

Former Snow Valley president helping UMD students become entrepreneurs

By EMILY KIMBALL

Capital News Service/Maryland Newswire

COLLEGE PARK — John M. LaPides has made a life out of turning good ideas into profit.

After more than 35 years of business experience, LaPides, 50, says he hopes to pass his skills on to the rising generation of businessmen and women.

The former company president and CEO turns his attention to fledgling entrepreneurs at the University of Maryland in early October. Many are armed with nothing more than high hopes and a printout of their business idea.

"I'll be with you in just a few minutes," he tells a line of four students participating in the Pitch Dingman Competition, a program of the Dingman Center for Entrepreneurship at the Robert H. Smith School of Business.

As an entrepreneur in residence, LaPides is often the first to evaluate student business ideas, playing both hitter and catcher in a game of business baseball.

Graduate and undergraduate students from all academic backgrounds pitch their ideas to him in 10- to 15-minute sessions on the first three Fridays of each month. He is joined by investors, center faculty and often fellow entrepreneurs in residence.

Students aren't expected to enter the beginning stages of the competition with much more than a good idea and a passion for enterprise.

If LaPides likes an idea, he has the resources and the experience to help that idea become a home run. If the idea shows early shortcomings, he

offers an honest evaluation and encourages the student to pitch again.

After a business idea is elevated to meet center requirements, the student may present the idea to a panel of judges for cash prizes in more a formal monthly competition.

Participating in a young entrepreneur's journey is LaPides' favorite aspect of his work at the center. An unpaid volunteer, he has devoted countless hours since he first got involved in 2001, and is the longest participating entrepreneur in residence at the center.

"It's the quality of the students and getting these businesses launched. It's a great thing to see," he says, glancing at an apprehensive-looking student waiting for his turn to pitch. "It keeps me coming back."

It's a common misconception, LaPides says, that he graduated from the University of Maryland and that he holds an MBA. When students ask about his education, he often responds simply that he started his business career "very, very early."

At age 21, he pushed aside his economics studies at Washington College on Maryland's Eastern Shore to immerse himself in the family business, Snow Valley Inc., a bottled water cooler plant and delivery company based in Upper Marlboro. LaPides worked there on weekends, summers and holidays since he was 14.

LaPides' father anticipated a quick and lucrative sale of the business. But before it could be sold, profits had to rise.

At first, LaPides saw his time at the company as nothing more than routine, temporary deal-sweetening. But

PHOTO COURTESY OF THE DINGMAN CENTER FOR ENTREPRENEURSHIP

Entrepreneur John M. LaPides (center) helps students at the University of Maryland, College Park, master the basics of starting a business.

he later realized that he identified much more with the day-to-day responsibilities of a businessman than with a student's preparatory life.

The company flourished, and six years later, LaPides still hadn't sold it. Instead, he bought out his family and became sole president of the rapidly expanding company. By the year 2000, he had expanded its customer base from 600 to more than 20,000. LaPides was selling water from Toronto, Canada, to San Juan, Puerto Rico.

"There isn't this glamorous meteoric rise of an overnight sensation," says LaPides, sitting in a lab area of the center, which doubles as an incu-

bator for student entrepreneurs. "It's a long process done differently than most people would do it today."

"I didn't take anyone else's money," he says. "I bootstrapped the business and kept building it."

This prevented investors from bothering him, LaPides says with a laugh. His secrets to success were simple. He claims that 95 percent of the decisions he made at the company could have been made by anyone. It was that 5 percent that set him apart, he says.

The basics of his business philosophy are summed up by four maxims:

- Be committed to quality;
- Do what you promise;
- Care for your customers, and

• Always present a professional image.

"I didn't waiver from those philosophies," he says. "Right or wrong, they were solid, and they remained the same, and I allowed everything to be built on them, like a foundation."

He encourages students to follow his example by developing core value systems.

"A lot of companies go on without that foundation, and they get lost. They get pulled around by the wind and when it comes time to make a

See **STUDENTS**
Page D2

CCHS hosting Community Health Commission

GOLDSBORO — Choptank Community Health System will be hosting a site visit of its Goldsboro Medical and Dental Center on Friday, Jan. 8, at 1:30 p.m. by the Maryland Community Health Resources Commission and several state legislators representing the Mid- and Upper Shore.

Created by the Maryland General Assembly in 2005, MCHRC's core mission is to award grants to help expand access to health care for low-income and uninsured individuals and help find a "medical home" for every Marylander. Over the last four years, the commission has awarded 63 grants, totaling approximately \$20 million. Choptank has received two awards from the commission: one dental grant for \$300,000 and one health information technology grant for \$400,000.

The purpose of the site visit is to examine the ongoing implementa-

tion of these two grants, and discuss the health care needs of the Mid- and Upper Shore communities.

"Choptank is clearly a leader in providing high-quality, community health care for the Eastern Shore," said Mark Luckner, MCHRC's executive director. "I look forward to working with Choptank as we prepare for health reform in Maryland and address the needs of the community."

The first commission grant was awarded to Choptank in 2007. The grant provided partial funding for the costs of the planning and implementation of a new electronic patient health record throughout the Choptank system. Choptank and other community health centers are driving health information technology innovation in Maryland, and it is an area of ongoing interest of the commission. Choptank began

its planning in 2007, and the new electronic patient records were fully implemented at all CCHS medical and dental centers by November 2009.

A second commission grant awarded to Choptank in 2008 provided funding to support the addition of a new seven-chair dental suite at the Goldsboro Medical Center. The commission's funding, in addition to grants from the Maryland Department of Health and Mental Hygiene Administration Sponsored Capital Program, provided a substantial portion of the capital costs (building and equipment) for the new dental service which opened in January 2009. Since the opening of the new facility, the center has provided dental services to 1,725 children and adults for 3,888 visits.

Because the need is so great, care is limited to children insured through the Maryland Medicaid

program and adults patients with medical problems.

"Our hope is that, as the dental program's capacity continues to grow, we will be able to expand our scope of care to include comprehensive services for all persons wishing to visit Choptank," said Dr. Scott Wolpin, chief dental officer.

J. Wayne Howard, CEO of Choptank, said: "The support and funding provided by the commission for these projects have allowed us to extend our services and to maintain our commitment to quality healthcare for the communities we serve, especially through these challenging times. We value the partnerships we have established that allow us to grow and expand our services in areas of greatest need for our region."

CCHS opened its first community health center 30 years ago in Goldsboro. Today, CCHS is one of

the largest providers of primary health care in the Mid-Shore region. CCHS is a fully accredited community health center providing comprehensive medical, dental and behavioral healthcare services in Caroline, Dorchester and Talbot counties. Services are provided through seven primary care offices as well as seven school-based health centers. Dental services are provided at three dental centers and the school-based dental program in all three jurisdictions. CCHS employs 150 health care professionals and support staff, and over the past five years CCHS has experienced significant growth, with a 47 percent increase in the number of patients seen through its programs. In 2008, more than 26,600 patients were seen through the combined programs of Choptank Community Health System, for a total of 88,000 visits.

JACOBS & BARNEY
 MICHAEL J. JACOBS MELANIE JACOBS BARNEY
 Attorneys at Law

AREAS OF LAW:
 Personal Injury
 Business & Commercial
 Contracts
 Construction
 Estates
 Injunctions
 Landlord/Tenant
 Land Disputes
 Personal/Business Torts

DEDICATION AND EXPERIENCE
 We are a small family firm with significant experience in civil litigation, arbitration, and settlements often of a complex nature. Our practice emphasizes the importance of treating our clients as individuals with unique concerns, deserving of dignity and respect. Preparation, effectiveness and dedicated representation of our clients' interests and concerns are the cornerstones of our practice.

Talbot Landing No. 8
 295 Bay Street, Easton, Maryland 21601
 Phone: 410-820-7600 Fax: 410-820-7602
 www.jacobsbarney.com

Queen Anne's commissioners question planning contenders in open session

By KONRAD SUROWIEC
 Staff Writer

CENTREVILLE — The Queen Anne's County Commissioners interviewed five citizens who applied to serve on the county planning commission and two planning commission members seeking reappointment in an open session Dec. 22.

Frank Frohn of Stevensville and Gene Thomas of Chester have served five years on the planning commission. Frohn is the current chairman of the seven-member panel. The other citizens interviewed were Barry Waterman, Sheila Tolliver, Dan Worth, Garry Schnappinger and Trish McQuestion. County commissioners Gene Ransom, Paul Gunther, Carol Fordonski and Dr. Eric Wargotz asked questions.

Commissioner Courtney Billups was absent.

"I'm here to bring an open-minded, good ear," said McQuestion, a Kent Island resident.

She said the planning commission either needs a balance of developers and environmentalists, or people who are willing to talk to both sides. McQuestion served on the business and economic development topic committee for the ongoing project to update the county comprehensive plan. She said the county faces a serious issue of young adults who want to continue to live in Queen Anne's County, but they can't find affordable housing.

Schnappinger, a Centreville area resident, works in the agricultural business. He is a 31-year-resident of the county and serves on the county Economic Development

Commission. He said the county needs a balance of business growth, residential growth and land preservation.

Most parcels zoned for commercial use are not large enough to bring in large business projects, such as a company headquarters, that would provide a lot of jobs for people, said Schnappinger. He said the EDC would like to see more growth in the private sector, and the county's commercial tax base should be approaching 12 percent.

"We have to look long-term," said Schnappinger. "I just want the changes that do occur to be well thought out," and not haphazard, said Worth, a Centreville town resident.

Worth suggested the designated growth areas in the unincorporated areas each have a planning commission,

just like Centreville and other incorporated towns.

"I think it's pace of growth in Queen Anne's County that's important," said Tolliver, a Queenstown area resident.

She said she'd prefer a relatively slow pace of growth in the county because the infrastructure can't support a faster pace of growth. She also said an increase in the proportion of commercial growth is needed.

Tolliver retired after 12 years as administrator for Howard County. She also served as an alderman on the Annapolis City Council and worked as an aide to the Maryland governor for 10 years, including eight years under former Gov. Harry Hughes.

