

The Caper

Our 52nd Year

Cape St. Claire Improvement Association, Inc. Community Newsletter

December 2007/January 2008

Annual ballot, budget and candidate bios included in this issue. Deadline for mail-in ballots is Friday, Jan. 4, 2007. Please mail or deliver your confidential ballot to the Clubhouse at 1223 River Bay Rd., Annapolis, MD 21409. Annual Meeting at the Clubhouse on Tuesday, Jan. 8th, 2007 at 7:30 p.m.

Annual Meeting January 8 7:30 p.m. at the CSC Clubhouse

Agenda

- Approval of Minutes
- Approve Financials
- Discussion
- Long Range Vision
- FY 09 Budget
- Final Voting
- Break
- Election Results
- Discussion
- New Business
- Old Business
- Floor Comments
- Adjournment

Long Range Planning Committee

Over the course of this year, the LRPC and the board have drafted a long range plan for the community. All the capital improvements that you will see listed in this plan are considered suggestions or ideas at this point. A community vote should be taken on each item before its inclusion into the first Long Range Plan (LRP). This plan should be kept up-to-date on an continual basis and be a living document. The draft LRP should be available shortly after the next board meeting in December 2007. A few items currently in the plan are a list of potential projects, which include: - Closing the road between Clubhouse and Main Beach - Building a Shower, Bathroom, and Security Building at Main Beach - Upgrading Siding, Bathrooms, and Kitchen at Clubhouse - Sidewalk development in Cape St. Claire - Bulk Head Repair at Deep Creek. We welcome debate on these items at the annual meeting, and any other projects you want to suggest. Please come out to the annual meeting and let us know your opinion. If you like projects in the plan, I ask you to come out and support them. In order to move things forward and make improvements in the community we

really need residents who want improvements to support the projects on a continual basis. If we see strong support for projects in the draft plan, I am hoping we make a motion at the annual meeting to take the projects to the next step by voting on each one for inclusion into an initial LRP no later than the April 2008 quarterly meeting. Please remember that just because we choose to put this into the plan, that does not mean the projects will go forward. The projects will need a few things before we implementation: 1) a final cost estimate, 2) continued community support and 3) another vote to include them into whichever budget they are slated to begin. Basically we will be voting for the creation of the Long Range Plan and which initial projects will make up that plan.

Dan Wolin
CSCIA LRPC

In This Issue

Annual Meeting/LRPC Committee.....	1
Board in Brief/From the Office.....	2-4
Budget Recommendation.....	4
BOG Candidate Profiles.....	4-6
Photo Contest Winner.....	6
Courageous Capers.....	7
Cape Sitters.....	8
Breakfast With Santa.....	9
History Committee.....	11
Budget/Ballot.....	12-13
Transplanted.....	14-15
Cape Cuisine.....	16-17

Founded March 1955 • Circulation
3,030

• In Our 52nd Year
Published by:

The Cape St. Claire Improvement Association, Inc.

1223 River Bay Road • Annapolis,
MD 21409

Hours: Mon/Wed/Fri
7:30 a.m. to 1 p.m.

CSCIA Office & FAX

(410) 757-1223

(410) 757-1697

Office2007@cscia.org

Caper Staff:

Manager: Kari Maltz
capermanager@cscia.org
301-651-4103

Editor: Dana Raymond
capereditor@cscia.org
410-757-1916

The deadline for articles and ads is the 12th of the month.

The Caper is published monthly and sent bulk rate to all residents of Cape St. Claire, all nonresident lot owners, local government officials and advertisers. Copies are also available in CSCIA Office, Broadneck Library and local stores.

POLICY FOR ARTICLE SUBMISSIONS

All submissions for *The Caper* must be received by the editor by the 12th of the prior month. Submissions should be emailed as Microsoft Word attachments (PC only) to: capereditor@cscia.org, or dropped off (on disc or CD) at the Clubhouse. Articles must be submitted electronically. DO NOT submit as inline text of email. All articles should be clearly labeled with the 1) submitter's name, 2) phone number, 3) article file name (s), 4) software product and 5) version used. Please keep a backup copy of each file and do not submit disks containing extraneous files. After *The Caper* processes each article, the submitter's disk can be picked up at the CSCIA office during regular hours. *The Caper* Staff and the Cape St. Claire Improvement Association reserve the right to refuse any article, letter or advertising that it deems inflammatory, in poor taste or inappropriate.

Board in Brief

The CSCIA Board of Governors met for its monthly meeting on November 12, 2007 at the Cape St. Claire Clubhouse at 7:30 p.m. in the Cox Meeting Room. President Josephine Gardner provided opening remarks and presented the agenda for the meeting.

