍷 🌿

Meatballs, Etc.
 Columbia East Shopping Ctr 7351 Asateague Drive, Jessup; 410-904-5626; Meatballs-etc.com; Italian; lunch, dinner \$ 🍷

The Melting Pot
 2348 Solomons Island Rd, Annapolis; 410-266-8004; meltingpot.com; Fondue; dinner \$\$ ☎ 🍷 🍷

Mi Lindo Cancún Grill
 2134 Forest Drive, Annapolis; 410-571-0500; Lindocancungrill.com; Mexican; breakfast, lunch, dinner \$ 🌿 🍷

Milano Pizza
 1021 Generals Highway, Crownsville; 410-923-0093; Milanopizzaofcrownsville.com; Italian, lunch, dinner \$ 🍷

Mother's Peninsula Grille
 969 Ritchie Highway, Arnold; 410-975-5950; Mothersgrille.com; American; lunch, dinner \$\$ 🌿 🍷 🌿 🍷

Old Stein Inn
 1143 Central Avenue, Edgewater; 410-798-6807; Oldstein-inn.com; German; dinner \$\$ 🌿 🍷 * 🍷 🍷

The Point Crab House & Grill
 700 Mill Creek Road, Arnold; 410-544-5448; Thepointcrabhouse.com; Seafood; lunch, dinner \$\$ 🌿 🍷 🍷 🍷 🍷

Rams Head Roadhouse
 1773 Generals Highway, Annapolis; 410-849-8058; Ramsheadroadhouse.com; American, brewery; lunch, dinner, late-night, Sunday brunch \$\$ 🌿 🍷 🌿

Rips Country Inn
 3809 N. Crain Highway, Bowie; 301-805-5900; Ripscountryinn.com; Rustic country cooking and Chesapeake eats; breakfast, lunch, dinner \$\$ 🌿 🍷

Ruth's Chris Steak House
 301 Severn Avenue, Annapolis; 410-990-0033; Ruthschris.com; American; dinner \$\$\$ ☎ 🌿 🌿

329 Gambrills Road
 Gambrills, MD 21054
 410-317-2276
THE BLACKWALL
 BARN & LODGE
 barnandlodge.com

October Calendar

(F) FAMILY EVENTS (C) CHARITY EVENTS (TIX) AVAILABLE AT WHATSUPTIX.COM

Advertisers listed in **red** What's Up? Tix event listed in **blue**

↓ Celebrate Halloween at Anne Arundel County Public Library with spooky and not-so-spooky activities for all ages throughout the month of October. Enjoy a Jammie Movie Night featuring a showing of Casper at the Linthicum branch on Thursday, October 17th; a Haunted House at the Brooklyn Park branch and Spooky Halloween Storytime at the Glen Burnie branch on Saturday, October 26th; Halloween stories, crafts, and songs at the Maryland City at Russett branch on Monday, October 28th; and much more. For a full schedule of events at all the AACPL branches, visit Aacpl.net.

Tuesday

1

SPECIAL EVENTS

Artists' Favorites at What's Up? Media Gallery, Annapolis. 8 a.m.-6 p.m. (Mon.-Fri.) Now through December 13th, 2019. 410-266-6287. Whatsupmag.com

The Color of Light at Quiet Waters Park, Annapolis. 9 a.m.-4 p.m. (Mon.-Fri.), 10 a.m.-4 p.m. (Sat. & Sun.). Now through October 13th, 2019. 410-222-1777. Fqwp.org

Breaking the Barriers at Quiet Waters Park, Annapolis. 9 a.m.-4 p.m. (Mon.-Fri.), 10 a.m.-4 p.m. (Sat. & Sun.). Now through October 13th, 2019. 410-222-1777. Fqwp.org

The Best of the Chesapeake at McBride Gallery, Annapolis. 12 p.m.-5:30 p.m. (Sun.), 10 a.m.-5:30 p.m. (Mon.-Wed. & Fri.-Sat.), 10 a.m.-9 p.m. (Thurs.). Now through October 20th, 2019. 410-267-7077. Mbridegallery.com

American Impressionism: Treasures from the Daywood Collection at St. John's College Mitchell Gallery, Annapolis. 12-5 p.m. (Tues.-Sun.). Now through October 27th, 2019. 410-626-2556. Sjc.edu

Patterns of Eastern Shore Life at Chestertown RiverArts, Chestertown. 11 a.m.-5:30 p.m. (Tues.-Fri.), 10 a.m.-5:30 p.m. (Sat.), 11 a.m.-3 p.m. (Sun.). Now through July 28th, 2019. 410-778-6300. Chestertownriverarts.net

Deconstructing Decoys: The Culture of Collecting at Chesapeake Bay Maritime Museum, St. Michaels. 9 a.m.-5 p.m. daily. Now through November 1st, 2019. 410-745-2916. Cbmm.org

On Land and On Sea at Chesapeake Bay Maritime Museum, St. Michaels. 9 a.m.-5 p.m. daily. Now through March 1st, 2020. 410-745-2916. Cbmm.org

Bodyphones and Jiwa dan Raga at Academy Art Museum, Easton. 10 a.m.-8 p.m. (Tues.-Thurs.), 10 a.m.-4 p.m. (Fri.-Mon.). Now through May 31st, 2020. 410-822-2787. Academyartmuseum.org

Portraits of the World: Korea at Smithsonian National Portrait Gallery, D.C. 11:30 a.m.-7 p.m. daily. Now through November 17th, 2019. 202-633-8300. Npg.si.edu

Section 14: The Other Palm Springs at The National Museum of the American Indian, D.C. 10 a.m.-5:30 p.m. daily. Now through January 2020. 202-633-1000. Americanindians.si.edu

Votes for Women: A Portrait of Persistence at Smithsonian National Portrait Gallery, D.C. 11:30 a.m.-7 p.m. daily. Now through January 5th, 2020. 202-633-8300. Npg.si.edu

Rise Up: Stonewall and the LGBTQ Rights Movement at Newseum, D.C. 9 a.m.-5 p.m. (Mon.-Sat.), 10 a.m.-5 p.m. (Sun.). Now through January 5th, 2020. 202-292-6100. Newseum.org

American Myth and Memory at Smithsonian American Art Museum, D.C. 11:30 a.m.-7 p.m. daily. Free. Now through October 14th, 2019. 202-633-7970. Americanart.si.edu

David H. Koch Hall of Fossils - Deep Time at National Museum of Natural History, D.C. 10 a.m.-5:30 p.m. daily. 202-633-1000. Naturalhistory.si.edu

Women of Progress: Early Camera Portraits at Smithsonian National Portrait Gallery, D.C. 11:30 a.m.-7 p.m. daily. Now through May 31st, 2020. Free. 202-633-8300. Npg.si.edu

Illegal to be You: Gay History Beyond Stonewall at National Museum of American History, D.C. 10 a.m.-5:30 p.m. daily. Now through January 2019. 202-633-1000. Americanhistory.si.edu

One Life: Marian Anderson at Smithsonian National Portrait Gallery, D.C. 11:30 a.m.-7 p.m. daily. Now through May 17th, 2020. Free. 202-633-8300. Npg.si.edu

By the Light of the Silvery Moon: A Century of Lunar Photographs to Apollo 11 at National Gallery of Art, D.C. 10 a.m.-5 p.m. (Mon.-Sat.), 11 a.m.-6 p.m. (Sun.). Now through January 5th, 2020. Nga.gov

Verrocchio: Sculptor and Painter of Renaissance Florence at National Gallery of Art, D.C. 10 a.m.-5 p.m. (Mon.-Sat.), 11 a.m.-6 p.m. (Sun.). Now through January 12th, 2020. Nga.gov

Judy Chicago-The End: A Meditation on Death and Extinction at National Museum of Women in the Arts, D.C. 10 a.m.-5 p.m. (Mon.-Sat.), 12-5 p.m. (Sun.). Now through January 20th, 2020. 202-783-5000. Nmwa.org

Live Dangerously at National Museum of Women in the Arts, D.C. 10 a.m.-5 p.m. (Mon.-Sat.), 12-5 p.m. (Sun.). Now through January 20th, 2020. 202-783-5000. Nmwa.org

Lee Ufan: Open Dimension at Hirshhorn Museum, D.C. 10 a.m.-5:30 p.m. daily. Now through September 13th, 2020. 202-633-1000. Hirshhorn.si.edu

Esther & The Dream of One Loving Human Family at American Visionary Art Museum, Baltimore. 10 a.m.-6 p.m. (Tues.-Sun.), closed Mon. Now through March 1st, 2020. Prices vary. 410-244-1900. Avam.org

The Sights and Sounds of Abstraction by Christine Zmuda at Maryland Hall for the Creative Arts, Annapolis. 10 a.m.-5 p.m. (Mon.-Sat.). Now through November 16th, 2019. Free. 410-263-5544. Marylandhall.org

Four Artists: Moving through Abstraction, Annapolis 1950s to 1990s at Maryland Hall for the Creative Arts, Annapolis. 10 a.m.-5 p.m. (Mon.-Sat.). Now through October 26th, 2019. Free. 410-263-5544. Marylandhall.org

Creative Space: Work by Maryland Hall's Resident and In-House Artists at Maryland Hall for the Creative Arts, Annapolis. 10 a.m.-5 p.m. (Mon.-Sat.). Now through October 26th, 2019. Free. 410-263-5544. Marylandhall.org

Doing the Work: Celebrating 50 Years of MCAAHC at Baneker-Douglass Museum, Annapolis. 10 a.m.-4 p.m. (Tues.-Sat.). Now through December 29th, 2019. 410-216-6180. Bdmuseum.maryland.gov

Mr. Paca's Backyard Preschool Program at William Paca House and Garden, Annapolis. 10 a.m. 410-267-7619. Annapolis.org (F)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

The Haun-Tour Part 2 at Cuit Classic Brewing Company, Stevensville. 6 p.m. 410-980-8097.

PERFORMING ARTS

Jitney at Arena Stage, D.C. 12 p.m. 202-554-9066. Arenastage.org

Cats at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Doubt at Studio Theatre, D.C. 8 p.m. 202-332-3300. Studiotheatre.org

Miss You Like Hell at Baltimore Center Stage, Baltimore. 7:30 p.m. 410-332-0033. Centerstage.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

MUSIC

Justin Townes Earle at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Andy Grammer at Fillmore Silver Spring, Silver Spring. 8 p.m. 301-960-9999. Fillmore-silverspring.com

Wednesday

2

SPECIAL EVENTS

Evolve: Painting by Jeff Huntington at Jo Fleming Contemporary Art, Annapolis. 12-5 p.m. (Wed., Fri., Sat.), 12-7 p.m. (Thurs.). Now through October 20th, 2019. 410-280-1847. Joflemingcontemporaryart.org

DIS I A Good Crisis at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through November 19th, 2019. 443-573-1700. Artbma.org

Hitching Their Dreams To Untamed Stars: Joyce J. Scott & Elizabeth Talford at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through December 1st, 2019. 443-573-1700. Artbma.org

Oletha DeVane: Traces of the Spirit at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through October 20th, 2019. 443-573-1700. Artbma.org

Every Day: Selections from the Collection at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through January 6th, 2020. 443-573-1700. Artbma.org

Melvin Edwards: The Architecture of Being at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through January 12th, 2020. 443-573-1700. Artbma.org

Time and Place at The Walters Art Museum, Baltimore. 10 a.m.-5 p.m. (Fri.-Sun. and Wed.), 10 a.m.-9 p.m. (Thurs.), closed Mon. and Tues. Now through March 1st, 2020. Free. 410-547-9000. Thewalters.org

Generations: A History of Black Abstract Art at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through January 19th, 2020. 443-573-1700. Artbma.org

Melvin Edwards: Crossroads at Baltimore Museum of Art, Baltimore. 10 a.m.-5 p.m. (Wed.-Sun.). Now through January 19th, 2020. 443-573-1700. Artbma.org

TREES at the Carla Massoni Gallery, Chestertown. 11 a.m.-4 p.m. (Wed.-Fri.), 10 a.m.-5 p.m. (Sat.). Now through October 13th, 2019. 410-778-7330. Massoniart.com

Studio Tour Artists at Chestertown RiverArts, Chestertown. 11 a.m.-5:30 p.m. (Tues.-Fri.), 10 a.m.-5:30 p.m. (Sat.), 11 a.m.-3 p.m. (Sun.). Now through October 27th, 2019. 410-778-6300. Chestertownriverarts.net

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Preschool Storytime at Linthicum Community Library, Linthicum. 10:30 a.m. 410-222-6265. Aacpl.net (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Crofton Farmers' Market at Crofton Country Club, Crofton. 4 p.m. Croftonfarmersmarket.com

Karaoke Live! at Rams Head Center Stage, Hanover. 8 p.m. 443-842-7000. Marylandlivecasino.com

MEMBER NIGHT: Kilili Yuyan Journeys in the Arctic at Chesapeake Bay Maritime Museum, Saint Michaels. 5 p.m. 410-745-4960. Cbmm.org

PERFORMING ARTS

Dracula at Chesapeake Shakespeare Company, Baltimore. 8 p.m. 410-244-8570. Chesapeake-shakespeare.com

Jitney at Arena Stage, D.C. 12 p.m. & 7:30 p.m. 202-554-9066. Arenastage.org

Cabaret at Olney Theatre, Olney. 2 p.m. & 8 p.m. 301-924-3400. Olneytheatre.org

Cats at The John F. Kennedy Center for the Performing Arts, D.C. 1:30 p.m. & 7:30 p.m. 202-467-4600. Kennedy-center.org

Doubt at Studio Theatre, D.C. (See 10/1).

Miss You Like Hell at Baltimore Center Stage, Baltimore. 2 p.m. & 7:30 p.m. 410-332-0033. Centerstage.org

Proof at Everyman Theatre, Baltimore. 10:55. 7:30 p.m. 443-615-7055. Everymantheatre.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Royale at Olney Theatre, Olney. 1:45 p.m. 301-924-3400. Olneytheatre.org

MUSIC

Sister Hazel at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Joseph at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Die Antwoord at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Thursday

3

SPECIAL EVENTS

United States Powerboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Weems & Plath Annual Tent Sale at Weems & Plath, Annapolis. 8 a.m. 410-263-6700. Weems-plath.com (C)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

100 Women Who Care Meeting at Ulmstead Barn, Arnold. 6:45 p.m. 100womenwhocareannapolis.com

The Great Movies: Night of the Living Dead (1968) with Intro. by Andy Wolverton at Severna Park Community Library, Annapolis. 6:30 p.m. 410-222-6290. Aacpl.net

Wine & Paint Night with Chelsea Collins at Layton's Chance Winery, Vienna. 6:30 p.m.

ART, BEER AND WINE

Time Travel for Homeschoolers (ages 6-8) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Maryland's Mammals for Homeschoolers (ages 9-12) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Cambridge Farmers Market at Long Wharf Park, Cambridge. 3 p.m. Visitdorchester.org

Chesapeake Film Festival at Dorchester County, Cambridge. 4 p.m. 410-822-3500. Chesapeakefilmfestival.com

PERFORMING ARTS

Arsenic and Old Lace at The Colonial Players, Annapolis. 8 p.m. 410-224-2065. Thecolonialplayers.org

Jitney at Arena Stage, D.C. 8 p.m. 202-554-9066. Arenastage.org

Cabaret at Olney Theatre, Olney. 8 p.m. 301-924-3400. Olneytheatre.org

Cats at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Doubt at Studio Theatre, D.C. (See 10/1).