See **PLANNING**
Page D2

stardem.com
Holiday Open House
 December 21st through January 4th
 To log on, use free as your member ID and stardem as the password

Let the professionals at

OXFORD COMMERCIAL LLC
 410-770-9717
 www.oxfordcommercial.net

help you navigate the complexities of today's commercial real estate market.

- Brokerage
- Consulting
- Development
- Management

EQUAL HOUSING OPPORTUNITY

All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 as amended which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination."

This newspaper will not knowingly accept any advertisement for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-424-8590. For the Washington, DC area please call HUD at 426-3500.

Talk to a tax accountant

SMART MONEY

BRUCE WILLIAMS

Dear Bruce: I am facing foreclosure on a three-family investment property. The lender has suggested I try a short sale. In reading the short-sale package, it states they will issue a 1099 to the IRS for the shortfall. I am now thinking about simply letting it go through the foreclosure process instead, if that would allow me to avoid the tax consequences of the short sale. What are your thoughts?

—L.R. Torrington, Conn.

Dear L.R.: Before you do anything, I would suggest that you sit down and chat with a knowledgeable tax accountant. In some, but possibly not all circumstances, the government has taken a different point of view toward the "profit" from a short sale. Heretofore, if a lender forgave an amount of money on a loan, that was considered income to the person who received the forgiveness. That is not true in every instance now. Rather than speculate on whether this would apply to you, I urge you to consult a competent accountant.

Dear Bruce: My wife and I own a furniture business. We lease a 30,000-square-foot building. A pharmaceutical store has purchased the land from our landlord and also my remaining seven-year lease. We agreed to a figure of \$750,000 because that is what is would take for us to rent or build a comparable building for the remainder of our seven years. We decided to build a strip mall with the furniture store on one end and four rental spots on the other. Because of the rental spots, we would not be in such a financial bind with the mortgage, and because we are reinvesting the entire amount of the lease buyout money into the new building, we could lower the rent for the tenants, which would help the economy with new business and more jobs. We did not realize until later that the government would take almost 50 percent right off the top. This isn't money that we were going to stick in our pockets. We are not a big corporation and asking for money that is not ours. We are using this money as we would have our rent money had we decided not to sell out our lease. We are also helping other businesses as well. If we do have to give 50 percent up front, our mortgage will be crazy high and so will our rental fees. Can someone help us? —Desperate for help Jim and Carolyn

Dear Jim and Carolyn: I truly sympathize with your situation, but this appears to be locking the barn door after the animals are gone. It may be that this deal could have been constructed differently with a lesser tax impact. I say "may" because I don't know. This illustrates why it is so important to talk to a competent tax specialist before any kind of deal of consequence is inked.

I am surprised at the number, and it may be that through some type of other tax maneuvering that could be reduced. I have little to offer but my sympathy. There is a very strong lesson here. Anytime you're involved in a business environment of any consequence, it is absolutely essential to go over all of the fine details from a legal and a tax point of view; otherwise, you invite disaster.

Dear Bruce: My daughter is 45. She is collecting \$674 a month from Social Security due to medical problems and mental illness. I just found out that my daughter and her friend's income together is \$1,150 a month from Social Security survivors benefits. My daughter was able to obtain financing for a 2005 truck. Her friend tried to get financing and was turned down, but she was approved based on the combined income of her and her friend, although his name is not on the bank loan or the title. How could the dealership do this? Are they so desperate for sales that they would permit someone who didn't have a dime for a down payment to drive away in a truck for which she now owes \$22,000? I spoke with her mental-health worker today, and she said she sees nothing illegal involved. I have filed a complaint with the Illinois Attorney General and hope they will take some action. I assume the worst that can happen is the truck will be repossessed and a judgment entered against my daughter, since Social Security benefits are not garnishable in a case like this. —C.B., via e-mail

Dear C.B.: I have to conclude that your mental-health worker is correct when she's seen nothing illegal here. You say you disagree, on what basis? If they want to give her a note for whatever amount and she signs the note, so be it. It does seem a little heavy for a 4-year-old truck, and I don't see how in the world anyone is going to expect to get paid since her payment must be pretty close to what her monthly income is. That having been acknowledged, she'll drive a truck for awhile, repossess it and get a judgment against her. Given the fact that she has no income, no prospects for any income and the little that she has cannot be garnished, I don't see any great harm coming to her.

Send your questions to: Smart Money, P.O. Box 2095, Elfers, FL 34680. E-mail to: bruce@brucewilliams.com. Questions of general interest will be answered in future columns. Owing to the volume of mail, personal replies cannot be provided.

© 2009, Newspaper Enterprise Assn.

Despite snow, Chestertown merchants' sales about even

By PETER HECK
Staff Writer

CHESTERTOWN — So, how was your Christmas?

For downtown businesses, the holiday shopping season was mixed. Most merchants agreed that the holiday season as a whole had nearly matched 2008, which according to economists marked the beginning of the recession. Still, with heavy snow the last weekend before the holiday, many stores lost two of their biggest sales days of the year. "I was open, but nobody else came," Lanny Parks, proprietor of The Compleat Bookseller on High Street, said of the two snow days. She said that she wouldn't know how the year's sales compared to previous holiday seasons until she'd completed her inventory. However, she said she felt cautiously optimistic about the season. "It's good to know that Washington thinks we're out of the slump," she said.

At Houston's Dockside Emporium, owner Kirstin Forney said the season was "down a smidgin from last year." The clothing and accessories store was open the Sunday after the snow, but it "was not a big day," she said. But while the snowy weekend put a dent in sales, the season picked up noticeably the last four days, which she characterized as "super busy."

Christmas Eve was the best ever, Forney said. "We were going to close at 3 p.m., but we were so busy we stayed open two extra hours."

The biggest item for them this year was scarves, she said. She also said that a purchase points program she put in effect in November had encouraged repeat customers.

"People were spending less, generally," she said, although she said she felt they were trying to shop locally. She said that business appears to be building up gradually, but that she believes it will take a while longer to return to the levels of three years ago, which she said was the recent peak.

At Twigs and Teacups, on Cross Street, the store was busy. April Marshall, who with her sister Eugenia operates the eclectic gift shop, said that the store had lost business on the two snow days. However, she said, the season as a whole was comparable to last year.

Marshall said she had "bought down," trying to keep inventory to what the store could reasonably expect to sell. On the whole, though, she said that the slump had started in December 2008, and that the whole year had been down. She said she would have a better idea how the economy was recovering in January.

Anna Cole, of Scotties Shoe Store, was one of the few merchants who had been open Christmas day. "All my regulars came in for their newspapers," she said, noting that business was normal for the season. The consignment shop had done very well, she said.

Primitive Finds, in the former location of Bramble's Clothing and

Jewelry, was open for its first Christmas season. Deana Carroll, who with Norma Boone is one of the store's owners, said that the store had done well, although as a new business she has no basis for comparison with last year. The store sells both consignment items and new, handmade collectibles such as waterfowl carvings. It also sells some items, such as the remaining stock of Bramble's jewelry, on eBay. Carroll said that the handmade one-of-a-kind items had done particularly well for the store.

Carroll also said that a new addition to the store's lineup is the Lapp family's baked goods, which will be sold from the store during the winter months that the farmers market is closed.

A report from the MasterCard Advisors' SpendingPulse data service showed nationwide retail sales between Nov. 1 and Dec. 24 rose 3.6 percent over 2008. By comparison, 2008 sales were down 2.3 percent over the previous year's total. The rebound would bring 2009 sales back to their 2007 level. The SpendingPulse data include purchases with cash and checks in addition to credit card sales.

Along the same line, figures released by the U.S. Department of Commerce on Dec. 17 showed nationwide increases over the previous month in personal consumption expenditures in both October (0.6 percent) and November (0.5 percent); December figures are not available.

PLANNING

From
Page D1

Waterman, a Queenstown area resident, cited his professional experience as a real estate broker as a plus for serving on the planning commission. He said he also served on at least three citizen advisory committees, but thinks a new approach might be needed because the CACs are "generally hijacked" by special interest groups. He said one possibility might be for the county to provide an incentive, such as a property tax credit, to citizens who volunteer to serve on a CAC, which help the county's professional planners draft community plans and the county comprehensive plan.

Waterman said the key is to find a balance for all the needs of the community. He said the county's commercial tax base is about 7 percent, but it should be 14 to 15 percent.

"We basically pay to educate our kids, and say, 'get out,'" Waterman

said.

Thomas said updating the county comprehensive plan is a very complicated process and he's like to see the project through to its completion. He said his view of smart growth is development in or near the areas where growth is already occurring. Thomas said he'd like to see everything east of state Route 213 (about two-thirds of the county) remain rural.

Thomas said there should have been a harder fight to make the Chester-Stevensville Community Plan "more cost conscious." He said one recommended improvement, building a causeway across Cox Creek to connect Thompson Creek Road and Cox Neck Road, would be extremely expensive. But he also said state Route 18 needs major improvements.

Frohn, who has an engineering background, said he enjoys the "planning part" of serving on the planning commission. He served on the CAC for the Kent Narrows Community Plan and said he's

pleased to see building improvements under construction that were based on recommendations in the community plan.

Frohn wants to see the project to update the county comprehensive plan finished, and he's pleased with the progress made so far. He said it should be "one of the most forward looking plans we'll ever see."

Wargott asked why the planning commission rejected the second draft of the Wye Mills Area Community Plan. Frohn said Chesapeake College, which had previously endorsed the plan, took a neutral position. He said he was also concerned about having an adequate wastewater treatment system, and he thought the development envisioned in the plan would be too much.

"It was a difficult decision (to vote against the Wye Mills plan). It really was," said Frohn.

Frohn said the Wye Mills area needs a plan, but the plan should be proportional to the size of the area.

STUDENTS

From
Page D1

crucial decision, they don't know why they're making that decision in the first place," says LaPides.

In the early '90s, he decided to try his hand at other business pursuits.

He started a landscape business. The business still involved marketing to homes and offices, the service was simply more contingent on the weather.

LaPides describes his business model as a unique roll-up strategy. He would drive around on a hot July afternoon and look for one-man landscaping operations trying to fix their own equipment so they could finish their jobs. He would buy their businesses, supply them with new lawnmowers and keep a percentage of their hourly wages. Sometimes he would just buy all of a landscaping business' clients for a flat \$1,000.