Attendance: *Governors Biondi, Campbell, Daly, Gallagher, Gardner, Lamb, Maltz, Morgan, Newman and Wolin were in attendance. Governor Knotts was absent.*

President's Remarks: President Josephine Gardner

- We just had another incident of vandalism at Broadneck High School. Vandals damaged a portion of the new playing field

Cape St. Claire Improvement Association
www.cscia.org
The Board of Governors

Office:

President
Vice-President
Secretary
Treasurer

Officers:

Josephine Gardner
Sam Gallagher
Joe Daly
Lou Biondi

Committee:

Beaches & Parks

Building
Caper
Clubhouse
Covenants
Long Range Planning
Membership
Personnel
Piers & History
Roads
Website
Nominating

Chair:

Frank Newman and Matt Puglisi
Joe Daly
Kari Maltz
Mary Lamb
Joe Daly
Dan Wolin
Barbara Morgan
Josephine Gardner
Sam Gallagher
Bruce Campbell
Frank Newman
Mary Lamb

Budget Committee:

John Berley, Wayne Morrison,
Jack Savage

by burning it.

- Residents have expressed concerns about development along RT 50, including the large number of car dealerships. It was pointed out that car dealerships are preferable to many other types of businesses that generate a constant flow of traffic. Obviously, traffic over the Bay Bridge is ever increasing. President Gardner asked that ideas for reducing this traffic be forwarded to her via email.

Minutes and Financials:

Motions were made to approve the October 15, 2007 Monthly BOG Meeting Minutes and the September 30, 2007 Financials. Both of these motions were seconded and unanimously approved.

Committee Reports:

Piers Committee – Governor Gallagher reported:

- The bubbler system will be installed on December 1st.
- The water will be cut off during the week of November 11th. All of the requests for winter slips were accommodated.

History: Governor Morgan stated that the Goshen Farm Preservation Society is working on getting a long-term lease with the Board of Education. She also stated that they have a large number of plastic gardening pots of various sizes available for free. (History2007@cscia.org)

Clubhouse: Governor Lamb reported she is taking steps to have the interior of the clubhouse painted. She also stated that the

Cape Cleanup effort went very well, which included a recycling area.

Beaches and Parks: Governor Newman reported that a volunteering eagle scout constructed a kayak rack at the Little Magothy Beach area.

Adjournment: *The regular November 12, 2007 BOG Monthly meeting ended at 9:00 p.m. The next monthly Board of Governors meeting is scheduled for December 10, 2007 at 7:30 PM.*

From the office

We are coming up on that time of year when we have to pay our Mandatory Maintenance Bill. Every year I get the same question (Do I really have to pay this bill?) After all I do not use the beaches and parks. I do not want

a boat slip, and I do not want stickers and guest pass so therefore I do not have to pay. This conclusion is wrong.

The covenants covering each lot in Cape St. Claire read as follows: For the purpose of creating and maintaining a fund to be known as the maintenance fund the owner of each lot subject to this Deed and Agreement, shall pay to the River Bay Company, its successor's or assigns, on March 1st of each year the sum of Ten (\$10) Dollars for each lot so owned, which said sum shall be a lien on the Land until paid. The maintenance fund shall be used for construction, improvement, lighting and repair of streets, parks and beaches in the subdivision, and for expenses incident to the subdivision, and for expenses incident to the examination and approval of plans as herein pro-

vided, and to the enforcement of the restrictions, conditions, covenants, easements, charges and agreements herein contained. You can find this on page 18 under the covenants in your HOA pkg. and for old timers like myself we were given a copy of the Covenants and Bylaws when we went to settlement.

Last year for the first time we charged a \$5 late fee and were told by some people that this was high-way robbery. The bills were in the mail the 1st week of January giving everybody 2 months to pay their \$10 bill, there were notices in the Caper reminding people and the signboard was posted with a reminder to get your bill paid. For those that paid their bill on time I thank you, for those that paid their bill late and paid the \$5 late fee, I thank you, for those that paid their bill late and did not

(cont. on page 4)

CELEBRATING 20 YEARS

Of Helping Others!

A good friend of mine referred me to Mona. She immediately went to work locating appropriate properties for us and we were not disappointed. We had very specific requirements and believe me, it wasn't an easy search. However, through it all, Mona was a true professional. She listened to our needs. She was available when we needed her. She was always gracious and accommodating and represented us well when we needed her professional guidance and opinion. Not only is Mona a great Realtor, but a wonderful, caring person as well.

Heather & Melvyn

MONA

LACOVEY & ASSOCIATES

It's All About You - Happy Holidays!!