Merce Cunningham at 100 at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

Miss You Like Hell at Baltimore Center Stage, Baltimore. (See 10/1).

Proof at Everyman Theatre, Baltimore. 7:30 p.m. 443-615-7055. Everymantheatre.org

The Artist Will Be With You In A Moment By Parallel Exit at Theatre Project, Baltimore. 8 p.m. 410-752-8558. Theatreproject.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Royale at Olney Theatre, Olney. 7:45 p.m. 301-924-3400. Olneytheatre.org

Joseph and the Amazing Technicolor Dreamcoat at Woods Memorial Presbyterian Church, Severna Park. 12 p.m.

Dracula at Chesapeake Shakespeare Company, Baltimore. (See 10/2).

MUSIC

Brandt Dunn Thursday Live at Riverbay Roadhouse, Annapolis. 9 p.m. 410 757-2919. Riverbayroadhouse.com

Caravan Palace at 9:30 Club, D.C. 6 p.m. 202-265-0930. 930.com

Emeli Sandé at Lincoln Theatre, D.C. 6:30 p.m. TheLincolndc.com

The Head And The Heart at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Iyanla Vanzant at Modell Performing Arts Center at the Lyric, Baltimore. 8 p.m. 410-900-1150. Modell-lyric.com

Symphonic Fairy Tales at Strathmore, North Bethesda. 8 p.m. 301-581-5100. Bso-music.org

Mt. Joy at 9:30 Club, D.C. 10 p.m. 202-265-0930. 930.com

National Symphony Orchestra: Carmina Burana at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600. Kennedy-center.org

Renée Fleming VOICES: Gavin Creel at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

SPECIAL EVENTS

United States Powerboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

Friday Night Karaoke at The Hideaway, Odenton. 9 p.m. 410-874-7300. Hideawayodenton.com

Mid-Atlantic Small Craft Festival XXXVI at Chesapeake Bay Maritime Museum, Saint Michaels. 10 a.m. 410-745-4960. Cbmm.org

2019 Chestertown HP Festival Weekend at Garfield Center for the Arts, Chestertown. 12 p.m. 410-810-2060. Garfieldcenter.org

First Weekend at Historic Downtown Easton, Easton. 410-690-4395. Discover-easton.com

Chesapeake Film Festival at Dorchester County, Cambridge. 1 p.m. 410-822-3500. Chesapeakefilmfestival.com

October First Friday at Downtown Chestertown, Chestertown. 5 p.m. 443-282-0246. Kentcounty.com (F)

RiverArts 20th Annual Studio Tour Opening Reception at Chestertown RiverArts, Chestertown. 5 p.m. 410-778-6300. Chestertownriverarts.net

First Friday Gallery Walk at Downtown Easton, Easton. 5 p.m. 410-690-4395. Discover-easton.com

Easton Ghost Walk at Tidewater Inn, Easton. 7 p.m. 443-735-0771. Chesapeakeghostwalks.com

Smithsonian Craft2Wear Show at National Building Museum, D.C. 10:30 a.m. 202-633-5006. Smithsonian-craft2wear.org (C)

Elephants and Us: Considering Extinction at National Museum of American History, D.C. 10 a.m.-5:30 p.m. daily. 202-633-1000. Americanhistory.si.edu

To Fool the Eye, Trompe l'oeil Paintings by Jorge Alberto at Traika Gallery, Easton. 10 a.m.-5:30 p.m. (Mon.-Sat.). Now through June 4th, 2019. 410-770-9190. Traikagallery.com

PERFORMING ARTS

Arsenic and Old Lace at The Colonial Players, Annapolis. (See 10/3).

Hamlet at Annapolis Shakespeare Company, Annapolis. 8 p.m. 410-415-3513. Annapolisshakespeare.org

Jitney at Arena Stage, D.C. (See 10/3).

Cabaret at Olney Theatre, Olney. (See 10/3).

Cats at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/3).

Doubt at Studio Theatre, D.C. (See 10/1).

DREAM THEATER: Distance Over Time Tour at The Hippodrome Theatre, Baltimore. 8 p.m. 410-837-7400. France-merrickpac.com

Garfield Improv Group @ First Friday at Garfield Center for the Arts, Chestertown. 6 p.m. 410-810-2060. Garfieldcenter.org

Joe Chambers, M'Boom at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. & 9 p.m. 202-467-4600. Kennedy-center.org

Merce Cunningham at 100 at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/3).

Miss You Like Hell at Baltimore Center Stage, Baltimore. 8 p.m. 410-332-0033. Centerstage.org

Proof at Everyman Theatre, Baltimore. 8 p.m. 443-615-7055. Everymantheatre.org

The Artist Will Be With You In A Moment By Parallel Exit at Theatre Project, Baltimore. (See 10/3).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Royale at Olney Theatre, Olney. (See 10/3).

MUSIC

The Doobie Others: A Tribute to The Doobie Brothers at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Ramshheadonstage.com

Steve Matthews Live Music at Riverbay Roadhouse, Annapolis. 9 p.m. 410 757-2919. Riverbayroadhouse.com

Zaz at Lincoln Theatre, D.C. 6:30 p.m. TheLincolndc.com

Carrie Underwood with Special Guests Maddie & Tae and Runaway Jane at Capital One Arena, D.C. 7 p.m. 202-628-3200. Capitalonearena.com

Zedd at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Science Of Speech Ft Talib Kweli, Jay Electronica, Styles P, Dead Prez at Fillmore Silver Spring, Silver Spring. 8 p.m. 301-960-9999. Fillmoresilverpring.com

Built To Spill at 9:30 Club, D.C. 8 p.m. 202-265-0930. 930.com

Boulet Brothers' Dracula Tour at Rams Head Live!, Baltimore. 8 p.m. 410-244-1131. Ramshheadlive.com

Symphonic Fairy Tales at Joseph Meyerhoff Symphony Hall, Baltimore. 8 p.m. 410-783-8000. Bso-music.org

National Symphony Orchestra: Carmina Burana at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

SPECIAL EVENTS

NAMI Anne Arundel's Second Annual Mental Health Gala at Crowne Plaza Annapolis Hotel, Annapolis. 6 p.m. Whatsuptix.com (C) (TIX)

Maryland Renaissance Festival at Renaissance Festival, Annapolis. 10 a.m. 410-266-7304. Marylandrenaissancefestival.com (F)

United States Powerboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Special Tour: Disease, Death, and Mourning in Early America at William Paca House and Garden, Annapolis. 12 p.m. 410-267-7619. Annapolis.org

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 1:30 p.m. 410-222-1919. Historicalondowntown.org

Fall Fest 2019 at Homestead Gardens, Davidsonsville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

2019 Chestertown HP Festival Weekend at Garfield Center for the Arts, Chestertown. 12 p.m. 410-810-2060. Garfieldcenter.org

Easton Farmers Market at Easton Farmers' Market, Easton. 8 a.m. 410-822-7299. Avalonfoundation.org

Chestertown Farmers Market at Fountain Park, Chestertown. 8 a.m. Townofchestertown.com

Outdoor Art Fair at Kent Island Federation of Arts, Stevensville. 9 a.m. 410-643-7424. Qac.org

Apple Festival at St. Luke's United Methodist Church, St. Michaels. 9 a.m. 410-745-2534. Tourtalbot.org

Old Wye Mill Grinding Days at Wye Grist Mill, Wye Mills. 10 a.m. 410-827-3850. Oldwye-mill.org (F)

Chesapeake Film Festival at Dorchester County, Cambridge. 10 a.m. 410-822-3500. Chesapeakefilmfestival.com

Centreville Rotary Artisans Festival - 48th Annual at Chesapeake College, Wye Mills. 10 a.m. 410-978-0198. Centrevillerotary.org (C) (F)

First Saturday Guided Walk at Adkins Arboretum, Ridgely. 10 a.m. Adkinsarboretum.org

ARToberFest 2019 at Stevensville Pocket Park, Stevensville. 11 a.m. 410-604-2100. Stevensvilleartsandentertainment.org (F)

Eastern Shore Natural Hair Expo at Wicomico Youth & Civic Center, Salisbury. 11 a.m. 410-548-4900. Wicomicociviccenter.org

First Saturday in Historic Stevensville at Historic Stevensville, Stevensville. 12 p.m. Stevensvilleartsandentertainment.org

Easton Beer Fest at Easton Volunteer Fire Department, Easton. 12 p.m. 410-822-4848. Eastonvfd.org

Historic House Tour at Bordley History Center, Chestertown. 1 p.m. 410-778-3499. Kentcountyhistory.org

Collecting & Processing Native Seeds Workshop at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Crabtoberfest at Sailwinds Park, Cambridge. 3 p.m. Choosecambridge.com

Historic Ghost Walks at Bordley History Center, Chestertown. 6:30 p.m. 410-778-3499. Kentcountyhistory.org (F)

Casino Royale at Oxford Community Center, Oxford. 7 p.m. 410-226-5904. Oxfordcc.org

St. Michaels Ghost Walk at Chesapeake Bay Maritime Museum, Saint Michaels. 7 p.m. 443-735-0771. Chesapeakeghostwalks.com

Tucker Carlson at Modell Performing Arts Center at the Lyric, Baltimore. 5 p.m. 410-900-1150. Modell-lyric.com

The Secret Life of Earth: Alive! Awake! (and possibly really Angry!) at American Visionary Art Museum, Baltimore. 10 a.m.-6 p.m. (Tues.-Sun.), closed Mon. Now through September 5th, 2020. 410-244-1900. Avam.org

PERFORMING ARTS

Hamlet at Annapolis Shakespeare Company, Annapolis. 2 p.m. 410-415-3513. Annapolisshakespeare.org

All That Jazz at Annapolis Shakespeare Company, Annapolis. 8 p.m. 410-415-3513. Annapolisshakespeare.org

Arsenic and Old Lace at The Colonial Players, Annapolis. (See 10/3).

Jitney at Arena Stage, D.C. 2 p.m. & 8 p.m. 202-554-9066. Arenastage.org

Cabaret at Olney Theatre, Olney. (See 10/2).

Cats at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/2).

Doubt at Studio Theatre, D.C. 2 p.m. & 8 p.m. 202-332-3300. Studiotheatre.org

Friday
4

Saturday
5

On Stage

Annapolis

Arsenic and Old Lace

Colonial Players; Now through October 5th, 2019; Prices vary; Thecolonialplayers.org; 410-268-7373

The Brewster family is a once-elite American bloodline that has now descended into homicidal insanity. Mortimer Brewster, a drama critic and the most ostensibly normal of his clan, is forced to cover up for his sadistic kin while being torn between family loyalty and his desire to marry the woman he loves. Exploring motifs of family loyalty, nature versus nurture, and whether we can ever truly break away from our family's influence, *Arsenic and Old Lace* is a dark, screwball comedy declared one of the funniest plays ever by *The New York Times*.

The White Rose

Colonial Players; October 25th through November 16th, 2019; Prices vary; Thecolonialplayers.org; 410-268-7373 Across the world, the 1940s look very different. In *The White Rose*, by Lillian Garrett-Groag, a group of university students in Nazi-controlled Munich form an intellectual resistance. This true story examines the complex relationships that develop among a group of people all clinging to beliefs that ultimately cannot be fulfilled at this point in time.

Hamlet

Annapolis Shakespeare Company; Now through October 27th, 2019; Prices vary; Annapolis-shakespeare.org; 410-415-3513 Considered to be one of the greatest tragedies of all time, Shakespeare's tale of murder, revenge, and self-doubt is brought to life in this modern, edgy, and visually striking production.

All That Jazz!

Annapolis Shakespeare Company; October 5th through October 20th, 2019; Prices vary; Annapolisshakespeare.org; 410-415-3513 This singing, dancing, glittering salute to the best of Broadway features ASC's full line-up of Broadway performers accompanied by the Unified Jazz Ensemble. Come enjoy this interpretation of a Bob Fosse classic.

Carrie – The Musical

Chesapeake Arts Center; October 25th through November 9th; \$22.09; Chesapeakearts.org; 410-636-6597 Carrie White is a misfit. At school, she's an outcast who's bullied by the popular crowd, and virtually invisible to everyone else. At home, she's at the mercy of her loving but cruelly over-protective mother. But Carrie's just discovered she's got a special power, and if pushed too far, she's not afraid to use it.

The Snow Queen

Maryland Hall for the Creative Arts; October 18th through October 29th, 2019; \$30-53; Balletmaryland.org; 410-224-5644 Ballet Theatre of Maryland creates another world premiere ballet based on the famous Hans Christian Andersen fairytale, *The Snow Queen*—the inspiration for Disney's blockbuster favorite *Frozen*. Fearless optimist Gerda sets off an epic journey, teaming up with the rugged, but gentle, mountain man Kai to free their kingdom from the icy powers that have trapped everyone in an eternal blanket of winter. Mystical trolls, princesses, fairies, magic, and humor combine to help Gerda battle the elements in a race to save the kingdom and free those she loves.

The Last Night of Ballyhoo

Bowie Community Theatre; October 11th through October 27th, 2019; \$17-22; Bctheatre.com; 301-805-0219 It is December of 1939. *Gone with the Wind* is having its world premiere, and Hitler is invading Poland, but Atlanta's elitist German Jews are much more concerned with who is going to Ballyhoo, the social event of the season. Especially concerned is the Frietag family. The family gets pulled apart and then mended together with plenty of comedy, romance, and revelations along the way. Events take several unexpected turns as the characters face where they come from and are forced to deal with who they really are.

D.C.

Everybody

Shakespeare Theatre Company; October 15th through November 17th, 2019; Prices vary; Shakespearetheatre.org; 202-547-1122 This modern riff on the fifteenth-century morality play *Everyman* follows Everybody (Chosen from amongst the cast by lottery at each performance) as they journey through life's greatest mystery—the meaning of living.

Right to Be Forgotten

Arena Stage; October 11th through November 10th; Prices vary; Arenastage.org; 202-554-9066 The internet never forgets. A young man's mistake at 17 haunts him online a decade later. Desperate for a normal life, he goes to extraordinary lengths to erase his indiscretion. But freedom of information is big business, and the tech companies aren't going down without a fight. Secrets, lies and political backstabbing abound in this riveting new drama about one man's fierce battle to reclaim his right to privacy.

Jimmy Buffett's Escape to Margaritaville

National Theatre; October 8th through October 13th, 2019; \$54-114; Thenationaldc.com; 202-628-6161 Welcome to Margaritaville, where people come to get away from it all and stay to find something they never expected. *Escape to Margaritaville* is the musical comedy featuring both original songs and your most-loved Jimmy Buffett classics.

Footloose

John F. Kennedy Center for the Performing Arts; October 9th through October 13th, 2019; \$59-175; Kennedy-center.org; 202-467-4600 Set to the rockin' rhythm of the film's Oscar®- and Tony®-nominated top 40 score and augmented with dynamic new songs for the stage musical, *Footloose* celebrates the wisdom of listening to young people and guiding them with a warm heart and an open mind.