The landscaping business wasn't his greatest accomplishment, he says, but it was good enough for the time. He eventually sold it, leaving his hunger for entrepreneurship still unsatisfied.

He soon found himself sitting in a bottled water trade association meeting discussing the high cost of long-distance travel for business meetings. He realized that if he and his fellow bottled water businessmen created their own travel agency, they could earn a 10 percent commission on plane tickets and hotel reservations.

They immediately hired two workers for their new business, and they all began carrying travel agent identification cards. First-class flights and premium hotel rooms were no longer a self-indulgent splurge. They were standard accommodations. They lost those commissions with the Internet boom at the end of the '90s.

"There are things you can control, and things you can't control," he says. "I finally got to that point when I realized that there were so many things I couldn't control, and that's when I started to worry."

His ability to run head first into risk and devote all of his energy to a project was waning as his obligations as a husband and father to a son and a daughter increased. Eating dinner with them every night,

taking his children to doctors' appointments and Cub Scout meetings, had become his priority.

It was at one of those Cub Scout meetings, after he and his partners decided to close the travel agency, that he sold the landscape business to another man involved in his son's pack.

By late 2000, with both the travel agency and the landscaping business behind him and Snow Valley in stable growth, he became an investor, a reasonable alternative, he thought, to the stress and time requirements of traditional entrepreneurship.

He invested in the early stages of InPhonic Inc., the first company to sell cellular phones from a variety of carriers on the Internet. The company went public in 2004 and became the largest retailer of cell phones in the country. The company survives today as Wirefly.com.

In 2001, he felt drawn toward

volunteer work. He began mentoring students at the center as an entrepreneur in residence. In fall 2005, when Asher Epstein, managing director of the center, created the pitching competition, LaPides was eager to participate, Epstein said.

One obligation still nagged at him, however: the bottled water business.

That industry was changing rapidly. More offices and homes were purchasing water-cooler machines and bottled water at chain stores. These bottles were cheaper and made in China. He competed by offering water and coffee packages, but after decades of working in tune with market signals, he knew it was time to exit the industry.

In 2008, he finished the job he intended to complete nearly 30 years earlier and sold the company.

"I felt an incredible sense of loss," he says.

Need more bandwidth for your business?

EastonOnline delivers reliable and competitively priced bulk bandwidth for local businesses

- Point-to-point fiber connections between local facilities
- Dedicated Internet bulk bandwidth
- Customized solutions
- Competitive pricing
- Local, technical support and engineering

To learn more, call (410) 822-6110 and ask for Ted Book, Director of Internet Operations

EastonOnline
goeaston.net

Service is our Strength!

Venture Title Company

An Employee Owned Company
Serving All Maryland Counties
on the Eastern Shore

117 Bay Street
Easton, Maryland
410-770-5200
FAX: 410-770-5275

e-mail: settle@venturetitle.com
www.venturetitle.com

THE MARKET IN REVIEW

DAILY DOW JONES

STOCK EXCHANGE HIGHLIGHTS

NYSE				AMEX				NASDAQ			
GAINERS (\$2 OR MORE)				GAINERS (\$2 OR MORE)				GAINERS (\$2 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Last	Chg	%Chg
Prime pIB	5.68	+1.53	+36.9	Intellichk	3.75	+1.36	+56.9	Quixte	6.37	+3.42	+115.9
WimmBD s	23.83	+2.43	+11.4	AmLoran n	3.05	+3.33	+12.1	Tongxin un	14.57	+3.59	+32.6
MLGS flt	18.66	+1.74	+10.2	ASpecRflly	22.29	+2.29	+11.4	SevenArts n	2.54	+5.6	+28.3
MS Nik10	27.50	+2.39	+9.5	CommSec	2.65	+2.0	+8.2	OptiBkHld	2.17	+4.7	+27.4
BRT	5.10	+4.0	+8.5	TmsallPtn	3.42	+2.4	+7.5	Optelecom	2.81	+5.4	+23.8
KidBrands	4.38	+3.0	+7.4	CmlyBkTr	3.26	+2.2	+7.2	EmmisC pf	15.23	+2.31	+17.9
AtlasPpIH	6.78	+4.5	+7.1	ManSang	2.42	+1.6	+7.1	Patrkind	2.43	+3.4	+16.3
Stillwrm	9.48	+6.0	+6.8	Ballynt	3.73	+2.3	+6.6	AsureSoft	2.90	+3.8	+15.1
MetPro	10.62	+6.7	+6.7	UTEK	4.25	+2.5	+6.3	TransWtr	2.10	+2.7	+14.8
K-Sea	11.58	+7.1	+6.5	ChinNutrn n	4.26	+2.1	+5.2	OvridStrs	2.30	+2.8	+14.0

LOSERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Last	Chg	%Chg
BlueLinx	2.77	-4.1	-12.9	AvlonHld	2.10	-1.3	-5.8	Entorian rs	5.53	-9.7	-14.9
Con-Way	34.91	-3.80	-9.8	EmersnR h	2.38	-1.4	-5.6	FideloSo	3.60	-4.9	-12.0
FTBqPPR	2.30	-1.8	-7.3	BioTime wt	2.05	-1.0	-4.7	Phazar	3.36	-4.4	-11.6
ZaleCo	2.72	-1.6	-5.6	Soltario	2.30	-1.1	-4.6	ArkBest	29.43	-3.39	-10.3
DirREBull	142.56	-8.17	-5.4	ImpactM n	3.29	-1.4	-4.1	CenterFncI	4.60	-5.2	-10.2
Steelcase	6.36	-3.6	-5.4	NTS Rily	4.47	-1.8	-3.9	AnikaTh	7.63	-8.6	-10.1
Primedia	3.61	-2.0	-5.2	GeaGUilR	19.42	-7.4	-3.7	Tulco	3.10	-3.4	-9.9
Winnbgo	12.20	-6.7	-5.2	GeoGloIBR	2.07	-0.8	-3.7	Vitrn g	10.87	-1.05	-8.8
LIN TV h	4.46	-2.4	-5.1	HaderPap	67.24	-2.46	-3.5	Sala Inc	14.82	-1.41	-8.7
Group1	28.35	-1.48	-5.0	LibAcq un	9.80	-3.5	-3.4	WestwO n	4.50	-4.2	-8.5

STOCKS OF LOCAL INTEREST																
Name	Ex	Div	Yld	PE	Last	Chg	%Chg	YTD	Last	Chg	%Chg					
AGL Res	NY	1.72	4.7	12	36.47	-6.6	+16.3		1.16	4.3	16	27.18	-3.1	+1.2		
AT&T Inc	NY	1.68	6.0	14	28.03	-2.9	-1.6		LeggMason	NY	.12	.4	...	30.16	+0.6	+37.7
BkAI Am	NY	918616	15.06	-0.1	...	16.12	-1.8	+43.2	LockHdM	NY	2.52	3.3	10	75.35	-7.7	-10.4
SPDR	774232	111.44	+1.08	Lowes	NY	36.15	20	23.39	-1.4	+8.7	
GenElec	437589	15.13	-2.2	Maays	NY	20.12	11	16.76	-4.6	+19.9	
iShmEmts	334140	41.50	+1.4	McCorm	NY	1.04	2.9	18	36.13	-3.0	+13.4
FamilyMae	317989	1.18	+0.2	McNisls	NY	2.20	3.5	16	62.44	-4.5	+4
SprntNex	308793	3.66	-1.2	Merck	NY	1.52	4.2	10	36.54	-5.2	+20.2
SPDR FND	305194	14.40	-0.3	Microsoft	Nasd	52.17	20	30.48	-4.8	+56.8	
ForM	302841	10.00	+0.1	PepcoHld	NY	1.08	6.4	14	16.85	-4.6	-5.1
SHRZK	299103	62.44	-7.5	PepsiCo	NY	1.80	3.0	18	60.80	-5.1	+11.0

AGRICULTURE FUTURES										
	Open	High	Low	Settle	Chg	Open	High	Low	Settle	Chg
CORN	5,000 bu minimum—cents per bushel					CATTLE	40,000 lbs.—cents per lb.			
Mar 10	416	418.25	412	414.50	+7.5	Dec 09	84.62	86.25	84.50	86.00 +1.40
May 10	425.75	428	422	424.25	+7.5	Feb 10	85.32	86.25	85.27	86.17 +1.12
Jul 10	434.25	436	431	433	+7.5	Apr 10	88.95	89.95	88.92	89.80 +8.5
Sep 10	438	440	435.75	437.50	+2.5	Jun 10	86.67	87.75	86.60	87.72 +1.10
Dec 10	442	445	440	440.75	-1.25	Aug 10	86.55	87.75	86.55	87.70 +1.00
Mar 11	450.50	454	449	449.75	-1.25	Oct 10	89.37	89.90	89.30	89.70 +5.0
May 11	456.75	457.50	455.50	455.75	-1.75	Dec 10	89.95	90.50	89.70	90.50 +5.5
SOYBEANS	5,000 bu minimum—cents per bushel					HOGS—Lean	40,000 lbs.—cents per lb.			
Jan 10	1046.50	1052.25	1032.75	1039.75	+3.50	Feb 10	65.20	66.25	65.15	65.60 -0.2
Mar 10	1055.25	1061.50	1041.25	1048.50	+4	Apr 10	70.00	70.42	69.42	69.87 -6.3
May 10	1061	1066.50	1047	1053.75	+4.25	Jun 10	74.90	75.50	74.35	75.35 -3.2
Jul 10	1066	1072.25	1052.50	1059.25	+4.50	Aug 10	75.55	76.70	77.00	77.27 -9.0
Sep 10	1060.50	1060.50	1049.75	1053.50	+3.75	Oct 10	76.45	77.80	76.00	76.10 -1.00
Nov 10	1030	1044.25	1030	1033.25	+2.25	Dec 10	75.40	75.70	75.10	75.30 -9.0
Jan 11	1021.25	1028	1011	1014.25	-7.5	Feb 11	67.50	67.65	67.40	67.55 -3.5
WHEAT	5,000 bu minimum—cents per bushel					COTTON 2	50,000 lbs.—cents per lb.			
Mar 10	548	550	540	541.50	-3.25	Mar 10	75.49	75.95	75.37	75.60 +1.7
May 10	561.25	563	553.50	555	-3.25	May 10	76.39	76.92	76.39	76.59 +1.6
Jul 10	572	574	564	566	-3.75	Jul 10	77.10	77.40	76.85	76.98 -1.2
Sep 10	586.50	586.50	578.75	580.25	-3.75	Oct 10	76.09	76.12	76.08	76.12 +0.1
Dec 10	608.50	610	600.75	603	-3.75	Dec 10	76.00	76.46	76.00	76.21 +1.2
Mar 11	623.50	629.50	623.50	624.50	-3.25	Mar 11	77.68	77.71	77.46	77.56 +1.2
May 11	639.25	639.25	631.75	633.50	-3.25	May 11	77.99	78.11	77.89	78.11 +0.2

