
MARCH 2014 Page 4

Haythe quotes a report released in
MARCH 2014 by the Maryland State
Arts Council demonstrating how the
arts intersect with the economy at
key leverage points including
employment, state and local tax
revenue, and visitor spending. ñThe
MSACôs report of nonprofit arts
organizations such as the DC shows
that the arts are a billion dollar
business in Maryland. Statewide, the
arts support 12,700 jobs, fund $427
million in salaries, and generate $48
million in local taxes.ò

Events are a large part of making the
arts a destination for residents and
visitors. The DC's Arts Showcase
alone attracts thousands downtown
each September. In 2012, more than
7.7 million people in Maryland
attended art venues, events, classes
and workshops according to the
MSAC. More than 60% of those
attendees ï 4.8 million ï enjoyed free
events like the Arts Showcase and
Second Saturdays.

Amanda Fenstermaker, Dorchester
Countyôs tourism director, has also
championed the arts as a way to
attract visitors. Her office
commissioned local muralist Michael
Rosato, whose studio is in the A&E
District, to create two new public art
murals in Cambridge based on
James Michenerôs acclaimed novel
Chesapeake. DCEDôs marketing
campaign features Rosatoôs mural of
geese in flight seen on the side of an
old trolley next to Powell Realtors.

Love applauds recent efforts by the
City of Cambridge to promote the
creative economy as an important
part of downtownôs continued
revitalization. She believes that the
A&E tax benefits are a significant
marketing opportunity for artists living

or working in areas without such a
designation like Easton, St. Michaels
or Oxford. ñWe need to educate
artists about the benefits of moving
their studios to the A&E District and
promote real estate that can be
converted to studios or live/work
spaces.ò

Love envisions the final act of
Cambridge is yet to be written but
could include a creative incubator to
nurture entrepreneurs and small
businesses in visual arts, written
works, musical and dance
composition, film and photography,
clothing design, and folk art. She also
imagines the community would be an
ideal location for an art and design
high school due to the countyôs
central Eastern Shore location and
points to the success of the Barbara
Ingram School for the Arts that
opened in Hagerstownôs A&E District
in 2009.

To learn more about the Dorchester
Center for the Arts and the countyôs
creative community visit
www.DorchesterArts.org or call
410.228.7782. For information on
technical services, finance programs,
and location assistance available to
creative entrepreneurs and
businesses, contact Dorchester
County Economic Development at
410.228.0155 or visit
www.ChooseDorchester.org.

MARCH 2014 TOP STORY

FEATURED EVENT
Grand Opening of Dragonfly Galleria

Dragonfly Galleria had their grand opening and ribbon cutting on Saturday, March 15. Local resident and gallery owner
Shelley Abbott has semi-retired from her long-time career as an artist of music and has created a retail museum showcase
of artwork on Route 50. Abbott said, ñThere is no cost to experience our collection of artisan creations. The beauty is free
to the taker, come experience the magic!ò Dorchester County Economic

Lively Arts Scene Draws
Visitors & Residents

When Mickey Love arrived in Cam-
bridge in 2007 to run the Dorchester
Center for the Arts (DC), she saw
firsthand how the beauty of the envi-
ronment inspired people to create
amazing art. As she rolled up her
sleeves to join the board and staff to
plan DC's expansion and relocation to
the historic Nathan building, she
quickly discovered that the arts would
be a key player in growing Dorchester
Countyôs creative economy.

ñI used to say when I first moved here
that you couldnôt throw a rock in

Dorchester without hitting an artist,ò
she laughs, adding, ñThe arts have
quietly and quickly become an
economic and employment force in the
county, creating artistic enterprises,
supporting restaurants and retailers,
and attracting tourists.ò

Since August 2008, the landmark Art
Deco Building at 321 High Street has
been home to the Dorchester Center
for the Arts. With approximately 500
members, a world-class artisansô shop,
more than 100 classes and workshops,
a dozen performances, and over 5,000
visitors each year, it is the anchor of
the countyôs arts industry. The 14,000-
square-foot former Nathanôs Furniture
Store was renovated in two stages.
The recently completed second-floor
performance and rental space will
increase visitors and visibility.

Love points to the countyôs successful
application for Cambridge to be one of
the earliest state-designated Arts &
Entertainment Districts in 2003 as the
opening act of a three-act play.
Spearheaded by a small group of
downtown pioneers including Joie de

Vivre Gallery owner Joy Staniforth,
artist Greg Van Di Viser, and business
owner Heather Rosato, the A&E
District was recertified last year for ten
more years.