Baltimore

Dracula

Chesapeake Shakespeare Company; October 4th through November 2nd, 2019; Prices vary; Chesapeakeshakespeare.com; 410-244-8570 The mesmerizing and classic tale of horror and romance: Sinister events in a sanatorium reveal the lurking presence of the greatest vampire of all time.

Thoughts of a Colored Man

Baltimore Center Stage; October 10th through November 10th, 2019; Prices vary; Centerstage.org; 410-332-0033

A world-premiere play from Keenan Scott II, one of today's boldest new voices, *Thoughts of a Colored Man* blends language, music, and dance. Welcome to the vibrant inner life of being black, proud, and thriving in the 21st century. Set over a single day, this richly theatrical mosaic goes beyond the rhythms of the basketball court and the boisterousness of the barbershop to shed brilliant light into the hearts and minds of a community of men searching for their most triumphant selves.

Radio Golf

Everyman Theatre; October 15th through November 17th, 2019; Prices vary; Everymantheatre.org; 410-752-2208

Successful real estate developer Harmond Wilks is on a mission to become Pittsburgh's first black mayor by doing whatever it takes to transform his childhood neighborhood from blighted to bustling. But when he learns the truth about his family's legacy, he is forced to decide whether he will finish what he started or fight to preserve his community's history.

In the Blood

Fells Point Corner Theatre; October 11th through November 3rd, 2019; \$20; Fpct.org

In this modern-day riff on *The Scarlet Letter*, Hester, a young, homeless mother of five, must find a way to provide and protect for her children while living on the streets. While Hester's children fill her life with joy—providing loving comedy in a harsh world of poverty—everyone else in her life takes everything they can. A parable of injustice and cruelty, this play stares into a story that the world all too often looks away from.

The Phantom of the Opera

The Hippodrome Theatre; October 9th through October 20th, 2019; Prices vary; France-merrick-pac.com; 410-837-7400

Cameron Mackintosh's spectacular new production of Andrew Lloyd Webber's *The Phantom of the Opera* comes to a city near you as part of a brand new North American Tour. This production, which retains the beloved story and thrilling score, boasts exciting new special effects, scenic and lighting designs, staging, and choreography.

Let's Talk Dance: Dancing for Merce Cunningham at The John F. Kennedy Center for the Performing Arts, D.C. 4 p.m. 202-467-4600. Kennedy-center.org

Merce Cunningham at 100 at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/3).

Miranda Sings- Who Wants My Kid? at The Hippodrome Theatre, Baltimore. 7 p.m. 410-837-7400. France-merrickpac.com

Miss You Like Hell at Baltimore Center Stage, Baltimore. 2 p.m. & 8 p.m. 410-332-0033. Centerstage.org

NEMR at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600. Kennedy-center.org

Proof at Everyman Theatre, Baltimore. 2 p.m. & 8 p.m. 443-615-7055. Everymantheatre.org

The Artist Will Be With You In A Moment By Parallel Exit at Theatre Project, Baltimore. 3 p.m. & 8 p.m. 410-752-8558. Theatreproject.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. 6 p.m. & 9 p.m. 202-467-4600. Kennedy-center.org

The Royale at Olney Theatre, Olney. 1:45 p.m. & 7:45 p.m. 301-924-3400. Olneytheatre.org

MUSIC

Symphonic Fairy Tales at Joseph Meyerhoff Symphony Hall, Baltimore. 8 p.m. 410-783-8000. Bsomusic.org

Boulet Brothers - Dragula Tour at Lincoln Theatre, D.C. 7 p.m. TheLincolnDC.com

Luna at 9:30 Club, D.C. 6 p.m. 202-265-0930. 930.com

Lauv at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Technicolor Motor Home: A Steely Dan Tribute at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Theo Von: Dark Arts Tou at MGM National Harbor, Oxon Hill. 8 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

Saved by the 90s at Rams Head Live!, Baltimore. 9 p.m. 410-244-1131. Ramsheadlive.com

Bombay Bicycle Club at 9:30 Club, D.C. 10 p.m. 202-265-0930. 930.com

Music Box: Autumn Colors at Joseph Meyerhoff Symphony Hall, Baltimore. 10 a.m. & 11:30 a.m. 410-783-8000. Bsomusic.org

Mason Jennings at Rams Head On Stage, Annapolis. 1 p.m. 410-268-4545. Rams-headonstage.com

SPORTS

Navy vs. Air Force at Navy-Marine Corps Memorial Stadium, Annapolis. 3:30 p.m. 1-800-874-6289. Navysports.com (F)

Sunday

6

SPECIAL EVENTS

Maryland Renaissance Festival at Renaissance Festival, Annapolis. 10 a.m. 410-266-7304. Marylandrenaissancefestival.com (F)

United States Powerboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistor.com (F)

First Sunday Arts Festival at Downtown Annapolis, Annapolis. 11 a.m. 410-858-5884. Firstsundayarts.com

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistor.com (F)

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 1:30 p.m. 410-222-1919. Historiclondontown.org

2019 Lifeline 100 Bicycle Event at Kinder Farm Park, Millersville. 6 a.m. 410-222-7316. Lifeline100.org (C)

Chesapeake Film Festival at Dorchester County, Cambridge. 11 a.m. 410-822-3500. Chesapeakefilmfestival.com

Centreville Rotary Artisans Festival - 48th Annual at Chesapeake College, Wye Mills. 11 a.m. 410-978-0198. Centrevillerotary.org (C) (F)

Anything Can Happen Day! Walk at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

2019 Baltimore Out of the Darkness Walk at Inner Harbor - West Shore Park, Baltimore. 8 a.m. 443-452-7109. Afsp.donordrive.com (C) (F)

Designing the New: Charles Rennie Mackintosh and the Glasgow Style at The Walters Art Museum, Baltimore. 10 a.m.-5 p.m. (Fri.-Sun. and Wed.), 10 a.m.-9 p.m. (Thurs.), closed Mon. and Tues. 410-547-9000. Thewalters.org

PERFORMING ARTS

All That Jazz at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Jitney at Arena Stage, D.C. 6 p.m. 202-554-9066. Arenastage.org

Cabaret at Olney Theatre, Olney. 2 p.m. 301-924-3400. Olneytheatre.org

Cats at The John F. Kennedy Center for the Performing Arts, D.C. 1:30 p.m. 202-467-4600. Kennedy-center.org

Doubt at Studio Theatre, D.C. 2 p.m. & 7 p.m. 202-332-3300. Studiotheatre.org

Miss You Like Hell at Baltimore Center Stage, Baltimore. 2 p.m. 410-332-0033. Centerstage.org

Proof at Everyman Theatre, Baltimore. 2 p.m. & 7 p.m. 443-615-7055. Everymantheatre.org

The Artist Will Be With You In A Moment By Parallel Exit at Theatre Project, Baltimore. 3 p.m. 410-752-8558. Theatreproject.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. 3 p.m. & 7 p.m. 202-467-4600. Kennedy-center.org

The Royale at Olney Theatre, Olney. (See 10/2).

MUSIC

Young Thug & Machine Gun Kelly at MECU Pavilion, Baltimore. 7:30 p.m. 800-653-8000. Livenation.com

Marwan Khoury Live in Concert at Lincoln Theatre, D.C. 6:30 p.m. TheLincolnDC.com

Blue Oyster Cult at Maryland Hall for the Creative Arts, Annapolis. 7:30 p.m. 410-263-5544. Marylandhall.org

Young Thug & Machine Gun Kelly at MECU Pavilion, Baltimore. 7:30 p.m. 410-547-7200. Mecupavilion.com

Blue Oyster Cult at Maryland Hall for the Creative Arts at Maryland Hall for the Creative Arts, Annapolis. 7:30 p.m. 410-268-4545. Ramsheadonstage.com

Langhorne Slim at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

SPORTS

Redskins vs Patriots at FedExField, Landover. 1 p.m. 301-276-6800. Redskins.com (F)

D.C. United vs. FC Cincinnati at Audi Field, D.C. 4 p.m. Dcunited.com (F)

Monday

7

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistor.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistor.com (F)

Gigi's Playhouse Golf Tournament at Crofton Country Club, Crofton. 9 a.m. Gigisplayhouse.org/Annapolis (C)

Open Portrait Studio at Academy Arts Museum of Easton, Easton. 1 p.m. 410-822-2787. Academyartmuseum.org

Chesapeake Film Festival at Dorchester County, Cambridge. 2 p.m. 410-822-3500. Chesapeakefilmfestival.com

Monday Night Trivia @ the Pub at Market Street Public House, Denton. 7:30 p.m.

MUSIC

Bluegrass Jam at St. Andrew's Episcopal Church, Hurlock. 7 p.m. 410943900.

Mainstay Monday featuring Joe Holt and guest Sylvia Frasier at The Mainstay, Rock Hall. 7 p.m. 410-639-9133. Mainstayrockhall.org

Noah Kahan at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Maggie Rogers at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Justin Hayward at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Tuesday

8

SPECIAL EVENTS

Public Garden Tour at William Paca House and Garden, Annapolis. 10 a.m. 410-267-7619. Annapolis.org

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Chesapeake Film Festival at Dorchester County, Cambridge. 1 p.m. 410-822-3500. Chesapeakefilmfestival.com

PERFORMING ARTS

Jitney at Arena Stage, D.C. 7:30 p.m. 202-554-9066. Arenastage.org

Mariinsky Ballet: Paquita at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Miss You Like Hell at Baltimore Center Stage, Baltimore. (See 10/1).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

Working Rehearsal: Mariinsky Ballet at The John F. Kennedy Center for the Performing Arts, D.C. 12:30 p.m. 202-467-4600. Kennedy-center.org

MUSIC

Kero Kero Bonito at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Maggie Rogers at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Keiko Matsui at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Wednesday

9

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Power of 100: Chesapeake Women Who Care at Prospect Bay County Club, Grasonville. 6:30 p.m. Powerof100chesapeake.com (C)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Jane Austen Tour at Hammond-Harwood House Museum, Annapolis. 2 p.m. 410-263-4683. Hammond-harwoodhouse.org

Crofton Farmers' Market at Crofton Country Club, Crofton. 4 p.m. Croftonfarmersmarket.com

Apollo 11 (2019) with an Introduction by Andy Wolverton at Severna Park Community Library, Annapolis. 6:30 p.m. 410-222-6290. Aacpl.net

Karaoke Live! at Rams Head Center Stage, Hanover. 8 p.m. 443-842-7000. Marylandlivecasino.com

Chesapeake Film Festival at Dorchester County, Cambridge. 8 a.m. 410-822-3500. Chesapeakefilmfestival.com

PERFORMING ARTS

Jitney at Arena Stage, D.C. (See 10/2).

Broadway Center Stage: Footloose at The John F. Kennedy Center for the Performing Arts, D.C. 8:30 p.m. 202-467-4600. Kennedy-center.org

Disney On Ice at Royal Farms Arena, Baltimore. 7:30 p.m. 410-347-2020. Royalfarmsarena.com

Mariinsky Ballet: Paquita at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/8).

Miss You Like Hell at Baltimore Center Stage, Baltimore. (See 10/1).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. 8 p.m. 410-837-7400. France-merrickpac.com

The Royale at Olney Theatre, Olney. (See 10/3).

MUSIC

Shovels & Rope at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Avril Lavigne "Head Above Water" Tour at MGM National Harbor, Oxon Hill. 8 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

Rickie Lee Jones at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Thursday
10

SPECIAL EVENTS

United States Sailboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Director's Talk at Hammond-Harwood House Museum, Annapolis. 12 p.m. 410-263-4683. Hammond-harwoodhouse.org

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Risking All In Early Maryland: Disease, Death, and Demography at William Paca House and Garden, Annapolis. 6:30 p.m. 410-267-7619. Annapolis.org

Cambridge Farmers Market at Long Wharf Park, Cambridge. 3 p.m. Visitdorchester.org

On Land and On Sea: A Talk with the Author (Fall Speaker Series 2019) at Chesapeake Bay Maritime Museum, Saint Michaels. 2 p.m. 410-745-4960. Cbmm.org

"Ask a Master Gardener" Plant Clinic at Christ Church, Stevensville. 3:30 p.m. Extension.umd.edu

Chesapeake Film Festival at Dorchester County, Cambridge. 1 p.m. 410-822-3500. Chesapeakefilmfestival.com

Time Travel for Homeschoolers (ages 6-8) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Maryland's Mammals for Homeschoolers (ages 9-12) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

A Discussion with Author Ta-Nehisi Coates at Joseph Meyerhoff Symphony Hall, Baltimore. 7 p.m. 410-783-8000. Bsomusic.org

PERFORMING ARTS

Jitney at Arena Stage, D.C. (See 10/3).

Broadway Center Stage: Footloose at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/9).

Disney On Ice at Royal Farms Arena, Baltimore. (See 10/9).

Mariinsky Ballet: Paquita at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/8).

Miss You Like Hell at Baltimore Center Stage, Baltimore. (See 10/1).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. 2 p.m. & 8 p.m. 410-837-7400. France-merrickpac.com

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. 7:30 p.m. 410-332-0033. Centerstage.org

MUSIC

SHAED at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Lagwagon and Face to Face with MakeWar at Fillmore Silver Spring, Silver Spring. 7:30 p.m. 301-960-9999. Fillmoresilverpring.com

The Nat King Cole Songbook at Strathmore, North Bethesda. 8 p.m. 301-581-5100. Bsomusic.org

RACHEL BLOOM: What Am I Going to Do with My Life Now? Tour at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Renaissance at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

National Symphony Orchestra: Janowski conducts Bruckner's Seventh / Steinbacher plays Mozart at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600. Kennedy-center.org

Friday

11

SPECIAL EVENTS

United States Sailboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Sins & Secrets at Historic London Town and Gardens, Edgewater. 6:30 p.m. Historiclondon-town.org

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 6:30 p.m. 410-222-1919. Historiclondon-town.org

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

Friday Night Karaoke at The Hideaway, Odenton. 9 p.m. 410-874-7300. Hideaway-odenton.com

St. Michaels Ghost Walk at Chesapeake Bay Maritime Museum, Saint Michaels. 7 p.m. 443-735-0771. Chesapeakeghostwalks.com

2019 Academy Art Museum Craft Show at Academy Art Museum, Easton. 10 a.m. 410-822-2787. Academyart-museum.org

Women Artists of the Dutch Golden Age at National Museum of Women in the Arts, D.C. 10 a.m.-5 p.m. (Mon.-Sat.), 12-5 p.m. (Sun.). Now through January 5th, 2020. 202-783-5000. Nmwa.org

Picturing the American Buffalo: George Catlin and Modern Native American Artists at Smithsonian American Art Museum, D.C. 11:30 a.m.-7 p.m. daily. Free. Now through April 12th, 2020. 202-633-7970. Americanart.si.edu

PERFORMING ARTS

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/4).

Broadway Center Stage: Footloose at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/9).