Stock Footnotes: g = Dividends and earnings in Canadian dollars. h = Does not meet continued-listing standards. If = Late filing with SEC. n = New in past 52 weeks. pf = Preferred. rs = Stock has undergone a reverse stock split of at least 50 percent within the past year. ut = Right to buy securities at a specified price. s = Stock has split by at least 20 percent within the last year. un = Units. vj = In bankruptcy or receivership. wd = When distributed. w = When issued. w = Warrants. Mutual Fund Footnotes: + = Ex cash dividend. NL = No up-front sales charge. p = Fund assets used to pay distribution costs. r = Redemption fee or contingent deferred sales load may apply. t = Both p and r. Gainers and Losers must be worth at least \$2 to be listed in tables at left. Most Actives must be worth at least \$1. Volume in hundreds of shares. Source: The Associated Press. Sales figures are unofficial.

Unemployment claims drop unexpectedly as layoffs ease

WASHINGTON (AP) — The number of newly laid-off workers filing claims for unemployment benefits dropped unexpectedly last week, a sign the job market is healing as the economy slowly recovers. New jobless claims have dropped steadily since September, raising hopes that the economy may soon begin creating jobs and the unemployment rate could decline. That, in turn, would give households more money to spend and add fuel to the broader economic rebound that began earlier this year.

The Labor Department said Thursday that new claims for unemployment insurance fell by 22,000 to a seasonally adjusted 432,000, the lowest since July 2008. That's much better than the rise to 460,000 that Wall Street economists expected. The four-week average, which smooths fluctuations, fell for the 17th straight week to 460,250, the lowest since September 2008, when the financial crisis intensified. The crisis led to widespread mass layoffs, which sent jobless claims to as high as 674,000 last spring.

Analysts cautioned that the weekly data could be artificially low due to seasonal factors, such as the Christmas holiday and recent snowstorms. Still, many economists saw the claims figures as a positive sign that employers could soon step up hiring. Abiel Reinhart, an economist at JPMorgan Chase, said in a note to clients that he estimates employers added a net total of

40,000 jobs in December, after cutting 11,000 the previous month.

The Labor Department will report the unemployment rate and jobs figures Jan. 8. Reinhart said the December jobless rate will likely be 10 percent, matching the previous month and down from 10.2 percent, a 26-year high, in October. Still, most economists expect the unemployment rate to remain above 9 percent through 2010, as companies are likely to hire at a slow pace as they wait to see if the current recovery continues. Economists closely monitor initial claims, which are considered a gauge of the pace of layoffs and an indication of companies' willingness to hire new workers.

The number of jobless workers continuing to claim benefits, meanwhile, dropped by 57,000 to 4.9 million, also better than the increase that analysts expected.

But the so-called continuing claims do not include millions of people that have used up the regular 26 weeks of benefits typically provided by states, and are receiving extended benefits for up to 73 additional weeks, paid for by the federal government.

About 4.8 million people were receiving extended benefits in the week ending Dec. 12, the latest data available, an increase of 200,000 from the previous week. The rise is partly a result of another extension of benefits by Congress in November.

APPEALS NOTICE OF PUBLIC HEARING

APPEAL #1528
In accordance with Chapter 20, § 20-10 & § 20-11 of the Talbot County Code, notice is hereby given that a public hearing will be held in the **Bradley Meeting Room, Court House, South Wing, 11 North Washington Street, Easton, Maryland on January 11, 2010 at 7:30 p.m.** by the Talbot County Board of Appeals to hear the following petition:

Applicants, Charles & Caroline Benson are seeking a special exception to allow an existing storage building to remain on proposed lot 2 without a principal structure after the property is subdivided. In addition the driveway will be reclassified as a private road when property is subdivided. The proposed reclassification of the existing driveway to the private road category requires a variance to maintain the existing crossing of an intermittent stream and buffer. Request is made in accordance with Chapter 190 Zoning, Article V, § 190-118 B (1), Article VI, § 190-139 A, C (2), § 190-140, Article IX, § 190-180 and § 190-182 of the Talbot County Code. Property is located on 26010 Marengo Road, Easton, MD 21601 in the Rural Conservation & Western Rural Conservation (RC/WRC) Zone. Property owners are Charles & Caroline Benson and the property is located on Tax Map 24, Grid 7, Parcel 38, Lot 1 and proposed Lot 2. All persons are notified of said hearing and invited to attend. **The Board reserves the right to close a portion of this hearing as authorized by Section 10-508 (a) of the Maryland Annotated Code.**

A copy of said petition is available for inspection during the regular office hours of the Talbot County Board of Appeals, 28712 Glebe Road, Suite 2, Easton, Maryland.

Chris Corkell
Board of Appeals
SD 12/27/13 2121710

Stocks fall Thursday but Dow up for year

By TIM PARADIS
AP Business Writer

NEW YORK (AP) — The stock market closed out a remarkable 2009 with a loss as investors bet the improving economy will lead the government to pull back on its stimulus measures. But stocks still managed their best year since 2003 as they recovered from the financial crisis and recession.

Thursday's trading, which came on extremely light pre-holiday volume, was a fitting end to a tumultuous year. Stocks fell to 12-year lows by early March on investors' increasing pessimism, then rallied on growing signs of recovery in what turned out to be Wall Street's biggest comeback since the Great Depression. In the last day of the year, more signs of healing first pleased investors, then had them concerned about the economy's ability to thrive without government help.

The thin volume exaggerated the market's moves. The Dow Jones industrial average fell 120.46, or 1.1 percent, to 10,428.05. For the year, the Dow rose 1,651.66, or 18.8 percent.

The broader Standard & Poor's 500 index, considered by professionals to be the market's best barometer, fell 11.32, or 1 percent, to 1,115.10. The S&P ended the year with a gain of 211.85, or 23.5 percent.

Meanwhile, the Nasdaq composite index fell 22.13, or 1 percent, to 2,269.15. Powered by the recovery in high-tech stocks, the Nasdaq ended 2009 with a gain of 696.12, 43.9 percent.

FOREIGN AFFAIRS SECURITY TRAINING CENTER (FASTC)

An American Recovery & Reinvestment Act of 2009 Project
Environmental Assessment: U.S. Department of State Foreign Affairs Security Training Center Project, Centreville, Maryland

GSA Public Scoping Meeting: Thursday, January 7, 2010, 6 p.m. - 8 p.m. Queen Anne's County High School, 125 Ruthsburg Road, Centreville, MD

The U.S. Environmental Services Administration (ESA) intends to prepare an Environmental Assessment (EA), in accordance with the National Environmental Policy Act (NEPA) (42 U.S.C. § 4321-4247) to analyze the potential impacts from the proposed construction of a U.S. Department of State (DoS) Foreign Affairs Security Training Center (FASTC) in Centreville, Maryland.

GSA will study the impacts of the proposed action on the natural, cultural, and social environments. In addition, GSA has initiated consultation under Section 106 of the National Historic Preservation Act (NHPA) (16 U.S.C. 470 et seq.) with the Maryland Historical Trust and the Advisory Council on Historic Preservation to assess and mitigate the effects on cultural resources.

The American Recovery and Reinvestment Act of 2009 authorized the DoS \$70 million toward site acquisition and Phase 1 development of the FASTC for the Bureau of Diplomatic Security. **For more information, visit www.recovery.gov.**

PUBLIC SCOPING MEETING: A public scoping meeting will be held to initiate public participation in the NEPA and NHPA processes on **Thursday, January 7, 2010 from 6-8pm** at the Queen Anne's County High School located at 125 Ruthsburg Road, Centreville, MD. The meeting will be an informal open house with a brief presentation.

WRITTEN COMMENTS: Agencies and the public are encouraged to provide written comments on the scoping issues and the Section 106 process in addition to or in lieu of giving their comments at the public scoping meeting. Written comments regarding Section 106 will be accepted throughout the assessment process. Written comments regarding the environmental analysis for the FASTC must be **postmarked no later than January 15, 2010**, and sent via email to FASTC.INFO@gsa.gov or to the following mailing address:
AECOM
Attn: FASTC Comments
601 Prince Street
Alexandria, VA 22314

COMMENTS / QUESTIONS: 215-446-4815. Please call this number if special assistance is needed to attend and participate in the scoping meeting.
SD 12/24/27/31/11/3 RO 12/31 2121074

Tomorrow Starts Today.

Now's a good time to develop a long-term financial plan. Let Morgan Stanley Smith Barney help you get started. Come for a complimentary consultation to:

- Evaluate your families' needs and goals
- Explore your retirement plans
- Review your portfolio
- Prioritize your charitable giving

Horace Lowman, Branch Manager
Tom Hill, Managing Director-Wealth Management
Bradley V. Hill, Director-Wealth Management
C. Curry Wilford, Senior Vice President-Wealth Management
Frederick H. Morgan, Senior Vice President-Wealth Management

Stephanie Saunders, Second Vice President-Wealth Management
Deborah J. Eimes, CFP®, Vice President-Wealth Management
Gail M. Nagel, CFP®, Financial Advisor
Kathleen A. Kurtz, CRPS®, Financial Advisor
Jane Bailey, Financial Advisor

And the Support Staff of Morgan Stanley Smith Barney Easton Branch

28601 Marlboro Road, Suite 201
Easton, MD 21601
(410) 822-3400 • (800) 634-0070

Morgan Stanley Smith Barney
Unless you are otherwise advised in writing, Morgan Stanley Smith Barney is acting as a broker-dealer and not as an investment advisor.
©2009 Morgan Stanley Smith Barney LLC. Member SIPC.