Dorchester County Economic
Development Director Keasha Haythe
recognized the critical role the arts play
in making the county an attractive
place for businesses to locate or
expand. She featured the DC in
Dorchesterôs new marketing campaign
ówater moves usô and has included
creative enterprises in the countyôs
economic strategy.

ñA thriving arts scene is an integral part
of a communityôs quality of life,ò says
Haythe. ñThe positive energy ï and
positive cash flow ï of Second
Saturdays alone is palpable and fuels
the success of many of our small
businesses.ò She cites the number of
people attending exhibit openings at
DC, shopping at Sunnyside, dining at
Bistro Poplar, or enjoying live music at
Leaky Peteôs as just a few examples of
the economic impact of such events.

(Continued on Page 4)

TOP STORY (Continued from Page 1)

Development Director Keasha Haythe
added, ñThe arts serve as the centerpiece
for economic development. It generates
economic vitality in our community.
Dorchester County Economic
Development welcomes Dragonfly Galleria
to the community.ò

Dragonfly Galleria offers studio space and
instructional classes in photography,
painting and other skills showcased by
artists. You are invited to sit and enjoy the
ambiance and beauty around you or
browse through the house and take in the
creativity.

Dedicated to selling the artwork of
Marylandôs finest artists and craft persons,
the products are carefully selected for their
uniqueness, beauty of form, function and
high-quality workmanship. Dragonfly
Galleria will help you find that original item
that sets you apart as a connoisseur of fine
arts and crafts.

For more information please visit
www.dragonflygalleria.com, call
410.409.2454, or visit Dragonfly Galleria
on Facebook.

FEATURED EVENT (Continued from Page 1)

(Continued on Page 4)

SMALL BUSINESS
Pretty Paws Grooming
Business is Booming

Lauraôs Pretty Paws, a new full-
service grooming business located in
Cambridge, recently opened their
doors to all dogs! The grand opening
was a joint venture shared with the
Dorchester County Economic Devel-
opment Office. Dorchester County
Economic Development and the
Eastern Shore Entrepreneurship
Center partnered to support the busi-
ness with technical and financial
assistance.

Owner Laura King noted, ñBusiness is
booming, and I am so blessed that
people are spreading the word.ò The
grooming business has many availa-
ble add-ons such as Flea Treatment,
Medicated and Hot Oil Baths, Hydro
Massage and De-matting.

Customer appreciation is publicized
by placing client names on paw prints
located on the wall. A full groom is
provided with the referral of three new
customers. Each month a 10% dis-
count will be given to customers that
successfully guess an in-house clue.

For more information, please contact
Laura King at
laurasprettypaws@yahoo.com or call
410.228.2268. Keep up with current
events by visiting their Facebook
page.

July 2013 Page 3

AQUACULTURE
Recycling One Shell at a Time

The Oyster Recovery Partnership
(ORP) is a nonprofit dedicated to
ñBringing back the Chesapeake Bay
one oyster at a time.ò The ORP
implements several programs and
projects around the bay to further its
restoration efforts. The Shell Recycle
Alliance (SRA), one of ORPôs programs,
has hundreds of restaurants, caterers
and seafood wholesalers helping re-
store the Chesapeake Bayôs oyster
habitat by recycling their used shells.

ñOyster shells are an extremely limited
natural resource that we must recycle
as new oysters prefer to attach and
grow onto other oyster shells,ò said
Stephan Abel, executive director of the
Oyster Recovery Partnership. ñWe are
grateful to Dorchester County for
recognizing the critical need for oyster
shells as part of Marylandôs Chesa-
peake Bay oyster restoration efforts by
providing additional public drop-off sites
that will ultimately help us achieve
restoration goals.ò

With the addition of new sites added
last year, Dorchester County offers four
drop off locations at the Beulah Landfill,
Secretary Transfer Station, Golden Hill
Transfer Station, and the University of
Maryland Center for Environmental
Science at Horn Point.

Businesses and individuals who be-
come a member of the Shell Recycling
Alliance are eligible to receive a Mary-
land tax credit for recycling shells. Learn
more at www.oysterrecovery.org.