Disney On Ice at Royal Farms Arena, Baltimore. 10:30 a.m. & 7:30 p.m. 410-347-2020. Royalfarmsarena.com

In the Blood at Fells Point Corner Theatre, Baltimore. 8 p.m. 410-276-7837. Fpct.org

Jitney at Arena Stage, D.C. (See 10/3).

Kiss of the Spider Woman at Olney Theatre, Olney. 8 p.m. 301-924-3400. Olneytheatre.org

Marc Maron at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

Mariinsky Ballet: Paquita at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/8).

Miss You Like Hell at Baltimore Center Stage, Baltimore. (See 10/4).

Proxy at Theatre Project, Baltimore. 8 p.m. 410-752-8558. Theatreproject.org

Right to Be Forgotten at Arena Stage, D.C. 8 p.m. 202-554-9066. Arenastage.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. 8 p.m. 301-805-0219. Botheatre.com

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/9).

The Price Is Right Live - Stage Show at MGM National Harbor, Oxon Hill. 8 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. 8 p.m. 410-332-0033. Centerstage.org

MUSIC

Phil Vassar: Hysteria Tour at Rams Head On Stage, Annapolis. 5 p.m. & 8 p.m. 410-268-4545. Rams-headonstage.com

Chance The Rapper - The Big Day at Capital One Arena, D.C. 7 p.m. 202-628-3200. Capitalonearena.com

United States Naval Academy Band: Navy Birthday Concert at Maryland Hall for the Creative Arts, Annapolis. 7:30 p.m. 410-263-5544. Marylandhall.org

The Nat King Cole Songbook at Joseph Meyerhoff Symphony Hall, Baltimore. 8 p.m. 410-783-8000. Bsomusic.org

Pat Owens Live Music at Riverbay Roadhouse, Annapolis. 9 p.m. 410 757-2919. Riverbayroadhouse.com

Grand Funk Railroad at Live! Casino & Hotel, Hanover. 9 p.m. Livecasinohotel.com

Perpetual Groove at 9:30 Club, D.C. 10 p.m. 202-265-0930. 930.com

National Symphony Orchestra: Janowski conducts Bruckner's Seventh / Steinbacher plays Mozart at The John F. Kennedy Center for the Performing Arts, D.C. 11:30 a.m. 202-467-4600. Kennedy-center.org

SPORTS

Johnstown Tomahawks @ Maryland Black Bears at Piney Orchard Ice Arena, Annapolis. 7 p.m. Pineyorchard-ink.com

Saturday 12

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 10 a.m. 443-569-4209. Friendslh.org (C)

Maryland Renaissance Festival at Renaissance Festival, Annapolis. 10 a.m. 410-266-7304. Marylandrenaissancefestival.com (F)

United States Sailboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

"Lafayette's Annapolis" Walking Tour at The Maryland Inn, Annapolis. 10:30 a.m. & 1 p.m. 410-267-7619. Annapolis.org

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

Fall Harvest Festival at Kinder Farm Park, Millersville. 10 a.m. Kinderfarmpark.org (F)

Easton Farmers Market at Easton Farmers' Market, Easton. 8 a.m. 410-822-7299. Avalonfoundation.org

Chestertown Farmers Market at Fountain Park, Chestertown. 8 a.m. Townofchestertown.com

Decommissioning Your Motor at Chesapeake Bay Maritime Museum, Saint Michaels. 9 a.m. 410-745-4960. Cbmm.org

Rock Hall FallFest at Town of Rock Hall, Rock Hall. 10 a.m. Rockhallfallfest.org (F)

Nanticoke River Jamboree at Handsell Historic Site, Vienna. 10 a.m. Restorehandsell.org (F)

2019 Academy Art Museum Craft Show at Academy Art Museum, Easton. 10 a.m. 410-822-2787. Academyart-museum.org

Fairyfest at Adkins Arboretum, Ridgely. 11 a.m. 410-634-2847. Adkinsarboretum.org (F)

Special Tour: Disease, Death, and Mourning in Early America at William Paca House and Garden, Annapolis. 12 p.m. 410-267-7619. Annapolis.org

10th Annual Fall Italian Wine & Food Celebration at Simpatico, St. Michaels. 12 p.m. 410-745-0345. Simpaticost-michaels.com (F)

Harvest Festival at Layton's Chance Winery, Vienna. 12 p.m. 410-228-1205. Laytonschance.com (F)

Family Day @ CBMM at Chesapeake Bay Maritime Museum, Saint Michaels. 1 p.m. 410-745-4960. Cbmm.org (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 1:30 p.m. 410-222-1919. Historiclondontown.org

Historic Ghost Walks at Bordley History Center, Chestertown. 6:30 p.m. 410-778-3499. Kentcounty-history.org (F)

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

PERFORMING ARTS

All That Jazz at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Broadway Center Stage: Footloose at The John F. Kennedy Center for the Performing Arts, D.C. 2 p.m. & 8:30 p.m. 202-467-4600. Kennedy-center.org

Disney On Ice at Royal Farms Arena, Baltimore. 10:30 a.m., 3:30 p.m., and 6:30 p.m. 410-347-2020. Royalfarm-sarena.com

In the Blood at Fells Point Corner Theatre, Baltimore. (See 10/11).

Jitney at Arena Stage, D.C. (See 10/5).

Mariinsky Ballet: Paquita at The John F. Kennedy Center for the Performing Arts, D.C. 1:30 p.m. & 7:30 p.m. 202-467-4600. Kennedy-center.org

Miss You Like Hell at Baltimore Center Stage, Baltimore. 2 p.m. & 8 p.m. 410-332-0033. Centerstage.org

Proxy at Theatre Project, Baltimore. (See 10/11).

Right to Be Forgotten at Arena Stage, D.C. (See 10/11).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/5).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. (See 10/11).

The Met: Live in HD 2019-20 Season at Avalon Theatre, Easton. 1 p.m. 410-822-7299. Avalonfoundation.org

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/10).

The Price Is Right Live - Stage Show at MGM National Harbor, Oxon Hill. 2 p.m. & 7 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

The Royale at Olney Theatre, Olney. (See 10/5).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/11).

MUSIC

Johnny A. & Kasim Sulton: Songs & Stories at Rams Head On Stage, Annapolis. 1 p.m. 410-268-4545. Rams-headonstage.com

Brantley Gilbert at Jiffy Lube Live, Bristolow. 5 p.m. 703-754-6400. Bristolowamphitheater.com

Lewis Capaldi at 9:30 Club, D.C. 6 p.m. 202-265-0930. 930.com

Pressing Strings LIVE @ Cult Classic at Cult Classic Brewing Company, Stevensville. 7 p.m. 410-980-8097. Cultclassic.simpletix.com

The Black Keys at The Anthem, D.C. 7 p.m. 202-888-0020. Theanthemdc.com

Vince Gill at Modell Performing Arts Center at the Lyric, Baltimore. 7:30 p.m. 410-900-1150. Modell-lyric.com

Mitchell Tenpenny at Rams Head Live!, Baltimore. 7:30 p.m. 410-244-1131. Ramshead-live.com

Jimmie Vaughan at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Post Malone - Runaway Tour at Capital One Arena, D.C. 8 p.m. 202-628-3200. Capitalonearena.com

Rich Brian at Fillmore Silver Spring, Silver Spring. 8 p.m. 301-960-9999. Fillmoresilver-spring.com

The Nat King Cole Songbook at Joseph Meyerhoff Symphony Hall, Baltimore. 8 p.m. 410-783-8000. Bsomusic.org

Mamie Minch Trio at The Mainstay, Rock Hall. 8 p.m. 410-639-9133. Mainstayrock-hall.org

Tim Atkinson Live Music at Riverbay Roadhouse, Annapolis. 9 p.m. 410 757-2919. Riverbayroadhouse.com

Mashrou' Leila at 9:30 Club, D.C. 10 p.m. 202-265-0930. 930.com

National Symphony Orchestra: Janowski conducts Bruckner's Seventh / Steinbacher plays Mozart at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

SPORTS

Johnstown Tomahawks @ Maryland Black Bears at Piney Orchard Ice Arena, Annapolis. 7:45 p.m. Piney-icerink.com

Sunday 13

SPECIAL EVENTS

Maryland Renaissance Festival at Renaissance Festival, Annapolis. 10 a.m. 410-266-7304. Marylandrenaissancefestival.com (F)

United States Sailboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

More Than Pink Walk at Columbia Gateway, Columbia. 7 a.m. Kommenmd.org (C)

12th Annual Salisbury Kidney Walk at Winterplace Park, Salisbury. 9 a.m. Kidneywalk.org (C)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 10 a.m. 443-569-4209. Friendslh.org (C)

2019 Academy Art Museum Craft Show at Academy Art Museum, Easton. 10 a.m. 410-822-2787. Academyart-museum.org

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

Hoopers Island Gun Bash at Governors Hall at Sailwinds Park, Cambridge. 11 a.m.

Harvest Hoedown at Pickering Creek Audubon Center, Easton. 11 a.m. 410-822-4903. Pickeringcreek.org (F)

Rock Hall Fall BikeFest at The Bulkhead, Rock Hall. 1 p.m. Rockhallmd.com (F)

Four Centuries Walking Tour at Market House Park, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 1:30 p.m. 410-222-1919. Historiclondontown.org

Exploring the Tree in the History of Art (Session I: Renaissance) at Adkins Arboretum, Ridgely. 1:30 p.m. 410-634-2847. Adkinsarboretum.org

Alonso Berruguete: First Sculptor of Renaissance Spain at National Gallery of Art, D.C. 10 a.m.-5 p.m. (Mon.-Sat.), 11 a.m.-6 p.m. (Sun.). Now through February 17th, 2020. Nga.gov

PERFORMING ARTS

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/5).

All That Jazz at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Broadway Center Stage: Footloose at The John F. Kennedy Center for the Performing Arts, D.C. 2 p.m. & 7 p.m. 202-467-4600. Kennedy-center.org

Disney On Ice at Royal Farms Arena, Baltimore. 12 p.m. & 4 p.m. 410-347-2020. Royal-farmsarena.com

In the Blood at Fells Point Corner Theatre, Baltimore. 2 p.m. 410-276-7837. Fpct.org

Jitney at Arena Stage, D.C. 2 p.m. & 7:30 p.m. 202-554-9066. Arenastage.org

Mariinsky Ballet: Paquita at The John F. Kennedy Center for the Performing Arts, D.C. 1:30 p.m. 202-467-4600. Kennedy-center.org

Miss You Like Hell at Baltimore Center Stage, Baltimore. 2 p.m. 410-332-0033. Centerstage.org

Proxy at Theatre Project, Baltimore. 3 p.m. 410-752-8558. Theatreproject.org

Right to Be Forgotten at Arena Stage, D.C. 2 p.m. & 7:30 p.m. 202-554-9066. Arenastage.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. 5 p.m. & 8 p.m. 202-467-4600. Kennedy-center.org

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. 2 p.m. 301-805-0219. Bctheatre.com

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. 1 p.m. & 6:30 p.m. 410-837-7400. France-merriickpac.com

The Price Is Right Live - Stage Show at MGM National Harbor, Oxon Hill. 2 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

The Royale at Olney Theatre, Olney. (See 10/2).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. 2 p.m. 410-332-0033. Centerstage.org

Dracula at Chesapeake Shakespeare Company, Baltimore. 2 p.m. 410-244-8570. Chesapeakeshakespeare.com

MUSIC

The Nat King Cole Songbook at Joseph Meyerhoff Symphony Hall, Baltimore. 3 p.m. 410-783-8000. Bsomusic.org

United States Naval Academy Band: Superintendent's Combo at Maryland Hall for the Creative Arts, Annapolis. 4:30 p.m. 410-263-5544. Marylandhall.org

Amon Amarth with Arch Enemy, At the Gates, Grand Magus at Fillmore Silver Spring, Silver Spring. 7 p.m. 301-960-9999. Fillmoresilver-spring.com

Small Town Murder at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Tiffany at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Ramsheadon-stage.com

Washington Performing Arts presents Pink Martini with special guest Meow Meow at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

SPORTS

Ravens vs Bengals at M&T Bank Stadium, Baltimore. 1 p.m. Baltimore Ravens.com

Monday

14

SPECIAL EVENTS

B2C Mastermind at Anne Arundel Chamber of Commerce, Annapolis. 9 a.m. 703-439-7804. Annapolis-mcb2c.eventbrite.com

United States Sailboat Show at Downtown Annapolis, Annapolis. 10 a.m. 410-268-8828. Annapolisboatshows.com

Space Exploration Series at Cult Classic Brewing Company, Stevensville. 6 p.m. 410-725-6782. Whatsuptix.com (C) (TIX)

Plein Air Golf Tournament at River Marsh Golf Club, Cambridge. 11 a.m. Dorchesterarts.org (C)

Exhibitions

Annapolis and West County

Artists' Favorites

What's Up? Media; Now through December 13th, 2019; Free admission; Whatsupmag.com; 410-266-6287 What's Up? Media, in partnership with the Arts Council of Anne Arundel County, presents its newest exhibition, *Artists' Favorites*. Artists are often asked to make work to fit a theme or to try to fit an existing piece into a themed show. This exhibition is about giving artists an opportunity to step outside the constraints of a theme, and to share their favorite pieces that might not have been a good fit with a previous show.

Doing the Work: Celebrating 50 Years of MCAAHC

Banneker-Douglass Museum; Now through December 29th, 2019; Free; Bdmuseum.maryland.gov; 410-216-6180 This exhibit showcases ephemera, photographs, and archival documents to detail the history and impact of Maryland Commission on African American History and Culture (MCAAHC). *Doing the Work* invites visitors to learn about the Commission's impact on their local communities and consider their personal role in preserving Maryland's African American heritage.

↓ The Best of the Chesapeake

McBride Gallery; Now through October 20th, 2019; Free; McBridegallery.com; 410-267-7077 This annual exhibition features paintings and sculptures by noted marine and landscape artists focused on the Chesapeake Bay. From visiting historic square-riggers, pleasure boats, and workboats, the Bay has a lot to offer the artist. Life continues to thrive around this body of water, not just the human variety, but great blue herons, egrets, and osprey that live on and around the water. The small family farms and harbor towns add a quaintness and character along the many miles of sandy and marshy shorelines.

Bruce Handford, *Tilghman Island Houses*, watercolor

Four Artists: Moving through Abstraction, Annapolis 1950s to 1990s

Maryland Hall for the Creative Arts; Now through October 26th, 2019; Free; Marylandhall.org; 410-263-5544 *Four Artists: Moving Through Abstraction, Annapolis 1950-1990* showcases the avant-garde work of Michel Freinek, Esther Levy, Virginia Ochs, and Missy Weems, four women living and painting in Annapolis during the period 1950 to 1990. The exhibition will incorporate between four and eight oil paintings from each artist, resulting in an exhibition of approximately 25 to 30 works, large and small.

Creative Space: Work by Maryland Hall's Resident and In-House Artists

Maryland Hall for the Creative Arts; Now through October 26th, 2019; Free; Marylandhall.org; 410-263-5544 Maryland Hall celebrates the third-floor studio artists with this group exhibition of both Artists-in-Residence and In-House artists. Though the artists have their own individual studios and work in a wide-range of styles and mediums, this exhibition showcases Maryland Hall's diverse community of both professional and emerging artists.