The Mid-Shore's Local Home

MORTGAGE RATES

www.stardem.com
www.esshomes.com

COMPANY	5/1 Jumbo ARM Rate + Points	30 YEAR Rate + Points	15 YEAR Rate + Points	COMMENTS
A-1 Mortgage George Matthews, CPA 410-599-9700	4.0% + 0 points	5.125% + 0 points	4.5% + 0 points	LOCALLY OWNED BROKER CALL GEORGE FOR GOOD FAITH ESTIMATE

Your Ad Here, Call Today!

Lenders, to be listed in this column, call 410.643.7770
Information, current as of January 3, 2010, is believed to be accurate but cannot be guaranteed and can change without notice. Credit history, FICA Score and other factors may affect program terms. Minimum downpayment requirements and other restrictions may apply. Closing costs will vary. Contact each company for details. The APR on ARM's (Adjustable Rate Mortgages) is subject to increase after consummation. Quoted rates are for conventional loan amounts up to \$417,000. Other loan programs available: Construction/Permanent, Jumbo, Rural Housing, VA, Combo Loans, Reverse Mtgs.

CHESAPEAKE

410-770-4000
800-220-1230

or Fax Us
24 Hours
7 Days a week
877-600-1230

Checks, Cash or Credit Card

CLASSIFIED

REACHING OVER 300,000 READERS WEEKLY

Serving Talbot, Dorchester, Caroline, Queen Anne's, Kent & Cecil Counties in Maryland and New Castle County, Delaware

To place an ad at your convenience, visit
www.chesapeakeclassified.com
PO Box 600 • 29088 Airpark Drive • Easton, MD 21601

020 - 090 Announcements 405 - 455 Real Estate 710 - 750 Farm Market
110 - 120 Employment 510 - 580 Services 810 - 833 Boats
305 - 375 Rentals 602 - 680 Merchandise 840 - 890 Transportation

ANNOUNCEMENT
View Public Notices from around the State of Maryland, visit:
www.publicnoticeads.com/md

PUBLIC NOTICE
View Public Notices from around the State of Maryland, visit:
www.publicnoticeads.com/md

GUN & KNIFE SHOW
Timonium Fair Grounds
Jan 14th 3-8p
Jan 15th 12-8p
Jan 16th 9-8p
Jan 17th 9-3p
500 trade tables Admission \$7
717-697-3088
(in conjunction with one of the largest fishing shows on the East Coast)

NEED TO TALK TO SOMEONE ABOUT YOUR NEWSPAPER DELIVERY? CALL 410-770-4005

ADOPTIONS
At-home-mom, warm, friendly, financially secure couple w/ a lot of LOVE to give your baby. Allen & Jennifer Expenses paid toll free 1-866-570-4149

LOST & FOUND
FOUND 2 DOGS, Greensboro area. Bloodhound and Lab. Call to describe. 410-482-7136

LOST & FOUND
FOUND, female lab mix puppy in the Federalsburg area. Call to identify 410-820-1600

PUBLIC NOTICES
NOTICE
The Whiting-Turner Contracting Co. is soliciting quotations for Bid Pack #2A (scope of work 05A-Structural Steel & Misc. Metals) for the following project:
Wor-Wic Community College
New Allied Health Building,
Salisbury, MD
Bid Date: January 21, 2010
Pre-Bid Meeting: January 7, 2010
Inquiries and Certified Bids / WBE's are encouraged to contact Casey Mulford @ 410-365-9494.
SD 1/3/10 2123057

HELP WANTED FULL TIME

GLOBAL DEFENSE TECHNOLOGY
has immediate openings in Easton
ELECTRICAL ASSEMBLER
ELECTRICIANS & HELPERS
MATERIAL HANDLERS
MATERIAL COORDINATOR
MECHANICAL ASSEMBLERS
PLUMBERS & HELPERS
ALSO HIRING FOR:
SR. PRODUCTION PLANNER
10-15 yrs. experience in manufacturing planning / schedule expediting and estimating. Proficient computer skills including MRP systems / MS Office. APICS certification desired with Lean Manufacturing 5S experience. To Apply go to www.gtec-inc.com EOE

THE PINES Genesis HealthCare™
Scheduling ~ Labor Manager
Responsible for the scheduling of the nursing department. Primary responsibilities include maintaining all the staffing needs for all shifts and making necessary calls to fill open positions. Must be able to understand and interpret financial data, advanced computer skills imperative. Must have excellent communication skills. 4 year degree required in a relevant healthcare field.
Contact:
The Pines Genesis Health Care
Attention: Stacey Radcliffe
610 Dutchman's Lane
Easton, MD 21601
410-822-4000 Fax: 410-822-0867 EHO

HELP WANTED FULL TIME

LOST & FOUND
FOUND, male lab mix in the Federalsburg area. Call to identify 410-820-1600

PERSONALS
IS YOUR DRINKING GETTING WORSE?
If you're ready, I can help. Maryland licensed therapist. 410-253-5035

EMPLOYMENT
DATA ENTRY SPECIALIST
Experience in computer data entry with excellent accuracy & reasonable speed, demonstrated ability to learn and adjust to changing data requirements and specifications, excellent interpersonal skills in interacting with customers on the phone. Competitive salary and benefits. Send resume to PO Box 600 "D" Easton, MD 21601

HELP WANTED FULL TIME

Advertising Sales
Opening with top magazine company for experienced media sales person. Eastern Shore and Annapolis territory offers high earning potential: starting salary + commissions + bonuses + benefits. Send resumes to mastrosianni@whatsupmag.com

DIRECTOR, CRISIS RESPONSE SYSTEM
Affiliated Sante Group is seeking qualified individuals for Mobile Crisis Team services on the Eastern Shore of Maryland. Services will include police-dispatched MCT, urgent care, CISM, community & police /fire training, IFIT, crisis/warmline, etc. Our organization is accepting resumes for the following positions: Mobile Crisis Team Specialist Seeking full time and part time licensed and non-licensed individuals with clinical skills to respond to crisis calls on the Eastern Shore of Maryland. Successful candidate must possess a minimum of a BA with relevant experience providing onsite crisis intervention support, care management, referrals and follow-ups. Successful candidates will begin work before or on 3/1/2010. Please submit resumes via email: santejobs@santegroup.org Attn: Donielle Kirkwood

OFFICE CLERK
Town of Hurlock
Please mail resume to: Town of Hurlock, PO Box 327, Hurlock, MD 21643

HELP WANTED FULL TIME

LOOK
You can find anything you want in the classifieds!
Call: 410-770-4000

HELP WANTED FULL TIME

LOOK
You can find anything you want in the classifieds!
Call: 410-770-4000

HELP WANTED FULL TIME

DRIVERS
needed to Haul Gasoline and Diesel Fuel. Must have Haz Mat and Tanker Endorsement. Must have clean driving record and two years experience driving Class A. Must be able to work nights and weekends. Immediate opening. Call Murphy Transport at 410-482-6265.

ELECTRICIANS
Experience req'd. Good Pay & Benefits
Call 410-820-5580

MOBILE CRISIS TEAM SPECIALIST
Affiliated Sante Group is seeking qualified individuals for our Mobile Crisis Team services on the Eastern Shore of Maryland. Services will include police-dispatched MCT, urgent care, CISM, community & police /fire training, IFIT, crisis/warmline, etc. Our organization is accepting resumes for the following positions: Mobile Crisis Team Specialist Seeking full time and part time licensed and non-licensed individuals with clinical skills to respond to crisis calls on the Eastern Shore of Maryland. Successful candidate must possess a minimum of a BA with relevant experience providing onsite crisis intervention support, care management, referrals and follow-ups. Successful candidates will begin work before or on 3/1/2010. Please submit resumes via email: santejobs@santegroup.org Attn: Donielle Kirkwood

HELP WANTED FULL TIME

SECRETARY
2 hours / day 2-4pm Mon-Fri. Proficient computer skills. Compensation commensurate with knowledge. Send resume PO Box 400 Easton MD 21601

WEB DESIGNER
All levels of exp considered. Looking for a good "eye" for design. Solid company with 16 yrs of exp. Learn more at: www.internetconnection.com/opportunities

HELP WANTED PART TIME

ASSISTANT DIRECTOR FULL TIME
Assistant Director sought for non-profit organization serving adults with mental health needs in the mid-shore region. Applicant should be a previous or current consumer of mental health services. Primary responsibilities include establishing new wellness & recovery centers, coordinating groups and events, linking members with appropriate resources and volunteer recruitment. The ideal candidate must be an organized, responsible self-starter with strong written and interpersonal skills. Computer proficiency and reliable transportation a must. Salary based on experience.
Interested applicants can mail resume by January 11, 2010 to Chesapeake Voyagers, Inc. 342C N. Aurora St. Easton, MD 21601

OUTSIDE SALES ACCOUNT EXECUTIVE
WCEI/WINX, First Media Radio stations in Easton, MD seeks a full-time outside sales account executive to develop new business and service existing accounts. This person must be organized, creative, detail oriented, and has the ability to develop strong client relationships. Send resume to Stacie Monz, General Manager, 306 Port Street, Easton MD 21601 or fax to (410) 822-0576 or email stacie@wcei.com. First Media Radio, LLC is an Equal Opportunity Employer.

HELP WANTED FULL TIME

LOOK
You can find anything you want in the classifieds!
Call: 410-770-4000

HELP WANTED FULL TIME

Painter Experienced
Must have valid driver's license & own trans. 410-770-3361 Leave Message.
TOW TRUCK DRIVER PT. Bring copy of driving record. Apply in person at: Grants Automotive, 29296 Erickson Dr, Easton.