Direct Line:

410-757-7080

Mona@MonaLaCovey.com

410-224-4400
Independently Owned & Operated

This is not a solicitation for currently listed properties.

Office (from page 3)

pay the late fee you will find it on your bill this year and it will continue to be there each succeeding year. All bills when paid were dated the day they were in our Mail Box. Remember the office is not responsible for how long it takes the mail to get delivered.

Administration of the maintenance bills and guest passes each year is a huge undertaking. Please do your part and pay your bill and get them in on time.

Thanks, from the CSCIA Office

Budget Recommendations

The entire community votes annually on the budget for the Cape St. Claire Special Community Benefit District (SCBD). The budget is developed by several members of the Cape St. Claire Improvement Association Board of Governors and a separately elected Budget Committee.

The FY 2009 budget included in this issue of *The Caper* includes funds for capital improvements to our beaches, parks and clubhouse. These important commu-

nity assets received minimal capital funding last year, primarily due to increases in operating expenses including security patrols, utilities, garbage handling, and legal and accounting professional services. Our Beaches and parks received no capital improvement funding and the small amount of funds provided for the clubhouse was consumed by the need for a new heat pump.

In the coming year we have a major bulkhead replacement project which will require funding over several years. Initial estimates are \$80,000 but as is the case with all construction projects costs may increase due to unforeseen environmental or other issues. To spread the cost of this project, the Board of Governors recommends approval to execute a loan for up to \$100,000 for a period not to exceed seven years for bulkhead improvements.

The BOG recommends the approval of the enclosed budget.

Sincerely,

CSCIA Board of Governors and
Budget Committee

CSCIA Board of Governors 2008 Election Profiles

To follow are short biographies in alphabetical order, of four of the 2008 candidates for open seats on the CSCIA Board of Governors. Please review and make your selections on page 13.

Josephine Gardner

In my 33 years as a Cape resident, I have seen the community double in size, asphalt roads replace tar and chip, College parkway open, RT 50 upgraded, Magothy Middle school, Broadneck High school and Broadneck library built, the clubhouse refurbished, the adoption of the Special Benefits District, and the price of an average house go from \$65,000 to \$365,000. Through it all the Cape maintained that small town atmosphere that makes it such a desirable place to live. The CSCIA is in no small part responsible for protecting the best interests of the community. I was elected to the BOG in 1978 and have served until now, except for a "time out" of 2 years. I've held every office, except Treasurer (one must recognize one's limits), and

Off Duty Firefighter

THE CHIMNEY GUY

Scott & Heather Kilpatrick
1127 Skyway Drive
Annapolis, MD 21401

Certified
Insured

(301) 858-7222
(443) 336-5677

Cape St. Claire Clubhouse

Come
enjoy
the Cape !

Weekend
rates as
low as
\$275

Parties, Anniversaries, Weddings, Reunions, Meetings
Call (410) 757 - 1223 for viewing or reservations

I've been President five times. I like to think that by being an active participant in the CSCIA I have helped the Cape hold on to those attributes that make it the unique place that it is, while incorporating the best progressive initiatives enabling it to grow and prosper.

As is the case with many residents of the Cape, I work in a government related field. I own my own defense contracting business in partnership with my two oldest sons. It has been a family affair since my husband and father founded it in 1962. This has helped me see the "big picture" and appreciate the valuable contributions of the individual, and translate that into community activism. I would like to continue to work for the Cape, to give back for what I have received, and preserve this way of life we all cherish.

Mary Lamb

My name is Mary Lamb, I am a 20 year resident of Cape St. Claire. My husband Jimmy and I have one daughter, Shelby who is in her Jr. Year at St. Mary's High School. I earned my B.S. degree in Social Science from the University of Maryland, and I am currently employed by Anne Arundel County as the Traffic Engineering Street Light Coordinator. For the past 11 years I have chaired the Strawberry Festival Committee which sponsors The Strawberry Festival, The Easter Egg Hunt, The Halloween Happenings and Breakfast with Santa. I have proudly served on the board for the past 3 years where I chaired the membership committee and now act as chair of the clubhouse. During my time on the board I have successfully reorganized the community clean-up

and brought bulk recycling to the Cape. Currently as chair of the clubhouse I am trying to maintain our community facility by initiating cosmetic repairs. If I am re-elected to the board I hope to continue as chair of the clubhouse where I would continue to improve our community asset. Thank you for considering me as your representative on the board.