The Sights and Sounds of Abstraction by Christine Zmuda

Maryland Hall for the Creative Arts; Now through November 16th, 2019; Free; Marylandhall.org; 410-263-5544 Driven by a soul deep connection to music, Abstract artist Christine Zmuda leverages sounds and music lyrics to produce a visual abstract language. Explore with your sight and sound how music has an impact on the artist's creativity process and resulting work. See how jazz, Motown, rock and indie music surface on the canvas.

Breaking the Barriers

The Galleries at Quiet Waters Park; Now through October 13th, 2019; \$6; Fqwp.org; 410-222-1777 *Breaking the Barriers* is an exhibit from the Open Eye Gallery at Arundel Lodge. The Gallery creates a safe, supportive environment for a community of artists to explore and develop their creative visions. Creating expressive works provides opportunities for growth, transformation, to help cope with trauma, and aids in overall recovery and wellness

Martha A. Walker, "Untold Vista," Mixed Media, *The Color of Light*, West River Artists, Quiet Waters Park

↑ The Color of Light

The Galleries at Quiet Waters Park; Now through October 13th, 2019; \$6; Fqwp.org; 410-222-1777 *The Color of Light* will feature artwork the West River Artists. This group, founded in 1984, features about 20 artists from Annapolis/D.C. area who meet weekly in Galesville Community Center to paint and to critique.

American Impressionism: Treasures from the Daywood Collection

Mitchell Gallery, St. Johns Colleg; Now through October 27th, 2019; Free; Sjc.edu; 410-626-2556 American art changed significantly between the late 19th and early 20th centuries when artists moved from European-style landscapes and monumental portraits to intimate subjects of the American countryside and portraits of those around them. This exhibition of over 40 works highlights this shift through the visions of artists Arthur Bowen Davies, Henry Ward Ranger, George Inness, Ernest Lawson, Willard Metcalf, Edward Redfield, Charles Hawthorne, George Luks, and John Sloan.

New Works: A Showcase of AACC Visual Arts Faculty

Cade Gallery at Anne Arundel Community College; October 15th through November 14th, 2019; Opening reception: October 23rd, 5-7 p.m.; Free; Aacc.edu; 410-777-7105 The annual Anne Arundel Community College visual arts faculty exhibit will explore a wealth of new work created by AACC's faculty members. This fall's exhibit, *New Works*, includes works created in the last two years by the vibrant artists teaching in the college's Visual Arts department. Works will include photography, drawing, sculpture, painting, ceramics, and video.

Baltimore

The Secret Life of Earth: Alive! Awake!

(and possibly really Angry!)

American Visionary Art Museum; October 5th, 2019 through September 5th, 2020; Opening reception: October 4th, 7-10 p.m.; Prices vary; Avam.org; 410-244-1900 It is very hard to value, let alone cherish, anything without first really understanding and respecting its preciousness. *The Secret Life of Earth: Alive! Awake! (and possibly really Angry!)* aims to inspire a deeper love and protectiveness of our planet through carving a personal path of amazement and appreciation for our visitors—nourishment that they can take with them for the rest of their lives. The exhibition is peppered with fascinating, little-known nature facts, humor, and findings that help illustrate an invisible, interdependent harmony for which we are wholly dependent.

Designing the New: Charles Rennie Mackintosh and the Glasgow Style

The Walters Art Museum; Opens October 6th, 2019; Free; Thewalters.org; 410-547-9000 *Designing the New: Charles Rennie Mackintosh and the Glasgow Style* will be the first U.S. exhibition in a generation to highlight the architect and designer's innovative work, and explore the larger circle of artists and craftspeople with whom he collaborated. The exhibition will highlight the process of making, the international influences and impact of the Glasgow Style, and the Glasgow School of Art's support and encouragement of women artists.

D.C.

Women Artists of the Dutch Golden Age

National Museum of Women in the Arts; October 11 through January 5th, 2020; \$10 for adults, \$8 for seniors and students, free for youth under 18; Nmwa.org; 202-783-5000 This focus exhibition examines the lives and works of several highly successful artists in the Netherlands during the 17th and early 18th centuries, including Judith Leyster, Maria Sibylla Merian, Maria Moninckx, Magdalena van de Passe, Clara Peeters, Rachel Ruysch, Maria Schalken, Anna Maria van Schurman, and Alida Withoos.

The Outwin 2019:

American Portraiture Today

National Portrait Gallery; October 26th through August 30th, 2020; Free; Npg.si.edu; 202-633-8300 Every three years, artists living and working in the United States are invited to submit one of their recent portraits to a panel of experts chosen by the museum. The finalists' work will be presented in *The Outwin 2019: American Portraiture Today*, a major exhibition premiering at the National Portrait Gallery. This year's competition received entries in a variety of media, and the winning artworks reflect the very compelling and diverse approaches that today's artists are using to tell the American story through portraiture.

Alonso Berruguete: First Sculptor of Renaissance Spain

National Gallery of Art; October 13th through February 17th, 2020; Free; Nga.gov; 202-737-4215 *Alonso Berruguete: First Sculptor of Renaissance Spain* will be the first major exhibition held outside Spain to celebrate the expressive art of the most important sculptor active on the Iberian Peninsula during the first half of the 16th century, Alonso Berruguete. The exhibition will present an impressive range of more than 40 works from across his career, including examples of his earliest paintings from his time in Italy, where he trained.

Picturing the American Buffalo: George Catlin and Modern Native American Artists

Smithsonian American Art Museum; October 11th through April 12th, 2020; Free; Americanart.si.edu; 202-633-7970 George Catlin was among the earliest artists of European descent to travel beyond the Mississippi River to record what he called the "manners and customs" of American Indians, painting scenes and portraits from life. This exhibition features 36 paintings from Catlin's original "Indian Gallery" and 10 modern and contemporary works. Together these works, drawn entirely from SAAM's permanent collection, provide two perspectives on the literal and metaphorical resonance of the buffalo in American art.

Pat Steir

Hirshhorn Museum and Sculpture Garden; October 24th through September 7th, 2020; Free; Hirshhorn.si.edu; 202-633-1000 The Hirshhorn will host the largest site-specific exhibition to date by the acclaimed abstract painter Pat Steir. The exhibition is an expansive new suite of paintings by the artist, spanning the entire perimeter of the museum's second-floor inner-circle galleries, extending nearly four hundred linear feet.

Elephants and Us: Considering Extinction

National Museum of American History; Opens October 4th, 2019; Free; Americanhistory.si.edu; 202-633-1000 Marking the 30th anniversary of the historic African Elephant Conservation Act, *Elephants and Us* will explore Americans' relationship with elephants as it has evolved over centuries from one of exploitation to stewardship, and the leadership role the United States has taken in wildlife protection. The African elephant is the largest land animal in the world and is now subject to unsustainable levels of illegal killing and trade practices. This exhibit will feature the opening and signature pages from the 1988 African Elephant Conservation Act, on loan from the National Archives and Records Administration.

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Estate Treasures Fashion Show at Prospect Bay Country Club, Grasonville. 10:30 a.m. 443-262-4106. Qac.org (C)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslshs.org (C)

PERFORMING ARTS

Proxy at Theatre Project, Baltimore. (See 10/11).

MUSIC

Natasha Bedingfield at Lincoln Theatre, D.C. 6:30 p.m. Thelincolndc.com

IDLES at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Mainstay Monday featuring Joe Holt and guest Phillip Dutton at The Mainstay, Rock Hall. 7 p.m. 410-639-9133. Mainstayrockhall.org

Steven Page Trio Formerly of Barenaked Ladies at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

SPECIAL EVENTS

Mr. Paca's Backyard Preschool Program at William Paca House and Garden, Annapolis. 10 a.m. 410-267-7619. Annapolis.org (F)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslshs.org (C)

New Works at John A. Cade Center for Fine Arts Gallery, Arnold. 8 a.m. (Mon.-Sat.). Nov through November 14th, 2019. 410-777-7105. Aacc.edu

PERFORMING ARTS

206 Tuesdays at Six at Queen Anne's County Centre for the Arts, Centreville. 6 p.m. 410-758-2520. Qaac.org

David Sedaris at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

Everybody at Shakespeare Theatre Company, D.C. 7:30 p.m. 202-547-1122. Shakespearetheatre.org

Fortas Chamber Music Concerts: Takács Quartet I at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Jitney at Arena Stage, D.C. (See 10/8).

Radio Golf at Everyman Theatre, Baltimore. 7:30 p.m. 443-615-7055. Everymantheatre.org

Right to Be Forgotten at Arena Stage, D.C. 7:30 p.m. 202-554-9066. Arenastage.org

Tuesday

15

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/9).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

MUSIC

The Band Perry at Lincoln Theatre, D.C. 6:30 p.m. Thelincolnhd.com

Twenty One Pilots at Royal Farms Arena, Baltimore. 7 p.m. 410-347-2020.Royal-farmsarena.com

The Chainsmokers 2019: World War Joy at Capital One Arena, D.C. 7 p.m. 202-628-3200.Capitalonearena.com

Bethel Music Victory Tour at Modell Performing Arts Center at the Lyric, Baltimore. 7 p.m. 410-900-1150.Modell-lyric.com

Wilco at The Anthem, D.C. 7:30 p.m. 202-888-0020.Theanthemdc.com

JJ Grey: Front Porch Sessions Tour at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545.Ramsheadonstage.com

Wednesday

16

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Decorative Arts Tour at William Paca House and Garden, Annapolis. 1:30 p.m. 410-267-7619. Annapolis.org

Mezcal 101: Illegal Mezcal at Vida Taco, Severna Park. 7 p.m. 410-647-7363.whatsuptix.com (TIX)

There's No Make-up in Kandahar: In Uniform and in Command in the U.S. Navy (Fall Speaker Series 2019) at Chesapeake Bay Maritime Museum, Saint Michaels. 2 p.m. 410-745-4960.Cbmm.org

Crofton Farmers' Market at Crofton Country Club, Crofton. 4 p.m. Croftonfarmersmarket.com

Karaoke Live! at Rams Head Center Stage, Hanover. 8 p.m. 443-842-7000.Marylandlivecasino.com

PERFORMING ARTS

Everybody at Shakespeare Theatre Company, D.C. (See 10/15).

Fortas Chamber Music Concerts: Takács Quartet II at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600.Kennedy-center.org

Jitney at Arena Stage, D.C. (See 10/8).

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. (See 10/15).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/9).

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

MUSIC

The Black Keys at The Anthem, D.C. 7 p.m. 202-888-0020.Theanthemdc.com

Moonchild at 9:30 Club, D.C. 7 p.m. 202-265-0930.930.com

Ray LaMontagne - Just Passing Through at Modell Performing Arts Center at the Lyric, Baltimore. 7:30 p.m. 410-900-1150.Modell-lyric.com

JJ Grey: Front Porch Sessions Tour at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545.Ramsheadonstage.com

Washington Performing Arts presents Melbourne Symphony at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600.Kennedy-center.org

Thursday

17

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Schooner Cruise at Annapolis City Dock, Annapolis. 12 p.m. 410-268-7601.Cruisesonthebay.com

Time Travel for Homeschoolers (ages 6-8) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Maryland's Mammals for Homeschoolers (ages 9-12) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Cambridge Farmers Market at Long Wharf Park, Cambridge. 3 p.m. Visitdorchester.org

Literary House Series: A Talk by Eric Thomas at Rose O'Neill Literary House, Chestertown. 4:30 p.m. 410-810-5768.Washcoll.edu

HA Happy Hour: Ghostly Garden Mystery at William Paca House and Garden, Annapolis. 5 p.m. 410-267-7619. Annapolis.org

Third Thursdays in Downtown Denton at Downtown Denton, Denton. 5 p.m.

Open Boatshop at Chesapeake Bay Maritime Museum, Saint Michaels. 5:30 p.m. 410-745-4960.Cbmm.org

James Michener Book Discussion at Dorchester County Public Library, Cambridge. 6 p.m. 410-228-7331. Visitdorchester.org

PERFORMING ARTS

Everybody at Shakespeare Theatre Company, D.C. (See 10/15).

Jitney at Arena Stage, D.C. (See 10/3).

Proxy at Theatre Project, Baltimore. (See 10/11).

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. (See 10/11).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/9).

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

MUSIC

Casting Crowns - Only Jesus Tour at Wicomico Youth & Civic Center, Salisbury. 7 p.m. 410-548-4900.Wicomicoicciv-center.org

Yungblud at 9:30 Club, D.C. 7 p.m. 202-265-0930.930.com

BON IVER at The Anthem, D.C. 7:30 p.m. 202-888-0020.Theanthemdc.com

Lee Ann Womack: Solitary Thinkin' Acoustic Tour at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545.Ramsheadonstage.com

Brahms Symphony No. 4 at Joseph Meyerhoff Symphony Hall, Baltimore. 8 p.m. 410-783-8000.Bsmusic.org

NSO Pops: Nat King Cole at 100 at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600.Kennedy-center.org

Friday
18

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Historic Candlelight Ghost Stories Tour @ the Rising Sun Inn at Historic Rising Sun Inn, Crownsville. 6 p.m. 410-365-4489.(F)

2019 Bountiful Harvest - A Masquerade For A Cause at Westin Annapolis Hotel, Annapolis. 6 p.m. 443-569-4209. Friendslhs.org (C)

Color Pencil at Adkins Arboretum, Ridgely. 10 a.m. 410-634-2847. Adkinsarboretum.org

Sins & Secrets at Historic London Town and Gardens, Edgewater. 6:30 p.m. Historiclondontown.org

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 6:30 p.m. 410-222-1919. Historiclondontown.org

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

PERFORMING ARTS

The Snow Queen at Maryland Hall for the Creative Arts, Annapolis. 7:30 p.m. 410-263-5544.Marylandhall.org

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/4).

A Tell-Tale Tale: The Stories and Poems of Edgar Allan Poe at Garfield Center for the Arts, Chestertown. 10 a.m. 410-810-2060.Garfieldcenter.org

Everybody at Shakespeare Theatre Company, D.C. 8 p.m. 202-547-1122.Shakespeartheatre.org

Ghost the Musical at Clear Space Theatre, Rehoboth Beach. 7 p.m. 302-227-2270.Clearspace theatre.org

In the Blood at Fells Point Corner Theatre, Baltimore. (See 10/11).

Jitney at Arena Stage, D.C. (See 10/3).

Mystery Science Theater 3000 at The National Theatre, D.C. 7 p.m. 202-628-6161.Thenationaldc.com

Proxy at Theatre Project, Baltimore. (See 10/11).

Right to Be Forgotten at Arena Stage, D.C. (See 10/11).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. (See 10/11).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/9).

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/11).