HELP WANTED FULL TIME

RETAIL CLERK
with communication skills. Send resumes to PO Box 600 "R", Easton, MD 21601

ROOFING
Opening for "EXPERIENCED" Shingle Mechanic Valid MD Driver's License w/3 years clean record req'd. O.N. Andrew & Son Easton 410-822-0952 410-476-3669

SALES
Ashley Furniture HomeStore in Easton, MD has an immediate opening for a Furniture Sales Associate. Exc communication skills and motivation needed. Traditional retail hours req'd. Contact Janet or Susan @ Ashley Furniture HomeStore, 29602 Dover Road, Easton, MD 410-822-9003 or fax your resume to: 410-820-0763

HELP WANTED FULL TIME

SECRETARY
2 hours / day 2-4pm Mon-Fri. Proficient computer skills. Compensation commensurate with knowledge. Send resume PO Box 400 Easton MD 21601

BESTEMPS/CAREERS (12) Packers/Production URGENT OPENINGS
Long Term-reliable Serious only. 410-763-9675 E.O.O

HELP WANTED PART TIME

ASSISTANT DIRECTOR FULL TIME
Assistant Director sought for non-profit organization serving adults with mental health needs in the mid-shore region. Applicant should be a previous or current consumer of mental health services. Primary responsibilities include establishing new wellness & recovery centers, coordinating groups and events, linking members with appropriate resources and volunteer recruitment. The ideal candidate must be an organized, responsible self-starter with strong written and interpersonal skills. Computer proficiency and reliable transportation a must. Salary based on experience.
Interested applicants can mail resume by January 11, 2010 to Chesapeake Voyagers, Inc. 342C N. Aurora St. Easton, MD 21601

OFFICE CLERK
Town of Hurlock
Please mail resume to: Town of Hurlock, PO Box 327, Hurlock, MD 21643

HELP WANTED FULL TIME

LOOK
You can find anything you want in the classifieds!
Call: 410-770-4000

HELP WANTED FULL TIME

Painter Experienced
Must have valid driver's license & own trans. 410-770-3361 Leave Message.
TOW TRUCK DRIVER PT. Bring copy of driving record. Apply in person at: Grants Automotive, 29296 Erickson Dr, Easton.

BUSINESS OPPORTUNITIES

A Meaningful Career
Get paid for helping families solve financial problems. High earnings potential. Set your own hours. For more info, call Mr. Shaw 410-745-5638

RENTALS

APARTMENTS UNFURNISHED
CAMBRIDGE- \$650/mo. Upscale 1BR loft-style, w/stainless appliances incl. W/D. Ltrd waterview. 410-330-9275
CAMBRIDGE- \$750/mo. Large 2BR + office. Totally remodeled w/ central heat/ air, all appliances including W/D. Waterviews. 410-330-9275

HELP WANTED FULL TIME

CHESTERTOWN APARTMENTS
Kent Crossing & Colonial Manor "Best Apartments In The Area"!
1, 2 & 3 bedrooms, wall to wall carpet, AC, appliances / washers & dryers. Sec Dep. Credit Check & Ref. Req'd. No Pets. Near shopping, Hospital & College. Call or visit the rental office @ Kent Crossing Apt., 101 Morgne Rd. 9:00am - 4:30pm. 410-778-3049
"Colonial Manor Has Special Rates for" EMT's / Fire-fighters, Police, Teachers & Medical Professionals.

LOOK
EASTON 1BR - \$795
All appliances, W/D, skylight, great location quiet, pet friendly, flexible lease. Fitness room included. Low security deposit. 410-822-1333

HELP WANTED PART TIME

EASTON 1BR - \$795
All appliances, W/D, skylight, great location quiet, pet friendly, flexible lease. Fitness room included. Low security deposit. 410-822-1333

HOUSE FOR RENT
HURLOCK: 3BR, 1BA, Kitchen, living room. \$850/mo. Section 8 ok. 410-479-5303

ROOMS FOR RENT
QUEEN ANNE 1br, in lg SFH to share. Share full ba, w/d, eat in kitch. 1/4 util. \$500/mo + sec. Non smk environ no pets. Avail immed 410-490-9631

COMMERCIAL RENTALS
ST MICHAELS area 750 sq ft RT 33 & Pea Neck Rd next to Destiny's Restaurant good parking \$950/mo + util's & sec dep 410-745-5071 or 410-310-0750 btwn 9a-5p

OFFICE SPACE
EASTON: Office 101, Bay St. 800-3300 sq. ft., parking, H-Cap access. 410-822-7620

HELP WANTED FULL TIME

TRAPPE: 2br, clean, quiet & spacious, w/d. \$750/mo. + sec. No pets. 301-523-5646
HOUSES FOR RENT
Charming 3+br, 1.5ba Cambridge fen. yrd., 1st & last req'd. \$975. 301-270-6882
Spot your ad in our classifieds 410-770-4000

HOUSES FOR RENT

EASTON 2Br trailer \$700/mo + sec dep. Good cond. No pets. 410-827-6942

EASTON 3br 2ba, w/basment & lg yd, no indoor pets, ref's & sec \$1000/mo Call 410-822-3016

EASTON: Charming 2BR, Cape lg, fenced yd. LR, DR, Kit, porch full basement, 1 car grg. \$1050/mo. 410-820-7643/ 410-829-3554 Pets considered

HELP WANTED FULL TIME

NEWCOMB / ST MICHAELS RD 3BR, 2Ba. \$1200/mo. Avail now. No pets. Sec dep & refs 443-496-1308

TOWNHOUSE FOR RENT
EASTON 3BR, 2.5Ba. Easton Club Townhouse with upgrades. Open floor plan. Non smk env. \$1400 410-829-1870

HELP WANTED FULL TIME

HOUSE FOR RENT
HURLOCK: 3BR, 1BA, Kitchen, living room. \$850/mo. Section 8 ok. 410-479-5303

ROOMS FOR RENT
QUEEN ANNE 1br, in lg SFH to share. Share full ba, w/d, eat in kitch. 1/4 util. \$500/mo + sec. Non smk environ no pets. Avail immed 410-490-9631

COMMERCIAL RENTALS
ST MICHAELS area 750 sq ft RT 33 & Pea Neck Rd next to Destiny's Restaurant good parking \$950/mo + util's & sec dep 410-745-5071 or 410-310-0750 btwn 9a-5p

OFFICE SPACE
EASTON: Office 101, Bay St. 800-3300 sq. ft., parking, H-Cap access. 410-822-7620

HELP WANTED FULL TIME

TRAPPE: 2br, clean, quiet & spacious, w/d. \$750/mo. + sec. No pets. 301-523-5646
HOUSES FOR RENT
Charming 3+br, 1.5ba Cambridge fen. yrd., 1st & last req'd. \$975. 301-270-6882
Spot your ad in our classifieds 410-770-4000

WATERFRONT FOR SALE

CREEK FRONT 1.8ac perked. Canoe or kayak the Chop-tank. Build today, no deed restrictions, possible seller finance, near Denton. \$145,000 Phil Riordan Agent 410-310-2951 Lacaze Meredith, Inc. 410-820-7707

EASTON, spacious 4BR, 2.5 BA rancher offers fireplace, family room, garage & in ground pool. \$269,500. Call Chris Yang, Lacaze Meredith RE. 410-310-4278 or 410-770-3600

MOBILE HOMES
MOBILE HOME removal, salvage & parts. Call for removal quote. 717-464-4461 or 410-658-9588

LOTS/ACREAGE FOR SALE

2.4 CLEARED acres perk app'd, ready to build. 1/4 mile off 301 by Church Hill. 410-708-0801 \$144,500

CHILD CARE SERVICES
SECRETARY- Warwick Sch dist. 6wks & up. Lic. 112157. Call 443-521-0266

HELP WANTED FULL TIME

HOUSE FOR RENT
HURLOCK: 3BR, 1BA, Kitchen, living room. \$850/mo. Section 8 ok. 410-479-5303

ROOMS FOR RENT
QUEEN ANNE 1br, in lg SFH to share. Share full ba, w/d, eat in kitch. 1/4 util. \$500/mo + sec. Non smk environ no pets. Avail immed 410-490-9631

COMMERCIAL RENTALS
ST MICHAELS area 750 sq ft RT 33 & Pea Neck Rd next to Destiny's Restaurant good parking \$950/mo + util's & sec dep 410-745-5071 or 410-310-0750 btwn 9a-5p

OFFICE SPACE
EASTON: Office 101, Bay St. 800-3300 sq. ft., parking, H-Cap access. 410-822-7620

HELP WANTED FULL TIME

TRAPPE: 2br, clean, quiet & spacious, w/d. \$750/mo. + sec. No pets. 301-523-5646
HOUSES FOR RENT
Charming 3+br, 1.5ba Cambridge fen. yrd., 1st & last req'd. \$975. 301-270-6882
Spot your ad in our classifieds 410-770-4000

ANIMALS/PETS

RESCUED SPAYED KITTY, 9 months old, shots/ tested. Very sweet brown Tabby bicolor. \$40. No declaw agreement. 410-643-6604
YORKIE PUPS-AKC 2 very cute males. Ready now! \$850. 410-778-3071

APPLIANCES
DISHWASHER, RANGE glass cook-top & under counter ICE MAKER All for \$700 410-924-0353
FRIGIDAIRE washer Whirlpool dryer. Full size. Great cond. \$300 pr. 410-820-5582

GE WASHER spacemaker, one touch load sensing, energysaver. Kenmore Dryer, HD/ supercapacity, brand new. Haier Room ACs, electronic control, remote control only 2 seasons old. 443-205-0044

HELP WANTED FULL TIME

KITCHEN SINK stainless steel. Double tub. w/ faucet & spray. \$75 410-745-5475
WHIRLPOOL GAS DRYER Good working condition. \$75. Call 410-822-0084. Denton

FURNITURE/FURNISHINGS
72" BLACK LEATHER SOFA, 3 seats, 2 seats recline. \$400. 410-822-4893
DESK \$5, Shelf \$5, Singer sewing machine, treadle \$10, 410-714-1868

HELP WANTED FULL TIME

ENTERTAINMENT CENTER, Large \$75 Call 443-521-0501
ENTERTAINMENT CTR, walnut good cond, \$90/OBO. U-Haul, 410-634-2832
SOFA & LOVESEAT W/ Ottoman, slightly used. \$475. Oxford, MD. 410-226-5644

CHILDREN/BABY ITEMS
CRIB, convertible, NIB! pd \$200, asking \$100. 443-496-2943

FIREWOOD
"All" seasoned oak firewood - \$180/cord, 2 cords \$350, delivered. 1/2 cords avail. Guar full cord. Serving MD over 20 years. Lic#5526. Colonial Firewood 410-820-6047 / 410-829-5198