Kimberly Ann Pollock

I have lived in Cape St. Claire for the past 20 years and have been a volunteer in many of the activities and events the community has sponsored. You may have seen me as the trail guide for the Halloween Haunted trail, the Fortune Teller and the Cat-In-The-Hat for the Halloween Parties, the Easter Bunny for the Easter Egg Hunts, helping with Breakfast with Santa, and a committee member and active volunteer for the annual Strawberry Festival. I moved to the Cape in 1987. My son, Billy, is fourteen and is in his last year of middle school. My older son, Brandon, is twenty two years old and is a student at the Anne Arundel Community College majoring in electrical engineering; transferring to The University of West Virginia in January. I attended St. Mary's High School in Annapolis for 11 years, graduated from Annapolis Senior High and Anne Arundel Community College, then continued education at the Fleet Business School, graduating dean's list with honors, in Micro Computer Programming.

In 1990, I was employed by Bio

Gro, a waste management company, as a supervisor of the Monitoring and Compliance Division who reported to the Environmental Protection Agency. As team leader, I traveled to many states for management training and our unit won multiple regional and corporate awards in management based activities. In 1997 the company sold and the president started the Ameripaca Alpaca Breeding Company, where I presently serve as Office Manager. This position requires traveling to shows in multiple states, monitoring the 400+ alpacas, managing computer networks and databases, marketing alpaca activities, overseeing payroll, maintaining DNA offspring analysis, supporting a licensed on-site veterinary hospital, maintaining equipment, and much more.

My role as a volunteer in Cape St. Claire has afforded me the opportunity to witness what has happened and what should be happening in our neighborhood for the betterment of the Cape's children, families and businesses. My employment skills have allowed me to be a responsible, capable manager, to make management decisions, to work well under pressure, and to see what needs to be done and "make it happen." I am very involved in my children's daily activities and schooling and I want to play an active role in our community as a board member. It would be a pleasure to serve the Cape St. Claire community and I hope you give me that opportunity to represent you, the community, as we move forward with our mutual goal to improve the Cape community.

Jack Savage

Pursuant to the GUIDELINES contained on Page 3 of the November 2007 issue of "The Caper", Mr. Jack Savage, of 846 Harbor View Terrace, is hereby nominated and is fully qualified to be elected and perform as a member of the Cape Saint Claire Board of Governors, for the following reasons and **RELEVANT EXPERIENCE**, pursuant to the Covenants and By-Laws of the Cape St. Claire Improvement Association. In addition, Mr. Savage is and has been:

1. An active community resident in Cape Saint Claire since 2003.
2. Fully qualified and experienced by meeting all requirements to be an elected member of the Board of Governors under the Covenants and By-Laws of the Cape Saint Claire Improvement Association (CSCIA).
3. A person with prior, specific Association management experience as an elected Director of the rather large Kingston Chase Homeowners Association Board of Directors from 1998 to 2003 in Herndon, Virginia.
4. An association member with

additional specific Association Management experience as an elected Board member of the Reston Citizens Association (in a 60,000 person community) from 1994 to 1996.

5. Member Reston, Virginia, Homeowners Association, Budget Committee, from 1992 to 1994.

6. A member of the Chestnut Grove Condominium, Budget Committee, 1983 to 1986.

7. A person with a total of 33 Years of full-time management and administrative experience deeply involved in managing US Government., State, and Local government funded projects.

Ty Grossman Wins 2008 CSC Community Calendar Photo Contest

Congratulations to Ty Grossman for winning the grand prize in the 2008 Cape St. Claire Community Calendar Photo Contest with his photograph titled "Cape Winter". You'll find Ty's photo printed on the front of the 2008 Cape calendar. He received a \$100.00 cash prize.

Honorable mentions go to Nyleen Hall, Prudence Holoski, Bob McCarthy, Ella Duffy, Dale Pumphrey, Lisa Motel and Cheryl Briggs.

Many thanks to Bruce Jordan from Cape Graphix who graciously offered his store as the photo contest collection and pickup point.

Expect copies of the 2008 Community Calendar to arrive in mailboxes in December. Extra copies will be available at the Cape St. Claire Improvement Association office. Take special note of the last two inside calendar pages that contain important telephone numbers for community organizations, government agencies, schools, Cape St. Claire Shopping Center merchants, The Caper, calendar advertisers, and more.

Amy Podd
Advertising Director,
2008 CSC Community
Calendar

FREE INVESTMENT REVIEW

Investments and Services:

- Certificates of Deposit
- Stocks & Mutual Funds
- Retirement Planning
- Tax Advantage Investments
- IRAs
- Long Term Care
- Life Insurance
- Annuities

Edward Jones
MAKING SENSE OF INVESTING
www.edwardjones.com

Chad Miller
Financial Advisor
1390 Cape St. Claire Rd.
Annapolis, MD
410-757-1374

PATRICK DONNELLY

OFFICE (410) 974-6768

FAX (410) 224-2774

CELL (443) 336-3991

ANNAPOLIS
PAINTING
SERVICES

2561 HOUSLEY ROAD • ANNAPOLIS, MD 21401

Email: pdonnelly@annapolispainting.com

A Message from Two Courageous Capers

Lt Colonel Dave "Leather" Draper and Lt Colonel Paul "1-Eye" Johnson deployed to Iraq this September.