AGRICULTURE
Emilyôs Produce Featured
Nationally

During the off season, Emilyôs Produce
owners Paul and Kelly Jackson spend a
week traveling to different agricultural
sites attending seminars through the
North American Farmersô Direct Market-
ing Association (NAFDMA). The
Jacksons were surprised to see their
family farm featured at the convention in
Kansas City, Mo, along with two other
family farms from other states.

Kelly Jackson said, ñEach year, we look
forward to the vast amount of ideas and
opportunities that are available through

our educational and networking partner-
ships during our off season. This year,
our travel to the Mid-West gave us
much insight into creative ways to con-
tinue operating our family farm in a way
that creates local agriculture awareness
and brings much satisfaction to visitors
for years to come. We came back with
some new and improved ideas that will
be exciting to this seasonôs visitors!ò

Emilyôs Produce also offers a Communi-
ty Supported Agriculture (CSA)
program. Depending upon the program
selected, Emilyôs will provide weekly
shares of fruits and vegetables straight
from their fields to members. There are
three different options for CSA shares to

MARCH 2014 Page 3

EVENTS
Main Street Celebrates its
Annual Fundraiser

Cambridge Main Street will celebrate
their annual fundraising event Spring
Fling on March 29, 2014, from 6 p.m. ï
11 p.m. at the Dorchester Center for the
Arts at 321 High Street. Music will be
provided by legendary DC bluesman
Jimmy Cole. Food will be prepared by
Chef Patrick Fanning of The High Spot,
and specialty cocktails from Stoked will
be available as well.

The event will feature silent and live
auctions that include great getaways,
restaurant treats, wine and local
specialties. Come out and join the
celebration! The fundraising proceeds will
support downtown revitalization efforts.
Tickets are $65 and include one
complimentary house beer or wine. For
additional information or to purchase a
ticket,
email office@cambridgemainstreet.com
or visit www.cambridgemainstreet.com.

SPECIAL STORY
District Affords Income Tax
Savings For Artists

Story by Cambridge Economic
Development : Mural artist Michael
Rosato planned to build a painting studio
at his home near Cambridge. Then he
discovered the tax benefits of creating
artwork in the studio he now owns in the
Cityôs Arts and Entertainment District.

The lure of working from home was at-
tractive, but Rosato could not ignore the
financial savings that came with being in

downtown Cambridge. As a Dorchester
County resident, he does not pay Mary-
land state income tax on the art he sells
that is designed and produced in his A&E
District studio.

ñIt makes great financial sense,ò says
Rosato, whose artistic works include the
new Chesapeake-themed mural along
Cambridge Creek outside The J.M.
Clayton Company. ñI have affordable
space in a supportive, pro-art community,
and all the work I create here is free of
Maryland state income tax. Itôs a fantastic
deal.ò

But Rosato is in the minority. Many artists
donôt consider locating in the A&E District
because they are unaware of the
potential income tax savings and the
categories of creative works that qualify
for this benefit.

ñThereôs a common misunderstanding
that the Maryland income tax subtraction
applies only to artistic services that are
physically sold or delivered and produced
in the District,ò said Tim Sharp, CPA, an
accountant with Mid Shore Tax & Ac-
counting Group. ñBut transactions by
phone, mail and internet for commis-
sioned work created in the District can
also apply as long as shipping also
occurs from the District.ò

The artist definition, according to Sharp,
also encompasses more and can include
visual arts, written works, musical and
dance composition, film and photog-
raphy, clothing design and traditional and
fine crafts.

Read the full article at
www.ChooseDorchester.org.

accommodate individual needs. Kelly
Jackson added, ñItôs a great
partnership that empowers local
families and local farmers to work
directly together in support of local
foods!ò

For more information about CSA and
Emilyôs Produce visit
www.emilysproduce.com.

GENERAL BUSINESS
Slickôs Barbershop Opens its
Doors

Local resident and small business
owner Amy Taylor recently opened
her barbershop on 432 Race Street,
Cambridge. Specializing in menôs
barbering, the shop is open Tuesday
through Friday from 9:00 a.m. to 6:00
p.m. and on Saturday from 9:00 a.m.
to 2:00 p.m. Call them for special
appointment times.

Slickôs offers coupons for $2.00 off
your first haircut and holds an open
house with complimentary cheese and
wine during Second Saturdays. Taylor
said, ñA masculine finish to your
haircut will set you apart from all the
rest.ò Taylor designed the shop with a
vintage feel but offering modern
amenities for customers.

For more information, visit Slickôs
Facebook page at or call
410.228.2727.

MARCH 2014 Page 2