GENERAL MERCHANDISE
ANTIQUE BUREAU \$100 obo. 410-745-9546
BAR STOOLS (3) Vinyl, indoor or outdoor \$10 for all. 410-829-7855

HELP WANTED FULL TIME

NEED TO TALK TO SOMEONE ABOUT YOUR NEWSPAPER DELIVERY? CALL 410-770-4005
GENERAL MERCHANDISE
Cecil H. GANNON & Sons Inc.
• Topsoil •
• Fill Dirt •
• Stone •
• Mulch •
• Hay • Straw •
410 822-0069
Longwoods Rd.
Near Easton Airport

SPORTING GOODS AMMUNITION Winchester .40 S&W 165 Grain FMJ- 92 rounds \$30; Black Hills .40 S&W 180 Grain JHP- 121 rounds total \$60; 410-829-2112	SPORTING GOODS MEN'S SCHWINN Alum Frame Mountain bike. Exc. cond. \$75 Call 410.754.3294	TOOLS WANTED TO BUY Delta bandsaw, 10" or 12" 410-827-7085	WANTED TO BUY LOOKING TO BUY A Geiger Counter Please call 410-758-0670	TRANSPORTATION RECREATIONAL VEHICLES ★WANTED★ Clean, Pre-Owned RV's Alexander RV Toll Free 888-674-2267	MOTORCYCLES & ATVs ARCTIC CAT '05. 400, 4X4. Lift kit, oversized rims & cleat tires, windshield, spotlight, gun case. 186 miles. \$4,000. Call 410-253-2821, lv. msg.	AUTO PARTS & ACCESSORIES (2) T-TOPS for '95 Camaro. In exc cond. \$90 obo. 410-364-5652	AUTOS Ever thought of doing a video commercial for your business, but was afraid the price was too high? If so, call Chesapeake Classified TODAY to see just how inexpensive it can be! We can offer more coverage and new technology than any other local paper! 410-770-4000 or toll free 800-220-1230	AUTOS HONDA ACCORD EX-L V6 Coupe 2D. Black/Black. Loaded. AT. Moon Roof, XM, Leather, Premium Audio and Wheels. Must see. 38K highway miles. \$21,250. Great X-Mas Present. 410-745-5090.
Misc. SERVICES BIG FEET DECOYS 16 full bodies, like new, \$275 firm. Fast grass, new in bags. \$10 ea. Drake Equader men's turtle neck, brand new, \$25. Goose flags, like new, \$10ea. 12ga, 3 1/2" steel shot, \$5ea. Avery Gunners field bag, brand new, \$20. 410-770-3351	Misc. SERVICES LAWN & GARDEN EQUIP. YEAR END TAX DEDUCTION JOHN DEERE ZTrak. Bought new in June '09, 56 hrs. \$6,850. Call 443-309-9929	Misc. SERVICES WANTED TO BUY HONEST BUYER Anything old - tools, antiques, toys, slot cars, Hot Wheels, Sports memo, Colts, knives, fishing, hunting, pottery etc. Also buying entire estates 443-615-5281 Doug	Misc. SERVICES LOOK WANTED; DIABETIC TEST STRIPS up to \$18/ box. Cash on the spot. Any kind/ any brand. Unopened will pick up. Debbie 410-820-6540	Misc. SERVICES LOOK You can find anything you want in the classifieds!	Misc. SERVICES SUZUKI 250 Ozark '02. 2wd. \$1300.	Misc. SERVICES TRAILERS 27' GREY WOLF '10 V Front. Selling due to health. \$20K will inspect 410-829-8154	Misc. SERVICES VANS / MINI VANS HONDA ODYSSEY EX mini van '01. 79K miles. Exc cond. \$7500. 410-822-3912	Misc. SERVICES NEED TO TALK TO SOMEONE ABOUT YOUR NEWSPAPER DELIVERY? CALL 410-770-4005
Misc. SERVICES ALL AROUND THE EASTERN SHORE FOLKS READ THE CLASSIFIEDS 410-770-4000	Misc. SERVICES Place your ad online 24/7 at www.stardem.com	Misc. SERVICES There's treasure at the rainbow's end. Find yours in the classifieds!	Misc. SERVICES Yard Sales on nearly every corner, find out which ones in the Classifieds	Misc. SERVICES PICTURE YOUR NEW HOME IN OUR REAL ESTATE SECTION 410-770-4000	Misc. SERVICES	Misc. SERVICES	Misc. SERVICES	

Only \$6.25 Per Day!

Call Katie or Chris to advertise here 410-822-1500

BUSINESS & SERVICE DIRECTORY

Construction BARROW & SONS General Contractors 40 years experience Custom Built Homes, Additions & Remodeling, Roofing, Siding, Decks, Drywall & Finishing, Painting, Tile Work, Vinyl Replacement Windows & Andersen Windows 410-886-2539 • 410-745-9177 Jerry Barrow, owner Bonded & Insured • Free Estimates MHIC #7586 MHBR #1095	Carpet & Cleaning ACTION CARPET & Cleaning Co. www.actioncarpet.com 410-822-0333 • New Flooring Installation • Carpet/Upholstery Cleaning • Oriental Rug Care •	Construction Needwood Construction, LLC DESIGN/BUILD & CONSULTATION • RENOVATIONS • REMODELING • ADDITIONS • KITCHENS • BATHS • ROOFING • SIDING • WINDOWS • DECKS • GARAGES & MORE Free Estimates 410-754-9663 www.needwoodconstruction.com MHIC#51251, MHBR#1050, NAHB & NARI MEMBER	Equipment CHALK Sales - 150 Forklifts In Stock 410-686-6800 BALTIMORE, MD	Forklifts Delmarva Industrial Trucks SALES AND SERVICE Locally Owned & Operated Phone: 410-482-8930	Garage Doors Dodge Overhead Door 8025 Industrial Park Rd. • Easton, MD Store Hrs.: Mon.-Fri. 8-5 • Sat. by appt. 410-770-9770 MHIC 48878
Tub Reglazing Don't replace your bathtub Reglaze it! Reglazing gives new life to your dull, stained tub. Change colors. Specializing in antique clawfoot tubs. Buck's Reglazing Call for free estimate 410-745-4080 1-888-246-8827 www.bucksreglazing.com Since 1991 insured MHIC #67953	Power Washing CHESAPEAKE HYDRO-WASH, LLC House Washing, No Pressure, Roof Cleaning, Gutter Cleaning, Window Cleaning, Pressure Washing, Soft Washing, Sealing and Staining, Interior / Exterior Painting Call Today for your free estimate! 410-479-9744	Roofing Anderson Roofing & Wye Knot Remodeling All Types of Roofing & Repairs Reasonable Prices • Free Estimates Licensed & Insured MHIC#76897 410-827-8158 • 410-490-0892	Plumbing / HVAC EARL CHANCE, INC. PLUMBING Heating & HVAC Specializing in Service & Repair Plumbing Lic. #3777 HVAC Lic. #6950 410-820-2286	Handyman Richard Lee Barry, Sr. Yes - I can do it all! Old School Workmanship & Common Sense Values 410-829-4155 Lic. #20274795 Insured	Odd Jobs Kenneth N. Lehmann Odd Jobs "If It Needs Doing, Call Me" 410-714-4165 cell Carpenter, Painting, Gutter Cleaning, Light Hauling, Whole House Cleanouts, Storage Areas Cleaned Out, Post Construction Cleanup, Small Demolition: Sheds, Garages, House Gutting, etc. MHIC #34245
Home Improvement AFFORDABLE CARPENTRY Sheds & Garages Decks & Patios Roofing & Siding Window Replacing & Additions Honest & Dependable Quick & Efficient Service Call Daniel J. Peleska 410-310-8100 Free Estimates • Insured 25 years experience MHIC #34075	HVAC STEELE'S \$20 OFF any service call! 410-643-0005 • 410-479-5560 Refrigeration • Heating • Air Conditioning, Inc. MD-HVAC-07-4795	Handyman A - Z Trash Removal Mulching Junk Removal Weeding • Hauling Dump Truck Service Odd Jobs 410-714-1868	Home Repair RESTORATION HOME REPAIR, LLC MHIC# 95820 Professional Home Repair & Remodeling Services - Carpentry - Drywall - Painting - Room makeovers - Light electrical - Plumbing - Tile work Handyman by 1/2 or full day Free Estimates 410-725-4643 HomeFax: 410-820-6453 dshreye@easton.net Fully licensed & insured	Plumbing SERVICEPRO Fixture Replacement Plumbing Service Calls Tankless Water Heaters Easton's Plumber Locally Owned 410-820-4040	Auto Headliners Mobile Service CAR CEILING SAGGING CALL THE HEADLINER MEDIC First aid for your car or truck's sagging ceiling 410-228-0004
Lumber & Hardware SHORTALL Building Supplies & Hardware, Inc. Serving Contractors & Homeowners Since 1985 Friendly & Knowledgeable Staff To Assist You 11523 Cordova Rd., Cordova, MD 21625 Mon.-Fri. 7-5 • Sat. 7-12 410-822-5199 • 1-800-882-5195	Construction Talbot Builders Building & Remodeling New Homes, Additions, Decks, Siding, Roofing, Windows & Flooring 410-886-2234 Rodney Barrow, Owner MHIC 92930 MHBR 6241	Misc. Services Sam's Services Floor Care Office Cleaning Odd Jobs Tents Inflatable Slides & Bouncers Other Rentals 410-822-1078	Transportation ASSOCIATED SEDAN & COURIER T/A KENT ISLAND TRANSPORTATION LOCAL & LONG DISTANCE SERVICE All Transportation Centers \$65 & up 410-643-1500 RESERVATIONS REQUIRED	Paving & Contracting CJ's Quality Paving & Contracting, LLC Where Quality Still Counts Driveway Repair & Installation, Grading, Asphalt Paving, Screened Asphalt Millings, Sand, Stone, Gravel, Fill, Bank Run, Topsoil, Mulch CALL US TODAY! 410-758-3173 Office MHIC #97239	
Remodeling Kitchen & Bath Remodeling By Quantum Homes Design & Build Lic. & Bonded Free Estimates Decks & Porches Handicap Remodeling Siding & Roofing Replacement Windows Hardwood Floors New Homes "We Do It All" 410-745-0536 MHIC 83912 MHB 096	Carpenter ESTATE CARPENTRY 25 YEARS EXPERIENCE WIDE RANGE OF CAPABILITIES INTERIOR & EXTERIOR GOOD COMMUNICATION SKILLS NEAT & ORDERLY WILLIAM BUTLER 443-786-1757 MHIC 99838	Home Design East Bay Construction Services, LLC - Custom Designed plans for new homes, additions & remodels - AutoCad Color Plans - Construction Consulting - Project Management - Value Engineering Construction Services for Homeowners & Contractors Lars Erickson 410-745-0644	Construction AFFORDABLE BUILDERS Quality first, one call does it all from start to finish. Roofing, Painting, Decking, Siding, Windows & Doors, Customizing, Additions, Framing, Drywall, Cabinets & Countertops Give Mike a call to see how he can help you 410-463-0973 or 410-221-1144 FREE ESTIMATES MHIC 89689	Waterproofing Services Protect Your Precious Assets Wet Basement • Crawl Space • Mold Problems SENIOR CITIZENS DISCOUNT Why Choose Us: 20 Years Experience • Lifetime Warranties (Transferable) • 100% Financing Available Certification: FHA/VA Dry Basement Certification Services: Commercial, Residential, Realty • Sump Pump • Interior • Exterior • Structural Cracks • Excavation • Mold Testing • Air Scrubbing with HEPA Filtration • Yard Drains Prevent: Ruined Valuables • Health Risks Lowest Price Guarantee We Will Beat Any Professional Written Estimate 1.877.857.2727	
Garage Doors SHORE DOORS SALES - SERVICE INSTALLATION 410-221-2988 410-643-4903 MHIC #121598	Gas Fireplace Svcs. HILL'S HOME & HEARTH PLUMBING & HEATING, LLC Master Plumber/Gasfitter 1-877-829-7520 Centreville, MD \$10 OFF Gas Fireplace Services & Repairs MD #23716	Flooring THE FLOORING GUYS MARBLE, CERAMIC, NATURAL STONE, VINYL, CARPET, HARDWOOD Hardwood Sanding, Refinishing 410-476-7623	Stump Grinding Bob's Stump Grinding * Free Estimates * Prompt, reliable service * Best Prices Bob Ebling 410-924-4597	Home Improvement WALSH HOME IMPROVEMENT CO., INC. Specializing in: custom homes, kitchens, bathrooms, additions & all types of remodeling All new homes and remodeling done "one job at a time" and completed in a timely fashion. Prompt & Professional Service 410-822-6672 Established 1977 MHIC #8465	Cleaning Maid 4 YOU WEEKLY & BI-WEEKLY CLEANINGS AVAILABLE Call Tammy today for your FREE Consultation! 410-924-7921
Computer ETRONEKS Returns to the Eastern Shore Professional Business & Residential Computer Solutions 25 Years Experience 727.656.7190 • 410.226.5150 www.etroneks.com jim@etroneks.com	Printing Chesapeake Publishing Corporation Fine Sheet Printing Division • Newsletters • Booklets • Resumes • Flyers • Tickets • School/Church Bulletins • Brochures • Multi-Part Forms • Stationery • Business Cards • Stapling • Binding Process Color Printing 410-770-4001 Fax: 410-770-4018 29088 Airpark Dr., Easton, MD	<p>Only \$6.25 Per Day!</p>			