They sent us the following message to share with their friends, family and neighbors.

"It is customary for crews to 'sign' the weapons of the aircraft. We have done so on behalf of the Cape. The photo to the right (below) is [from part of] on one of our aircraft.

We are two cape residents who are also . . . pilots currently deployed to Al Asad Airbase in Iraq in support of Operation Iraqi Freedom. We are part of the 104th "Ravens" Fighter Squadron Maryland Air National Guard located in Martin State Airport Middleriver, Baltimore.

Both of our families include youth who attend the cape schools and participate in cape sports.

While most pilots will greet each other in the squadron using their "callsigns" (nicknames)... we tend to greet each other with the familiar 'hey caper.'"

On behalf of the Caper; we wish you and your families a happy holiday season and we wish you a safe return home soon.

If you'd like to send a message to Lt. Col. Draper or Johnson, please email the Caper editor at capereditor@cscia.org.

Lt Colonel Dave "Leather" Draper (right) and Lt Colonel Paul "1-Eye" Johnson

*Cape Saint Claire
Improvement Association*

SIGNBOARD

**To rent, just call Carol:
410-757-5784**

Cape Babysitters To follow is a list of willing sitters. It is up to you to evaluate the qualifications of those listed below. To have your name added or removed from the list, please email the editor at: capereditor@cscia.org.

<u>NAME</u>	<u>PHONE</u>	<u>NAME</u>	<u>PHONE</u>
Meggan Armiger	410-349-0439	Amy Laking	410-349-8320
Robyn Arp	410-626-7906	Hailey Llinas	410-757-2304
Corinne Bailey	410-626-8984	Marley Llinas	410-757-2304
Lara Baronti	410-757-6911	Katie Logan	410-757-0032
Carolina Berley	410-757-8939	Kirstin Lynch	410-757-0693
Brittany Biermann	410-757-2916	Michelle Maurer	410-626-7079
Alicija Bulota	410-757-6324	Mary Beth McAndrews	410-349-3728
Samantha Carr	410-626-8712	Chelsea Miller	410-757-6663
Melody Clore	410-757-3971	Courtney Miller	410-757-6663
Sabrina Coelho	443-370-4526	Monique Morgan	410-626-7037
Heather Cook	410-315-7955	Sara Naeseth	410-757-9255
Ashley Donatelli	410-757-4792	Madeleine Schroeder	410-626-7576
Samantha Farrell	410-757-8934	Samantha Stern	410-626-7812
Hillary Fisher	410-757-0304	Sydney Stultz	410-757-3014
Morgan Fowler	410-349-9311	Lauren Tucker	410-757-6841
Britani Fox	410-626-7481	Lauren Velasco	410-757-4350
Molly Friedland	410-757-6517	Madison Welder	410-757-1359
Montana Geimer	410-349-0945	Liza Wambugu	410-757-4551
Phoenix Geimer	410-349-0945	Lyndi Whitis	410-757-3651
Savannah Hamrick	443-822-1273	Maureen Whitis	410-757-3651
Margie Harper	410-626-8218	Christina Yargus	443-949-0204
Stephanie Herrmann	410-757-9130		

D.K. MILLER PLUMBING

Master Plumber - Insured and Bonded
Quality Work At A Reasonable Price

Specializing in Kitchen & Bath Remodeling
Well Pumps • Tanks • New Homes • Service
SENIOR DISCOUNT

DANIEL MILLER, Owner
LOCAL RESIDENT 35 YEARS
19 YEARS EXPERIENCE

(410) 757-5770

COMPLETE TREE & SHRUB CARE

RICHARD'S
Tree Care

- ♦ Cabling
- ♦ Pruning, Take Down & Removal
- ♦ Pre-Construction Consultation
- ♦ Fertilization
- ♦ Lightning Protection
- ♦ 15 yd. Roll-off Dumpsters
- ♦ Disease Control/Monitoring Programs