MUSIC

Bianca Del Rio at Lincoln Theatre, D.C. 6:30 p.m. Thelincolnhd.com

Eaglemania & Journeyman at Wicomico Youth & Civic Center, Salisbury. 7 p.m. 410-548-4900.Wicomicoicciv-center.org

Brother's Keeper LIVE @ Cult Classic at Cult Classic Brewing Company, Stevensville. 7 p.m. 410-980-8097.Cultclassic.simplenetix.com

BON IVER at The Anthem, D.C. 7:30 p.m. 202-888-0020.Theanthemdc.com

Charli XCX at 9:30 Club, D.C. 8 p.m. 202-265-0930.930.com

Hiroshima at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545.Ramsheadonstage.com

Tank and the Bangas at Rams Head Live!, Baltimore. 8 p.m. 410-244-1131.Ramsheadlive.com

Off The Cuff: Brahms Symphony No. 4 at Strathmore, North Bethesda. 8:15 p.m. 301-581-5100.Bsmusic.org

Steel Panther at Fillmore Silver Spring, Silver Spring. 8:30 p.m. 301-960-9999.Fillmoresilverpring.com

Troll Tribe Duo at Riverbay Roadhouse, Annapolis. 9 p.m. 410 757-2919.Riverbayroadhouse.com

Friday Night Karaoke at The Hideaway, Odenton. 9 p.m. 410-874-7300.Hideawayodenton.com

NSO Pops: Nat King Cole at 100 at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600.Kennedy-center.org

Vocal Arts DC presents Christian Gerhaher, baritone, and Gerold Huber, piano, in Recital at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600.Kennedy-center.org

Saturday
19

SPECIAL EVENTS

Hope Re-Imagined at Crowne Plaza Annapolis Hotel, Annapolis. 6:30 p.m. 443-443-5900.Whatsuptix.com (C) (TIX)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 10 a.m. 443-569-4209. Friendslhs.org (C)

Art @ the Park at Quiet Waters Park, Annapolis. 10 a.m. Fqwp.org (C) (F)

Maryland Renaissance Festival at Renaissance Festival, Annapolis. 10 a.m. 410-266-7304.Marylandrenaissancefestival.com (F)

Hearth Cooking Workshop with Rebecca Suerdieck at Historic London Town and Gardens, Edgewater. 9:45 a.m. 410-222-1919.Historiclondontown.org (F)

Rev. Callie Scholarship Walk at Susan Campbell Park, Annapolis. 9 a.m. Annapolis.gov (C)

Water/Ways at Dorchester Center for the Arts, Cambridge. 12-4 p.m. (Sun.), 12-6 p.m. (Tues.-Thurs.), 10 a.m.-6 p.m. (Fri.-Sat.). Now through November 30th, 2019. 410-228-3575. Visitdorchester.org

Dank Day Beer Festival at Governors Hall at Sailwinds Park, Cambridge. Rarbrewing.com

Conquest Preserve 5k Trail Run & 1 Mile Fun Run/Walk at Conquest, Centerville. 8 a.m. 410-758-0835.Qac.org (C)

Easton Farmers Market at Easton Farmers' Market, Easton. 8 a.m. 410-822-7299.Avalonfoundation.org

Chestertown Farmers Market at Fountain Park, Chestertown. 8 a.m. Townofchester-town.com

Guided Kayak on Little Blackwater River at Blackwater Adventures, Cambridge. 9 a.m. 410-901-9255. Blackwateradventuresmd.com

Delmarva Genealogy & Heritage Conference at Wicomico Youth & Civic Center, Salisbury. 9 a.m. 410-548-4900. Wicomicoiviccenter.org

Frederick Douglass Walking Tour at Dorchester County Historical Society, Cambridge. 9 a.m.

Tilghman Island Day at Tilghman Island, Tilghman Island. 10 a.m. Tilghmanmd.com (F)

Old Wye Mill Grinding Days at Wye Grist Mill, Wye Mills. 10 a.m. 410-827-3850. Oldwye-mill.org (F)

Pull and Haul at Chesapeake Bay Maritime Museum, Saint Michaels. 10 a.m. 410-745-4960. Cbmm.org

Fall into St. Michaels at Town of St. Michaels. 10 a.m. 410-745-0411. Stmichaelsmd.org (F)

James Brice Hard Hat Tour at William Paca House and Garden, Annapolis. 10:30 a.m. 410-267-7619. Annapolis.org

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

Rock Hall Kite Extravaganza at The Bulkhead, Rock Hall. 11 a.m. Rockhallmd.com (F)

Regency Park Health & Family Fun Day at Regency Park Senior Living Community, Gambrills. 11 a.m. 410-923-1200. Regencyparkassist-edliving.com (F)

Dazzling Fall Color Soup 'n Walk at Adkins Arboretum, Ridgely. 11 a.m. 410-634-2847. Adkinsarboretum.org

Fall Foliage Bay Lighthouse Cruise at Annapolis City Dock, Annapolis. 11:15 a.m. 410-268-7601. Cruisesonthebay.com

Special Tour: Disease, Death, and Mourning in Early America at William Paca House and Garden, Annapolis. 12 p.m. 410-267-7619. Annapolis.org

Wine on the Water at Kurtz's Beach, Pasadena. 12 p.m. Wineonthewaterfest.com (C)

Mactoberfest at Caroline County 4-H Park, Denton. 12 p.m. Carolinechamber.org

Four Centuries Walking Tour at Information Booth, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 1:30 p.m. 410-222-1919. Historiclondontown.org

Oktoberfest Dinner at Immanuel United Church of Christ, Cambridge. 4:30 p.m. 410-228-4640. Immanueluucc.com

Annual Bash to support the Eastern Shore Community Rowers at Hager House, Easton. 5 p.m. 410 924-6621. Escrowers.org (C)

Historic Ghost Walks at Bordley History Center, Chestertown. 6:30 p.m. 410-778-3499. Kentcountyhistory.org (F)

Contra Dancing at Annapolis Friends Meeting Hall, Annapolis. 6:30 p.m. 443-540-0867. Contradancers.com/atds

St. Michaels Ghost Walk at Chesapeake Bay Maritime Museum, Saint Michaels. 7 p.m. 443-735-0771. Chesapeakeghostwalks.com

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

PERFORMING ARTS

All That Jazz at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/5).

The Snow Queen at Maryland Hall for the Creative Arts, Annapolis. 7 p.m. 410-263-5544. Marylandhall.org

Everybody at Shakespeare Theatre Company, D.C. 2 p.m. & 8 p.m. 202-547-1122. Shakespearetheatre.org

Ghost the Musical at Clear Space Theatre, Rehoboth Beach. (See 10/18).

In the Blood at Fells Point Corner Theatre, Baltimore. (See 10/11).

Jitney at Arena Stage, D.C. (See 10/5).

Kid Prince and Pablo at The John F. Kennedy Center for the Performing Arts, D.C. 2:30 p.m. & 4 p.m. 202-467-4600. Kennedy-center.org

Mystery Science Theater 3000 at The National Theatre, D.C. 3 p.m. & 8 p.m. 202-628-6161. Thenationaldc.com

Proxy at Theatre Project, Baltimore. (See 10/11).

Radio Golf at Everyman Theatre, Baltimore. 2 p.m. & 8 p.m. 443-615-7055. Everymantheatre.org

Right to Be Forgotten at Arena Stage, D.C. 2 p.m. & 8 p.m. 202-554-9066. Arenastage.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/5).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. 2 p.m. & 8 p.m. 301-805-0219. Botheatre.com

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. (See 10/10).

The Royale at Olney Theatre, Olney. (See 10/5).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. 2 p.m. & 8 p.m. 410-332-0033. Centerstage.org

MUSIC

Leonid & Friends Performing The Music of Chicago, Earth, Wind & Fire and Blood, Sweat & Tears Show Added! at Rams Head On Stage, Annapolis. 3 p.m. 410-268-4545. Ramsheadonstage.com

All That Remains and Lacuna Coil at Rams Head Live!, Baltimore. 6:30 p.m. 410-244-1131. Ramsheadlive.com

Off The Cuff: Brahms Symphony No. 4 at Joseph Meyerhoff Symphony Hall, Baltimore. 7 p.m. 410-783-8000. Bso-music.org

Leonid & Friends Performing The Music of Chicago, Earth, Wind & Fire and Blood, Sweat & Tears Show Added! at Rams Head On Stage, Annapolis. 7 p.m. 410-268-4545. Ramsheadonstage.com

Bishop Briggs at 9:30 Club, D.C. 8 p.m. 202-265-0930. 930.com

Ledisi: Nina & Me at Modell Performing Arts Center at the Lyric, Baltimore. 8 p.m. 410-900-1150. Modell-lyric.com

Isley Brothers and WAR at MGM National Harbor, Oxon Hill. 8 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

Hendrik Meurkens Quartet at The Mainstay, Rock Hall. 8 p.m. 410-639-9133. Mainstay-rockhall.org

Candlebox at Fillmore Silver Spring, Silver Spring. 8 p.m. 301-960-9999. Fillmore-silver-spring.com

NSO Pops: Nat King Cole at 100 at The John F. Kennedy Center for the Performing Arts, D.C. 8 p.m. 202-467-4600. Kennedy-center.org

SPORTS

Navys vs. University of South Florida at Navy-Marine Corps Memorial Stadium, Annapolis. 3:30 p.m. 1-800-874-6289. Navysports.com

Sunday 20

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 10 a.m. 443-569-4209. Friendslh.org (C)

Art @ the Park at Quiet Waters Park, Annapolis. 10 a.m. Fqwp.org (C) (F)

DOGTOBERFEST Homebrew Fall Festival at Annapolis Maritime Museum, Annapolis. 2 p.m. 410-798-4776. Whatsuptix.com (TIX) (C)

Delmarva Genealogy & Heritage Conference at Wicomico Youth & Civic Center, Salisbury. 9 a.m. 410-548-4900. Wicomicoiviccenter.org

Hearth Cooking Workshop with Rebecca Suerdieck at Historic London Town and Gardens, Edgewater. 9:45 a.m. 410-222-1919. Historiclondontown.org (F)

Maryland Renaissance Festival at Renaissance Festival, Annapolis. 10 a.m. 410-266-7304. Marylandrenaissancefestival.com (F)

Fall into St. Michaels at Town of St. Michaels. 10 a.m. 410-745-0411. Stmichaelsmd.org (F)

Boys' Latin Open House at Boys' Latin School of Maryland, Baltimore. 10 a.m. 410-377-5192. Boyslatinmd.com

Maryland Avenue Fall Festival at Maryland Avenue, Annapolis. 10 a.m. (F)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

Hogshead Living History: Coffee Talk with Mary Howard at Hogshead, Annapolis. 12 p.m. 410-267-7619. Annapolis.org (F)

Wine on the Water at Kurtz's Beach, Pasadena. 12 p.m. Wineonthewaterfest.com (C)

Exploring the Tree in the History of Art (Session 2: Romantic era) at Adkins Arboretum, Ridgely. 1:30 p.m. & 3:30 p.m. 410-634-2847. Adkinsarboretum.org

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 1:30 p.m. 410-222-1919. Historiclondontown.org

Lost History: Frederick Douglass in Queen Anne's County at Queen Anne's County Free Library - Centreville Branch, Centreville. 1:30 p.m. 410-643-8161. Qac.org (F)

PERFORMING ARTS

All That Jazz at Annapolis Shakespeare Company, Annapolis. (See 10/5).

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/5).

The Snow Queen at Maryland Hall for the Creative Arts, Annapolis. 2 p.m. 410-263-5544. Marylandhall.org

Ghost the Musical at Clear Space Theatre, Rehoboth Beach. 3 p.m. 302-227-2270. Clearspace-theatre.org

In the Blood at Fells Point Corner Theatre, Baltimore. 2 p.m. 410-276-7837. Fpct.org

Jitney at Arena Stage, D.C. (See 10/13).

Kid Prince and Pablo at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/19).

Proxy at Theatre Project, Baltimore. (See 10/13).

Radio Golf at Everyman Theatre, Baltimore. 2 p.m. & 7 p.m. 443-615-7055. Everymantheatre.org

Right to Be Forgotten at Arena Stage, D.C. (See 10/13).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/6).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. (See 10/13).

The Phantom of the Opera at The Hippodrome Theatre, Baltimore. 1 p.m. 410-837-7400. France-merrickpac.com

The Royale at Olney Theatre, Olney. (See 10/2).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/13).

Dracula at Chesapeake Shakespeare Company, Baltimore. (See 10/13).

MUSIC

Brahms Symphony No. 4 at Strathmore, North Bethesda. 3 p.m. 301-581-5100. Bso-music.org

THE ORCHESTRA Starring Former Members of Electric Light Orchestra at Rams Head On Stage, Annapolis. 4:30 p.m. & 7:30 p.m. 410-268-4545. Ramsheadonstage.com

"Democrats Singles Get2gether for all 30s and over": Meet that special some... at Washington D.C., Washington, D.C. 6:30 p.m.

In This Moment at Rams Head Live!, Baltimore. 7:30 p.m. 410-244-1131. Ramsheadlive.com

Peter Bence at Lisner Auditorium at Rams Head Live!, Baltimore. 8 p.m. 410-244-1131. Ramsheadlive.com

Pan American Symphony Orchestra presents Forever Piazzolla at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

SPORTS

Redskins vs 49ers at FedExField, Landover. 1 p.m. 301-276-6800. Redskins.com Sports & Recreation

Monday 21

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslh.org (C)

Open Portrait Studio at Academy Arts Museum Of Easton, Easton. 1 p.m. 410-822-2787. Academyartmuseum.org

MUSIC

Mainstay Monday featuring Joe Holt with guest Zach Lambert at The Mainstay, Rock Hall. 7 p.m. 410-639-9133. Mainstayrockhall.org

Anthony Brown & Group Therapy at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Sabrina Claudio at Fillmore Silver Spring, Silver Spring. 8 p.m. 301-960-9999. Fillmore-silver-spring.com

Crime of Thrones: We Kill. You Laugh. at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Ramsheadonstage.com

Tuesday 22

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Chesterton Academy of Annapolis Open House at Chesterton Academy of Annapolis, Annapolis. 6:30 p.m. 240-508-9866. Chestertonacademyofannapolis.org

PERFORMING ARTS

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. (See 10/15).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/11).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

MUSIC

Oliver Tree at 930 Club, D.C. 7 p.m. 202-265-0930. 930.com

The Bros. Landreth at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Young Thug, Machine Gun Kelly at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Wednesday
23

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Foliage Bay Lighthouse Cruise at Annapolis City Dock, Annapolis. 11:15 a.m. 410-268-7601. Cruisesonthebay.com

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Life Line Screening Health Screenings at Wicomico Youth & Civic Center, Salisbury. 11 a.m. 410-548-4900. Wicomicociviccenter.org

Crofton Farmers' Market at Crofton Country Club, Crofton. 4 p.m. Croftonfarmersmarket.com

FARMERS MARKETS

Reconsidering the Roles of Women on the Chesapeake (Fall Speaker Series 2019) at Chesapeake Bay Maritime Museum, Saint Michaels. 5:30 p.m. 410-745-4960. Cbmm.org

Karaoke Live! at Rams Head Center Stage, Hanover. 8 p.m. 443-842-7000. Marylandlivecasino.com

PERFORMING ARTS

Everybody at Shakespeare Theatre Company, D.C. (See 10/15).

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. (See 10/15).

So You Think You Can Dance Live! 2019 at MGM National Harbor, Oxon Hill. 7:30 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/11).