880 Autos 880 Autos

EXTENDED! THROUGH JAN. 4th!

Ford gave us 2 more days to earn a spot on the 100 list! Just two more days to land the best Ford deal ever!

IT IS OUR FINAL OPPORTUNITY TO MAKE THE FORD TOP 100 LIST!

OPEN TODAY! 11 to 5

<p>2010 FORD FOCUS 4 Door Sedan</p> <p>MSRP \$17505 OUR DISC. -\$2010 FORD REBATE-\$2500 #F000382</p> <p>DRIVE PRICE!</p> <p>\$12995</p>	<p>2010 FORD F150 WITH AUTOMATIC & AIR CONDITIONING</p> <p>MSRP \$22355 OUR DISC. -\$1860 FORD REBATE-\$2500 #F000716</p> <p>DRIVE PRICE!</p> <p>\$17777</p>	<p>2010 FORD FUSION S WITH AUTOMATIC!</p> <p>MSRP \$21350 OUR DISC. -\$1855 FORD REBATE-\$1500 #DX04882</p> <p>DRIVE PRICE!</p> <p>\$17777</p>
---	--	---

<p>NEW TRANSIT FORD CONNECT</p> <p>ALL NEW! OVER 100!</p> <p>STARTING AT \$19495</p>	<p>NEW FORD F250 SUPER DUTY WITH AUTO & AIR</p> <p>STARTING AT \$22995</p>	<p>0% For 60 Months!</p> <p>ALL 2010 MODELS IN STOCK WITH APPROVED CREDIT!</p> <p>Escape Explorer Expedition Edge</p>
---	---	--

FORDS COST LESS IN PRESTON!

OPEN TODAY! 11 to 5

PRESTON

FORD LINCOLN MERCURY

CALL DAVE JR. DIRECT 410-829-0034

CALL 1-866-288-2488

CLICK 24/7 - Shop the Entire Inventory From Home! www.prestonmotor.com

VISIT CORNER OF ROUTES 318 & 331 PRESTON, MARYLAND

Why Ford. why now.

* ALL PRICES PLUS TAX, TAG & PROCESSING FEE. PRICES INCLUDE REBATES AND INCENTIVES PAYMENTS BASED ON 72 MO. DEALR NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. PICTURES FOR ILLUSTRATION ONLY. EXPIRES 1-4-10

NISSAN

A to Z YEAR-END SALES EVENT

0% APR FOR 60 MONTHS!

09 NISSAN ALTIMA SALE! \$209 PER MO.

WAC 72 MO. @ 5.99% #N900572

09 NISSAN VERSA \$174 PER MO.

WAC 72 MO. @ 5.99% #N900341

09 NISSAN SENTRA SALE! \$14995

MSRP \$17730 LESS OUR DISC. \$1105 & NISSAN REBATE \$2000
INCLUDES MANUAL, AIR, POWER WINDOWS & LOCKS, CRUISE & TILT

10 NISSAN ROGUE SALE! \$209 PER MO.

WAC 72 MO. @ 5.99% #N900425

09 NISSAN TITANS #N900416

SAVE UP TO \$10,000

ALL NEW 09 NISSAN CUBE SALE! \$179 PER MO.

WAC 39 MO. LEASE WITH \$2449 DOWN, \$200 SECURITY DEPOSIT

09 NISSAN 370Z NOW \$1000 UNDER INVOICE!

#N900304

PRESTON NISSAN
RTS 318 & 331 • PRESTON, MD
410-829-0034

HYUNDAI

PRESTON FOR LIFE GOLD CARD WITH EVERY VEHICLE SOLD

- LIFETIME ENGINE GUARANTEE
- LIFETIME TIRE ROTATIONS
- LIFETIME MULTI-POINT INSPECTIONS
- 1ST OIL CHANGE
- AND A LOT MORE

NEW 09 ACCENTS 25 IN STOCK!

FROM \$12995

NEW 09 ELANTRAS 13 IN STOCK!

FROM \$14995

NEW 09 SANTA FES 50 IN STOCK!

FROM \$20995

THE 2010 SONATAS ARE IN!

0% FINANCING FOR 60 MONTHS!

WITH APPROVED CREDIT THROUGH HMF

70 IN STOCK!

Award-Winning Hyundai Quality Backed By America's Best Warranty!
10-Year/100,000-Mile 5-Year/60,000-Mile 5-Year/Unlimited Miles
Powertrain Protection New Vehicle Limited Warranty 24 Hour Roadside Assistance

*See dealer for LIMITED WARRANTY details. America's Best Warranty, the Hyundai Advantage

PRESTON HYUNDAI
RTS 318 & 331 • PRESTON, MD
410-829-0034

MAZDA

MAZDA DRIVE-OFF EVENT

NO PAYMENTS FOR 90 DAYS!

2010 MAZDAS - SEE DEALER FOR DETAILS.

TEST DRIVE ONE TODAY!

NEW 2010 CX-9

- LEATHER
- HEATED SEATS
- KEYLESS ENTRY
- MUCH MORE!

FROM \$27992

MSRP \$31305, DEALER DISC. \$1813, MAZDA LOYALTY REBATE \$500 VIN#JM3BT2MVA0200183

NEW 2010 MAZDA 6

FROM \$17496

MSRP \$20270, DEALER DISC. \$2274, MAZDA LOYALTY REBATE \$500 VIN#JYVH288HA5M14765

NEW 2010 MAZDA 3

BUY IT! ZERO DOWN!

\$249

Air Conditioning! PER MONTH!

VIN#JMJ1BL1SG0A122540 MSRP \$16955, DISC. \$956, OWNER LOYALTY REBATE \$500. 4.9% APR FOR 72 MO. WAC THROUGH MAC

NEW 2010 CX-7 isv

Crossover Fun!

FROM \$20500

MSRP \$22350, DEALER DISC. \$1850
VIN#JMJ3ER2WM2A0308703

PRESTON MAZDA
RTS 318 & 331 • PRESTON, MD
410-829-0034

PRE-OWNED

06 NISSAN SENTRA ONLY 75K MILES #DX945024 \$7888

04 MAZDA MPV #DX94676A \$8995

07 MAZDA 3 #MM000142A \$10888

05 MERCURY MOUNTAINEER #DX94804A \$11888

06 SATURN VUE Leather, Sunroof \$12888

06 NISSAN MAXIMA #DX94672B \$14888

06 FORD EXPEDITION XLT #P9304 \$16888

08 NISSAN ROGUE \$19888

07 LEXUS is 250 AWD #F000787N \$21888

08 HYUNDAI ARMADA LE 4WD # \$24888

USED CAR & TRUCK OUTLET
RTS 318 & 331 • PRESTON, MD
410-829-0034

WWW.PRESTONMOTOR.COM

* ALL PRICES PLUS TAX, TAG & PROCESSING FEE. PRICES INCLUDE REBATES AND INCENTIVES