Licensed Tree Expert No. 534

MDA License No. 24222

Member of the Maryland Arborist Association & Tree Care Industry Association

FREE ESTIMATES

410-757-5793

***SANTA IS COMING TO CAPE ST. CLAIRE
FOR BREAKFAST***

Hosted by the Strawberry Festival

MAKE YOUR RESERVATIONS EARLY
YOU ARE ALL INVITED

TO
BREAKFAST WITH SANTA AT CAPE ST. CLAIRE CLUBHOUSE
SATURDAY, DECEMBER 15, 2007
8:30 AM AND 10:30 AM

CONTINENTAL BREAKFAST
FRUIT, DONUTS
BAGELS AND CREAM CHEESE
CEREAL, JUICE, COFFEE, TEA AND HOT CHOCOLATE

\$5.50 FOR CHILDREN AND \$6.50 FOR ADULTS

PLEASE BRING YOUR OWN CAMERA!!!
SEATING WILL BE LIMITED. RESERVATIONS ARE REQUIRED. EACH CHILD WILL
RECEIVE A GIFT AND A LETTER FROM SANTA. PLEASE DETACH THE FORM BELOW
AND RETURN IT WITH PAYMENT TO

MARY LAMB, 1180 SUMMIT DRIVE, ANNAPOLIS, MD 21409.

ALL CHECKS SHOULD BE MADE PAYABLE TO "CSC STRAWBERRY FESTIVAL"
CALL MARY LAMB AT (410) 757-0593 FOR MORE INFO

Family Name _____ Phone # _____
Address _____

Childs Full Name _____ Age _____ Boy / Girl _____

PLEASE INDICATE A SPECIAL GIFT FOR CHILD'S SANTA LETTER

Childs Full Name _____ Age _____ Boy / Girl _____
PLEASE INDICATE A SPECIAL GIFT FOR CHILD'S SANTA LETTER

For additional children please indicate necessary info on reverse side

NUMBER OF ADULTS ATTENDING _____

TIME REQUESTED - 8:30 AM _____ 10:30 AM _____

ADULTS X \$6.50 = _____ # CHILDREN X \$5.50 = _____

TOTAL ENCLOSED _____

PLEASE MAKE ALL CHECKS PAYABLE TO CSC STRAWBERRY FESTIVAL

Happy Holidays

Start your project right with expert local advice

Your local True Value has just what you need to do your projects right. Think of us as your neighborhood hardware experts. We live and work right here in your community, so we can offer you the right tools and expert, local advice for whatever project you decide to take on next.

We've been there... we know what you need.

Pardon our mess while we grow to serve you better.

1320 Cape St. Claire Rd.
Annapolis, MD 21409
410-757-0797

CAPE
True Value.
START RIGHT. START HERE.™

Store Hours
M-F 8:00am-8:00pm
Sat 8:00 am-6:00pm
Sun 8:00am-5:00pm

History Committee – Memory Lane

By: Jane Witherite Barss

The 50's in the Fall

Autumn in Cape St. Claire in the 50s was a different world for a child than today. There were less than 100 year round families at the beginning of the decade. Most people were on multiple party lines and had to remember their "ring". One school bus picked up everyone at the guard house, elementary and secondary students, including those who went to St. Mary's. When Belvedere Elementary opened in the fall of 1954 younger students rode on a bus with all of the elementary school children from the Bridge (which was being built) to the windmill, including St. Margaret's, and the Cape. The bus driver for the elementary school,

Bud, would stop for the honking horns of mothers chasing the bus. A second bus taking secondary school students to Annapolis was driven by a Nazarene minister, Babby, who collected at the same spot, but those who missed the bus had the option of going out to the highway and flagging the Trailways Bus from the Eastern Shore to Annapolis. Because of the consequences, students rarely missed the bus. After school, most kids, even those from Deep Creek, walked from the guard house, stopping at the Variety Store, which had a fountain counter, a cooler with Popsicles and soft drinks, and a slot machine which was watched closely by the proprietor when students were in the store.

Weekends meant Friday night Teen Club and PreTeen Club, and, on Saturday morning, the only organized sport, duckpin bowling,

thanks to resident Bob Davidson who owned the Annapolis lanes. TV was limited to a frequently fuzzy 2, 11, and 13, unless the wind shifted and then the channels were 4,7,and 9.

The rest of the leisure time was left to learning dances while watching Buddy Dean, walking back and forth between friends' houses, and . . . imagination.