The Royale at Olney Theatre, Olney. 10:15 a.m. & 7:45 p.m. 301-924-3400. Olneytheatre.org

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

MUSIC

SOFI TUKKER at 930 Club, D.C. 6 p.m. 202-265-0930. 930.com

Jesse Cook at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Ramsheadonstage.com

Dermot Kennedy at Fillmore Silver Spring, Silver Spring. 8 p.m. 301-960-9999. Fillmore-silverspring.com

Thursday

24

SPECIAL EVENTS

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Time Travel for Homeschoolers (ages 6-8) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Maryland's Mammals for Homeschoolers (ages 9-12) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Annapolis Harbor & USNA Cruise at Annapolis City Dock, Annapolis. 2 p.m. 410-268-7601. Cruisesonthebay.com

Cambridge Farmers Market at Long Wharf Park, Cambridge. 3 p.m. Visitdorchester.org Farmers Markets

B00nanza at Talbot County Community Center, Easton. 6 p.m. 410-770-8050. Talbotcountymd.gov (F)

Pat Steir at Hirshhorn Museum, D.C. 10 a.m.-5:30 p.m. daily. Now through September 7th, 2020. 202-633-1000. Hirshhorn.si.edu

PERFORMING ARTS

Everybody at Shakespeare Theatre Company, D.C. (See 10/15).

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/11).

The Prisoner of Second Avenue at Tred Avon Players, Oxford. 7:30 p.m. 410-226-0061. Tredavonplayers.org

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

Dracula at Chesapeake Shakespeare Company, Baltimore. 7:30 p.m. 410-244-8570. Chesapeake-shakespeare.com

MUSIC

Against Me! at Rams Head Live!, Baltimore. 7 p.m. 410-244-1131. Ramsheadlive.com

Josh Abbott Band at 930 Club, D.C. 7 p.m. 202-265-0930. 930.com

The Doo Wop Project at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Friday

25

SPECIAL EVENTS

Pumpkin Walk at Hammond-Harwood House Museum, Annapolis. 4 p.m. 410-263-4683. Hammond-harwoodhouse.org (F)

Ravens Roost #18 Designer Bag Bingo Fundraiser at Elks Lodge #2266, Severn. 5:30 p.m. Whatsuptix.com (TIX)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslhs.org (C)

Fall Respite for Adults with Disabilities at Camp Pecometh, Centreville. 410-556-6900. Pecometh.org

Lie-Nielsen Hand Tool Event at Chesapeake Bay Maritime Museum, Saint Michaels. 10 a.m. 410-745-4960. Cbmm.org

Color Pencil at Adkins Arboretum, Ridgely. 10 a.m. 410-634-2847. Adkinsarboretum.org

Quota Club Christmas Gift and Craft Show at Wicomico Youth & Civic Center, Salisbury. 4 p.m. 410-548-4900. Wicomicociviccenter.org (F) (C)

Sins & Secrets at Historic London Town and Gardens, Edgewater. 6:30 p.m. Historiclondontown.org

Escape London Town: Ferguson Tavern at Historic London Town and Gardens, Edgewater. 6:30 p.m. 410-222-1919. Historiclondontown.org

SPCC Spooky Splash at Severna Park Community Center, Annapolis. 7 p.m. 4106475843. Spccommunity-center.org (F)

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

Friday Night Karaoke at The Hideaway, Odenton. 9 p.m. 410-874-7300. Hideaway-odenton.com

PERFORMING ARTS

The White Rose at The Colonial Players, Annapolis. 8 p.m. 410-224-2065. Thecolonialplayers.org

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/4).

Carrie - The Musical at Chesapeake Arts Center, Brooklyn Park. 7 p.m. 410-636-6597. Chesapeakearts.showare.com

DEMO by Damian Woetzel: BalletX at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Everybody at Shakespeare Theatre Company, D.C. (See 10/18).

Ghost the Musical at Clear Space Theatre, Rehoboth Beach. (See 10/18).

In the Blood at Fells Point Corner Theatre, Baltimore. (See 10/11).

Kid Prince and Pablo at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600. Kennedy-center.org

Night Of The Living Dead - film at Garfield Center for the Arts, Chestertown. 7 p.m. 410-810-2060. Garfieldcenter.org

Radio Golf at Everyman Theatre, Baltimore. 8 p.m. 443-615-7055. Everymantheatre.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/11).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. (See 10/11).

The Prisoner of Second Avenue at Tred Avon Players, Oxford. (See 10/24).

The Royale at Olney Theatre, Olney. (See 10/3).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/11).

Walk two Moons at Baltimore Center Stage, Baltimore. 10:30 a.m. 410-332-0033. Centerstage.org

Bert Kreischer - Body Shots World Tour at Modell Performing Arts Center at the Lyric, Baltimore. 7 p.m. 410-900-1150. Modell-lyric.com

MUSIC

Cigarettes After Sex at 930 Club, D.C. 6 p.m. 202-265-0930. 930.com

USNA Halloween Concert at U.S. Naval Academy Chapel, Annapolis. 7 p.m. & 9 p.m. 410-293-8497. Usna.edu

Against Me! at Rams Head Live!, Baltimore. 7 p.m. 410-244-1131. Ramsheadlive.com

Sleater-Kinney at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

ZZ Top at MGM National Harbor, Oxon Hill. 8 p.m. 844-346-4664. Mgmnationalharbor.mgmresorts.com

Lost Frequencies (Live) at 930 Club, D.C. 10:30 p.m. 202-265-0930. 930.com

SPORTS

Wilkes-Barre/Scranton Knights @ Maryland Black Bears at Piney Orchard Ice Arena, Annapolis. 7:45 p.m. Pineyicerink.com

Saturday
26

SPECIAL EVENTS

Ride For a Cause at Rommel Harley-Davidson of Annapolis, Annapolis. 8 a.m. 443-837-1531. Hospiochesapeake.org (C)

Oysterfest Cruise at Annapolis City Dock, Annapolis. 9:30 a.m. 410-268-7601. Cruisesonthebay.com

Rock the Choptank Fishing Tournay at Long Wharf Park, Cambridge. 6 a.m. Visitdorchester.org

Howl-O-Ween 5K Run-Walk at Martin Sutton Park, Ridgely. 8 a.m. Carolinehumane.org (C)

Easton Farmers Market at Easton Farmers' Market, Easton. 8 a.m. 410-822-7299. Avalonfoundation.org

Chestertown Farmers Market at Fountain Park, Chestertown. 8 a.m. Townofchestertown.com

FARMERS MARKETS

Howl-O-Ween Paw-ty at Animal Care & Control, Millersville. 10 a.m. Aaccounty.org (F) (C)

OysterFest at Chesapeake Bay Maritime Museum, Saint Michaels. 10 a.m. 410-745-4960. Cbmm.org (C)

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 10 a.m. 443-569-4209. Friendslhs.org (C)

Quota Club Christmas Gift and Craft Show at Wicomico Youth & Civic Center, Salisbury. 10 a.m. 410-548-4900. Wicomicociviccenter.org (F) (C)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

SCC 2019 Family Fall Festival at Severn Christian Church, Severn. 11 a.m. 410-969-0384. Severnchristian.org (F)

Special Tour: Disease, Death, and Mourning in Early America at William Paca House and Garden, Annapolis. 12 p.m. 410-267-7619. Annapolis.org

Soup & Sip! Crab Soup Competition & Wine Tasting at The Kitchen at the Imperial, Chestertown. 12 p.m. 410-798-5000. Imperialchestertown.com (C)

Four Centuries Walking Tour at Information Booth, Annapolis. 1:30 p.m. 410-268-7601. Annapolistours.com (F)

Scarecrow Wizardry at Martinak State Park, Denton. 5 p.m. 410-479-8120. (F)

Historic Ghost Walks at Bordley History Center, Chestertown. 6:30 p.m. 410-778-3499. Kentcounty-history.org (F)

St. Michaels Ghost Walk at Chesapeake Bay Maritime Museum, Saint Michaels. 7 p.m. 443-735-0771. Chesapeakeghostwalks.com

Special Historic Hauntings at Historic Annapolis Museum and Store, Annapolis. 7:30 p.m. 410-268-7601. Annapolistours.com

The Outwin 2019: American Portraiture Today at Smithsonian National Portrait Gallery, D.C. 11:30 a.m.-7 p.m. daily. Now through August 30th, 2020. 202-633-8300. Npg.si.edu

PERFORMING ARTS

Hamlet at Annapolis Shakespeare Company, Annapolis. 2 p.m. & 8 p.m. 410-415-3513. Annapolisshakespeare.org

The White Rose at The Colonial Players, Annapolis. (See 10/25).

Carrie - The Musical at Chesapeake Arts Center, Brooklyn Park. (See 10/25).

DEMO by Damian Woetzel: BalletX at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/25).

Dragons Loves Tacos at Olney Theatre, Olney. 10 a.m., 12 p.m., and 3 p.m. 301-924-3400. Olneytheatre.org

Everybody at Shakespeare Theatre Company, D.C. (See 10/19).

Ghost the Musical at Clear Space Theatre, Rehoboth Beach. (See 10/18).

In the Blood at Fells Point Corner Theatre, Baltimore. (See 10/11).

Kid Prince and Pablo at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/19).

PAW Patrol Live! "Race to the Rescue" at The Hippodrome Theatre, Baltimore. 10 a.m., 2 p.m., 6 p.m. 410-837-7400. France-merrickpac.com

Radio Golf at Everyman Theatre, Baltimore. (See 10/19).

Right to Be Forgotten at Arena Stage, D.C. (See 10/19).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/5).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. (See 10/11).

The Met: Live in HD 2019-20 Season at Avalon Theatre, Easton. 1 p.m. 410-822-7299. Avalonfoundation.org

The Prisoner of Second Avenue at Tred Avon Players, Oxford. (See 10/24).

The Royale at Olney Theatre, Olney. (See 10/5).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/19).

Walk two Moons at Baltimore Center Stage, Baltimore. 1 p.m. 410-332-0033. Centerstage.org

MUSIC

Corey Jenkins Live Music at Riverbay Roadhouse, Annapolis. 9 p.m. 410 757-2919. Riverbayroadhouse.com

Jay And The Americans at Rams Head On Stage, Annapolis. 4 p.m. & 8 p.m. 410-268-4545. Rams-headonstage.com

Lemony Snicket's The Composer Is Dead at Joseph Meyerhoff Symphony Hall, Baltimore. 11 a.m. 410-783-8000. Bsmusic.org

USNA Halloween Concert at U.S. Naval Academy Chapel, Annapolis. 7 p.m. 410-293-8497. Usna.edu

The Temptations and The Four Tops at Modell Performing Arts Center at the Lyric, Baltimore. 7:30 p.m. 410-900-1150. Modell-lyric.com

Alessia Cara at The Anthem, D.C. 7:30 p.m. 202-888-0020. Theanthemdc.com

Mozart Violin Concerto at Strathmore, North Bethesda. 8 p.m. 301-581-5100. Bso-music.org

Sue Matthews at The Mainstay, Rock Hall. 8 p.m. 410-639-9133. Mainstayrock-hall.org

Washington National Opera: Otello at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600. Kennedy-center.org

SPORTS

Navy vs. Tulane University at Navy-Marine Corps Memorial Stadium, Annapolis. 3:30 p.m. 1-800-874-6289. Navysports.com (F)

Wilkes-Barre/Scranton Knights @ Maryland Black Bears at Piney Orchard Ice Arena, Annapolis. 7:45 p.m. Pineycerink.com

Sunday
27

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 10 a.m. 443-569-4209. Friendslshs.org (C)

Colonial Stroll at Annapolis Visitors Center, Annapolis. 10:30 a.m. 410-268-7601. Annapolistours.com (F)

Fall Fest 2019 at Homestead Gardens, Davidsonville. 11 a.m. 410-384-7966. Homesteadgardens.com (F)

Quota Club Christmas Gift and Craft Show at Wicomico Youth & Civic Center, Salisbury. 10 a.m. 410-548-4900. Wicomicociviccenter.org (F) (C)

Kite Festival at Sailwinds Park at Dorchester County Visitor Center, Cambridge. 12 p.m. (F)

Exploring the Tree in the History of Art (Session 3: Contemporary era) at Adkins Arboretum, Ridgely. 1:30 p.m. 410-634-2847. Adkinsarboretum.org

PERFORMING ARTS

Hamlet at Annapolis Shakespeare Company, Annapolis. (See 10/5).

The White Rose at The Colonial Players, Annapolis. 3 p.m. 410-224-2065. Thecolonialplayers.org

22nd Annual Mark Twain Prize for American Humor at The John F. Kennedy Center for the Performing Arts, D.C. 5 p.m. 202-467-4600. Kennedy-center.org

Carrie - The Musical at Chesapeake Arts Center, Brooklyn Park. 2 p.m. 410-636-6597. Chesapeakearts.showare.com

Dragons Loves Tacos at Olney Theatre, Olney. 12 p.m. & 3 p.m. 301-924-3400. Olneytheatre.org

Everybody at Shakespeare Theatre Company, D.C. 2 p.m. & 7 p.m. 202-547-1122. Shakespearetheatre.org

Ghost the Musical at Clear Space Theatre, Rehoboth Beach. (See 10/20).

In the Blood at Fells Point Corner Theatre, Baltimore. (See 10/13).

Kid Prince and Pablo at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/19).

PAW Patrol Live! "Race to the Rescue" at The Hippodrome Theatre, Baltimore. 11 a.m. & 3 p.m. 410-837-7400. France-merrickpac.com

Radio Golf at Everyman Theatre, Baltimore. (See 10/20).

Right to Be Forgotten at Arena Stage, D.C. (See 10/13).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/6).

The Last Night of Ballyhoo at Bowie Playhouse, Bowie. (See 10/13).

The Prisoner of Second Avenue at Tred Avon Players, Oxford. 2 p.m. 410-226-0061. Tredavonplayers.org

The Royale at Olney Theatre, Olney. (See 10/2).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/13).

Dracula at Chesapeake Shakespeare Company, Baltimore. (See 10/13).