Yule Tide of Yesteryear

Christmas in the 50s was different for children in Cape St. Claire. No matter what sophistication level we assumed, we were always set back by Santa Claus- not the Santas at Hochschilds or Hutzlers or Woodward Lothrop, but the real deal who came to the children's Christmas party the weekend before Christmas. This Santa knew some personal details: "What was that song you played for school all by yourself?" (If he knew about my clarinet solo he also knew about getting in trouble for talking.) "You girls have to stop that fussing in the morning", except he said "gaels" and had an accent, but we knew Santa had to speak in many languages. He didn't ask what we wanted, but gave us something we'd asked for. Always, we were praised before we were reminded to work on something. William Jordan, Sr., was Santa Claus, from Scotland. Parents were asked to send a gift with their child's name on it to the clubhouse. He must have not only observed, but talked to our parents. Even his own grandchildren didn't recognize him with the very real white beard. Ice skating was good on Lake Claire, but probably best if the Little Magothy froze, since crack-the-whip could send the end people flying towards the inlet. A bonfire on the ice was a miracle not understood by the children, but appreciated. In the 50s also came some major snowstorms, and Cape St. Claire was clearly not at the top of the list for utility repairs. After one storm, word spread that Graul's opened for a few hours, so we pulled sleds and got the essentials. Hampton was blocked for sleigh riding. How cars were handled was not a concern, but getting back up the hill after that fantastic long ride was.

1388 Cape St. Claire Road

Annapolis, MD 21409

410-974-0737

www.graulsmarket.com

Serving Cape St. Claire since 1958

Monday-Saturday 8am - 9pm

Sunday 8am - 5pm

Debit/Credit cards accepted

SCBD BUDGET PROPOSAL FOR FISCAL YEAR

JULY 1, 2008 THROUGH JUNE 30, 2009

SUMMARY SHEET

Expenses – Purpose and Item

Maintenance of community property (including lighting, lawn care, and trash removal)

PROPERTY MAINTENANCE (groundskeeper, supplies, trash signage, and sanitation)	58,585.89
---	-----------

UTILITIES (electric and telephone)	15,071.32
------------------------------------	-----------

Special security for community property

SECURITY PATROLS AND PARKING ENFORCEMENT	34,300.00
--	-----------

BEACH ATTENDANT	11,000.00
-----------------	-----------

Acquisition, improvement, and construction of real and personal property

CLUBHOUSE IMPROVEMENTS	19,500.46
------------------------	-----------

BEACHES AND PARKS IMPROVEMENTS	14,708.17
--------------------------------	-----------

Administrative expenses incidental to carrying out these

ADMINISTRATIVE (postage, office supplies and equipment, web site)	9,944.86
---	----------

CAPER (newsletter)	25,887.93
--------------------	-----------

FEES AND TAXES	13,863.53
----------------	-----------

PERSONNEL	55,354.42
-----------	-----------

PROFESSIONAL SERVICES (auditing, accounting, legal, and insurance)	22,112.92
--	-----------

<i>Subtotal</i>	280,330.00
-----------------	------------

County collection fee	2,000.00
-----------------------	----------

Total expenses	\$ 282,330.00
-----------------------	----------------------

Revenue and Income

CAPER, CLUBHOUSE, INTEREST, AND MISCELLANEOUS INCOME	282,330.00
--	------------

SCBD ASSESMENT	170,175.00
----------------	------------

CARRY OVER FY05/06	40,555.00
--------------------	-----------

Total revenues	\$ 282,330.00
-----------------------	----------------------

Number of tax accounts 2,269

Assessment per account \$75.00

Assessment per account cap \$75.00

Mail Ballot

All property owners may vote, up to two per household. Ballots cast by mail must be signed and legible, or you must cast a ballot in person at the Clubhouse. In order to be counted, the ballot must be received no later than **Friday, January 4, 2008** in the CSCIA Office, 1223 River Bay Road, Annapolis, MD 21401. Unsigned ballots will be disqualified.

Board of Governors - Please vote for up to 5
See pages 4-6 for biographies. * Incumbent

Bruce Campbell* _____

Josephine Gardner* _____

Mary Lamb* _____

Kimberly Ann Pollack _____

Jack Savage _____

SCBD Budget Committee - Please vote/write in up to
two at this time:

1). _____

2). _____

Please check one box below each question:

• **FY07/08 Budget? (page 12)**

For _____ Against _____

• **Authorize the BOG to enter into a loan
agreement for up to \$100,000 for up to seven years
for repair of the bulkhead at Deep Creek.**

For _____ Against _____

Signature _____

Print Name _____

Print Address _____

Board of Governors - Please vote for up to 5
See pages 4-6 for biographies. * Incumbent

Bruce Campbell* _____

Josephine Gardner* _____

Mary Lamb* _____

Kimberly Ann Pollack _____

Jack Savage _____

SCBD Budget Committee - Please vote/write in up to
two at this time:

1). _____

2). _____

Please check one box below each question:

• **FY07/08 Budget? (page 12)**

For _____ Against _____

• **Authorize the BOG to enter into a loan
agreement for up to \$100,000 for up to seven years
for repair of the bulkhead at Deep Creek.**

For _____ Against _____

Signature _____

Print Name _____

Print Address _____

Transplanted: A Caper Overseas

By Audrey Lengbeyer

Well, here it is, fellow Capers, my first pangs of homesickness. I have to confess that as I imagined all the kids (and adults) getting dressed up for Halloween, I really had it bad. I miss the cooler weather, the falling leaves, and believe it or not, raking them up! I miss mulching my beds with great big bags of leaves, getting dirty, putting my plants to bed, the harvest, the changing seasons.