MUSIC

Mozart Violin Concerto at Joseph Meyerhoff Symphony Hall, Baltimore. 3 p.m. 410-783-8000. Bsmusic.org

Tegan and Sara at Lincoln Theatre, D.C. 7 p.m. Theincolndc.com

Julia Michaels at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

RuPaul's Drag Race: Werq the World Tour 2019 at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Splash'N Boots Kids Concert! at Rams Head On Stage, Annapolis. 11 a.m. 410-268-4545. Ramsheadonstage.com (F)

Monday
28

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslshs.org (C)

MUSIC

RICEBOY SLEEPS at Lincoln Theatre, D.C. 6:30 p.m. Theincolndc.com

bea miller at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Mainstay Monday w/ Joe Holt Chuck Redd Amy Shook Frank Russo at The Mainstay, Rock Hall. 7 p.m. 410-639-9133. Mainstayrockhall.org

Incognito featuring Maysa at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Ramsheadonstage.com

National Symphony Orchestra - An American in Paris at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

Young Concert Artists presents Maxim Lando, piano at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Tuesday
29

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslshs.org (C)

Mr. Paca's Backyard Preschool Program at William Paca House and Garden, Annapolis. 10 a.m. 410-267-7619. Annapolis.org/media/48-570-mr-pacas-backyard-preschool-program (F)

PERFORMING ARTS

Everybody at Shakespeare Theatre Company, D.C. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. (See 10/15).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

MUSIC

Midweek Concert: Lemony Snicket's The Composer Is Dead at Joseph Meyerhoff Symphony Hall, Baltimore. 10 a.m. & 11:30 a.m. 410-783-8000. Bsmusic.org

X Ambassadors at Lincoln Theatre, D.C. 6 p.m. Theincolndc.com

Big Freedia at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Washington Performing Arts presents Spektral Quartet: Looking Skyward at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Wednesday
30

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslshs.org (C)

Karaoke Live! at Rams Head Center Stage, Hanover. 8 p.m. 443-842-7000. Marylandlivecasino.com

Midweek Concert: Lemony Snicket's The Composer Is Dead at Joseph Meyerhoff Symphony Hall, Baltimore. 10 a.m. & 11:30 a.m. 410-783-8000. Bsmusic.org

PERFORMING ARTS

Everybody at Shakespeare Theatre Company, D.C. 12 p.m. & 7:30 p.m. 202-547-1122. Shakespearetheatre.org

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. 12 p.m. 202-554-9066. Arenastage.org

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. 2 p.m. & 7:30 p.m. 410-332-0033. Centerstage.org

MUSIC

Bret Michaels at Rams Head On Stage, Annapolis. 8 p.m. 410-268-4545. Rams-headonstage.com

Fortas Chamber Music Concerts: Kalichstein-Laredo-Robinson Trio at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Washington National Opera: Otello at The John F. Kennedy Center for the Performing Arts, D.C. 7:30 p.m. 202-467-4600. Kennedy-center.org

Thursday
31

SPECIAL EVENTS

Friends of the Lighthouse Pumpkin Patch at St. Martin's Lutheran Church, Annapolis. 12 p.m. 443-569-4209. Friendslh.org (C)

Hammond-Harwood House's St. Anne's Cemetery Tour at Hammond-Harwood House Museum, Annapolis. 12 p.m. 410-263-4683. Hammond-harwoodhouse.org

Time Travel for Homeschoolers (ages 6-8) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Maryland's Mammals for Homeschoolers (ages 9-12) at Adkins Arboretum, Ridgely. 1 p.m. 410-634-2847. Adkinsarboretum.org (F)

Easton Ghost Walk at Tidewater Inn, Easton. 8 p.m. 443-735-0771. Chesapeakeghostwalks.com

PERFORMING ARTS

The White Rose at The Colonial Players, Annapolis. (See 10/25).

Carrie - The Musical at Chesapeake Arts Center, Brooklyn Park. (See 10/25).

Everybody at Shakespeare Theatre Company, D.C. (See 10/15).

Puddles Pity Party at Lincoln Theatre, D.C. 6:30 p.m. 202-888-0050. ThelincolnDC.com

Radio Golf at Everyman Theatre, Baltimore. (See 10/15).

Right to Be Forgotten at Arena Stage, D.C. (See 10/11).

The Improvised Shakespeare Company at The John F. Kennedy Center for the Performing Arts, D.C. (See 10/1).

The Prisoner of Second Avenue at Tred Avon Players, Oxford. (See 10/24).

Thoughts of a Colored Man at Baltimore Center Stage, Baltimore. (See 10/10).

Dracula at Chesapeake Shakespeare Company, Baltimore. (See 10/24).

MUSIC

Jukebox The Ghost presents HalloQueen at 9:30 Club, D.C. 7 p.m. 202-265-0930. 930.com

Umpfrey's McGee at The Anthem, D.C. 8 p.m. 202-888-0020. Theanthemdc.com

National Symphony Orchestra: Urbański conducts Tchaikovsky's Fourth / De la Salle plays Chopin at The John F. Kennedy Center for the Performing Arts, D.C. 7 p.m. 202-467-4600. Kennedy-center.org

FIND MORE EVENTS AT WHATSUPMAG.COM/CALENDAR

TURNING POINT
FOUNDATIONS OF WELLNESS

WHAT IS BETWEEN YOU AND BEING FREE? PAIN? INSOMNIA? ANXIETY?

Come in and explore how a new perspective can open possibilities for wellness in your life.

We use acupuncture (with and without needles) and other tools like herbal formulas, customized essential oil blends, and sound. Each person is unique, and each treatment is tailored to meet your needs. We work with patients of all ages.

S. Hunter Thompson
Licensed Acupuncturist,
Doctor of Oriental Medicine

Teresa Thompson
Licensed Acupuncturist,
Master of Oriental Medicine

TURNING POINT
Foundations of Wellness
3231 Superior Lane, Suite A6
Bowie, MD 20715 • 301-352-2520
FoundationsOfWellness.net

**Shop Local.
Buy Local.**

RESERVE YOUR SPACE TODAY
Contact Mia Cranford at 410-266-6287 x1122
or mcranford@whatsupmag.com

EXPERIENCE THE JOY
of backyard bird feeding at Wild Birds Unlimited Nature Shop

- Certified bird feeding experts
- Premium bird seed
- Feeders with lifetime warranties
- Exclusive advanced pole system
- Nature themed gifts & educational events

20% OFF
one item with this ad

The Village at Waugh Chapel
1304 Main Chapel Way
Gambrills, MD 21054
410-451-6876
www.wbu.com/gambrills

Wimsey Cove
Framing & Fine Art Printing

209 Chinquapin Round Rd • Suite 101, Annapolis

Conservation Framing • Maps • Shadowboxes
Diplomas • Giclee Printing • Photo Restoration
Photo to Canvas • Nautical Charts

WE SCAN ANYTHING UP TO 48 X 60

410-956-7278 • Hours: M-F 10-6 & Sat 10-4
Visit us online at www.marylandframing.com

BOWIE SIDING & ROOFING

We make homes beautiful and energy efficient. Proverbs 11:30

Family Owned & Christian Business
Serving the Baltimore/Washington Suburbs for 48 years
Quality Materials
15 Year Workmanship Guarantee

TAMKO
BUILDING PRODUCTS

HomeAdvisor
HOMEOWNERS CHOICE
2-0-1-8
WINNER

Specializing In:
Siding • Roofing • Windows/Doors • Painting • Decks • Drywall & Repairs
Insulation • Trim/Gutters • Insurance Work • Kitchen & Bath

"We promise to listen to your needs, offer sound advice, answer all questions and provide a detailed written estimate for your consideration. No pressure, no games. Your satisfaction is our top priority." -Rick and Jocelyn

410-721-4226 www.BowieSidingRoofingAndWindows.net
301-262-7855 Licensed • Bonded • Insured MHIC #6540 • FREE Estimates

mani toes

NAIL BAR & MOBILE SPA

We are a family-owned company with over 20 years of experience in the beauty industry. Our company was created to bring the luxury and convenience of the spa to you. You can come to our salon or we can visit you in your home or office. Our nail bar and mobile spa treatments deliver great relaxation and rejuvenation, along with the latest, classic techniques in laser hair removal, manicures, pedicures, polygel, dipping powder, acrylic, waxing, facial, eyelash extensions, microblading, makeup, massage and mobile spa. We also offer services for groups and corporate events. Currently, we provide our mobile services up to 30 miles from Gambrills, Maryland, with plans to expand.

We feature premium natural and non-toxic products to help nurture your mind, body, and spirit. We specialize in group and private parties. Our Mani Toes® Spa Event Specialist can put together numerous service combinations from our menu, or custom tailor your services to help you plan the perfect get-together.

331 Gambrills Rd, Ste 6 & 7 • Gambrills, Maryland 21054
410-923-2652 • www.manitoes.com

CELEBRATING 65 YEARS OF INSPIRING STUDENTS' FAITH, KNOWLEDGE, AND SERVICE

Let us count your child among generations of successful graduates

Grants available for transferring students! Inquire today.

OPEN HOUSES
November 11, 2019 • 8:30 - 10:30 a.m. | January 26, 2020 • 11 a.m. - 1 p.m.

Pre-K2 – 8th Grade

- Full & part-time preschool program (OCC #10328)
- Extended care available before and after school
- Sixty-five years of fostering academic excellence and spiritual growth
- Rich culture of faith and service
- Inspiring students who lead and serve as disciples of Christ

Conveniently located near the intersection of Route 100 and I 97

www.msladeschool.com
120 Dorsey Rd., Glen Burnie, MD
410-766-7130

ON THE GREEN INC.

Your Lawn Care Team

ON THE GREEN INC.
You're unique...and your lawn should be too!

AERATION AND SEEDING

Aerating and seeding is an essential part of achieving and maintaining a thick and healthy lawn. Yard aeration reduces soil compaction, allowing oxygen and nutrients to reach the root system while promoting the flow of water. Overseeding fills in stressed areas and improves density.

\$99⁰⁰ Aeration and Seeding (Up to 3,000 Sq. Ft.) <small>Cannot be combined with other offers.</small>	10% OFF Aeration and Seeding for larger lawns <small>Cannot be combined with other offers.</small>	\$199⁰⁰ Composting (Up to 3,000 Sq. Ft.) <small>Cannot be combined with other offers.</small>
--	---	---

Contact us today for your quote!

410-695-0444 | www.OnTheGreenInc.com MDA #29518 MHIC #127182

Where's Wilma?

FIND WILMA AND WIN!

Break out the Halloween decorations, cozy fall clothing, and pumpkin-scented candles because it's finally October! Follow Wilma to the Out on the Towne section for ideas on some fun fall events and activities, including pumpkin patches and harvest festivals. Gather around the bonfire with some family and friends, and relax in the crisp, autumn air. Let's make this October one to remember!

Here's how the contest works: Wilma appears next to three different ads in this magazine. When you spot her, write the names of the ads and their page numbers on the entry form online or mail in the form below and you'll be eligible to win. Only one entry per family. Good luck and don't forget to submit your restaurant review online at whatsupmag.com/promotions for another opportunity to win a prize.

Congratulations to this month's winner:
Judy Kirby-Perritt of Millersville, who won a gift certificate to Newk's Eatery!

Mail entries to: Where's Wilma? West County, 201 Defense Hwy., Ste. 203, Annapolis, MD 21401 or fill out the form at whatsupmag.com/promotions

Please Print Legibly

I FOUND _____ Advertiser _____
WILMA _____ Advertiser _____
ON PG. _____ Advertiser _____

Name _____

Phone _____

Address _____

E-mail address _____

What is your age bracket? (Circle one) <25 25-34 35-44 45-54 55+

Would you like to sign up for our weekly eNewsletters, which brings you each weekend's best events and dining deals, as well as online-exclusive articles?
 Yes, please! _____ No, thanks _____

Entries must be received by October 31st, 2019. Winner will receive a gift certificate to a local establishment and their name will appear in an upcoming issue of What's Up? West County.

Annapolis Medical Weight Loss.....	LHP
Archbishop Spalding High School.....	19
Arundel Federal Savings Bank.....	23
Ashling Kitchen & Bar.....	90
Baltimore Washington Medical Center.....	BC
Bayside Kids Dental.....	LHP
Blackwall Barn & Lodge.....	96
Bowie Siding & Roofing, Inc.....	111
Chesapeake Hematology Oncology Associates.....	55
Ciminelli's Landscape Services, Inc.....	73
CPE Clinic LLC.....	LHP
Crunchies Natural Pet Foods.....	89
David's Natural Market.....	85
Djawdan Center for Implant and Restorative Dentistry.....	1, LHP
Dr. Walzer, Sullivan & Hlousek, PA.....	5
Fichtner Services.....	69
Harvest Thyme Modern Kitchen & Tavern.....	90
Hospice of the Chesapeake.....	58, LHP
Hunan L'Rose.....	90
Indian Creek School (Upper Campus).....	11
James L. Graves Construction.....	69
Johnson Lumber Co.....	75
Kenwood Kitchens.....	IBC
Key School.....	15, 16
Labbe Family Orthodontics.....	LHP
Little Treasury Jewelers.....	3
Long & Foster-Crofton.....	62
Mamma Roma.....	95
Mani Toes.....	111
Maryland Oral Surgery Associates.....	LHP
Monsignor Slade Catholic School.....	111
Mr. Handyman.....	77
Odenton Station Dental.....	2, LHP
On The Green Inc.....	111
Puppylicious Gourmet.....	89
Shah Associates Medstar Shah Medical Group.....	41
Showman Furniture.....	73
Sidewinders Lacrosse.....	19
The Hideaway.....	95
The Pediatric Dental Specialists.....	LHP
Towson University.....	IFC
Turning Point Foundations of Wellness.....	110
Veterinary House Calls.....	89
Wild Birds Unlimited.....	110
Wimsey Cove Framing & Fine Art Framing.....	110
Woodholme Gastroenterology Associates.....	44

KITCHEN & BATH DESIGN STUDIO

Maryland's Premier Kitchen & Bath Showroom and Design Studios

The Kitchen of Your Dreams... indoors & outside

Maryland's Premier Outdoor Cabinetry Specialist
Featuring:

Lutherville | Bel Air | Columbia | Annapolis

800-211-8394

www.KenwoodKitchens.com

Congratulations to our **TOP DOCS!**

**Unmatched
expertise you
can trust**

University of Maryland Baltimore Washington Medical Center is committed to providing the highest quality health care services to the communities we serve. We couldn't do that without our UM Baltimore Washington Medical Group providers and community physicians who deliver superior care to our patients and families. We're proud to recognize our physicians who have been selected as part of *What's Up?* Top Doctors 2019 list.

UNIVERSITY of MARYLAND
BALTIMORE WASHINGTON
MEDICAL CENTER

Be a part of something greater umbwmc.org

BREAST CANCER
Dr. Cynthia Drogula

BREAST RECONSTRUCTION
Dr. Claire Duggal

COLON & RECTAL SURGERY
Dr. Vincent Cifello

**ENDOCRINOLOGY, DIABETES
& METABOLISM**
Dr. Kristin Flammer

HEMATOLOGY & ONCOLOGY
Dr. Yudhishtara Markan

HOSPICE & PALLIATIVE CARE
Dr. Russell DeLuca
Dr. Elizabeth Grady

**MEDICALLY SUPERVISED
WEIGHT LOSS**
Dr. David Anderson

NEPHROLOGY
Dr. Adnam Hashmi

NEUROLOGICAL SURGERY
Dr. Danny Liang
Dr. Clifford Solomon

OTOLARYNGOLOGY
Dr. Robert Meek

**PHYSICAL MEDICINE
& REHABILITATION**
Dr. Zed Zamfirov

PLASTIC SURGERY (FACIAL)
Dr. Kelly Sullivan

PODIATRY
Dr. Ross Cohen
Dr. Lauren Newnam

RADIATION ONCOLOGY
Dr. Mitch Oh

THORACIC SURGERY
Dr. Galen Ohnmacht

UROLOGY
Dr. Robert Hanley
Dr. Mara Holton
Dr. David McDermott Jr.
Dr. David McDermott Sr.
Dr. Steven Rock

VASCULAR SURGERY
Dr. Marshall Benjamin