Haifa has been cooling down too, though it hardly feels like a change in seasons. It's more like a break from the heat: we are now in the 70s instead of the 90s. The plants all look exactly the same, not a leaf is falling anywhere. We are still waiting for the first big rain. The cars are filthy, the plants' leaves are covered in a film of dirt, and everyone is hoping for rain soon. The coolest days of winter will see our lows in the 40s.

Now that Larry has begun teaching at Haifa University, our normal lives here have begun, and we are all enjoying having a sense of rhythm. We visit our neighborhood playground several times a week, and occasionally drive to the fancy big ones up the hill toward the University. Until the heat broke, we were going to the beach 2-3 times a week, so Larry could run (the beach is one of the few level stretches available in Haifa), and so the kids could splash a bit and play in the sand before dusk, which comes ever earlier for us,

as it must be for Cape St. Claire as well. Even more important to our lives has been establishing some social connections, both for us and for the kids. At first we really felt quite resigned about finding English-speaking children for our older daughter, who is five and a half. (Our younger, who is nearly two, easily meets her social needs without using any language, by accepting edible handouts and borrowing toys and even shoes, flip flops being her favorite.) Most Israeli children aren't taught English in school until they are 8 or 9, so though most adults here speak English to some degree, children do not. Even more of an obstacle, most children are in some kind of preschool (they call it gan) starting at 3 or 6 months of age, as soon as women's maternity leave lapses. Here, staying home with one's kids beyond that is nearly unheard of, and the few women I've met who do it say that they are constantly pressured from relatives, neighbors, and friends to return to work. (Israelis have no qualms about telling you what they think, though their hearts are in the right place.) Not having other stay-at-home moms around means that playgrounds big and small are virtual ghost towns all day (aside from early morning nanny-baby-group get-togethers) until about 4 p.m., when they burst to life

with dozens of children running to and fro, climbing up and sliding down.

Homeschooling is also quite rare in Israel, though there are families doing it, whom I've met electronically on a yahoo group. Unfortunately, their gatherings take place in Jerusalem and Tel Aviv, too far for us to drive regularly. The number of families in Haifa is so small that the few that have considered it have been unable to establish any kind of community here.

As we've made efforts though, telling people what we were looking for, we've had some successes. Israelis are notorious for being brusque and prickly on the outside, and warm and giving once you get past that first layer. (In fact, native-born Israelis are referred to as sabras, after the fruit of the prickly-pear cactus that grows here: it is covered with spines, but sweet and juicy on the inside.) So many people have gone so far out of their way to introduce us to anyone they know whose children speak English. We're aided, too, by our particular propensity for starting up with perfect strangers in public places. Colleagues of Larry's from the University, friends of friends, and near strangers have

Jodi's Dog Grooming

Pawticular Grooming for your dog
"Over 20 years of grooming experience"

Jodi Longmire

105 Church Rd
Arnold, MD 21012

Mobile: 443-629-7125
Home: 410-349-0675

Email: Jodilcngmire@msn.com

all invited us to dinner, to visit them at their kibbutz, and to join their monthly (English-language) Scrabble group. We knew we were in Israel when we were invited to join in a stranger's family reunion beach-side barbeque, with people pushing food into our hands and insisting that we try a kebab of chicken hearts! (Our older daughter loved them and had me buy some at the supermarket the very next day.) Cassia has made quite a few English-speaking friends, whom we meet with regularly. We find that we are getting to be quite busy, between playdates, dinner invites, and our own travels. Larry despairs now of getting any writing done!

People keep asking me whether I like Israel, as if they expect me to pass some kind of judgment as I compare it with my home. I hardly let myself think in these terms, lest I make myself miserable. What could compare with my own little house in the Cape? There are things I miss, certainly: friends, my favorite shopping haunts, sitting out on our deck, and the freedom to make as much noise as we want inside our home (here we have neighbors downstairs and up, and are constantly worrying that the kids are making too much noise). And oh how I miss the pumpkins and the harvest festivals, amidst those falling leaves. But while I'm here, I am very much trying to make the best of each day, enjoying what there is to enjoy, and keeping an adventurous spirit. After all, I didn't come here to have what I have at home – I came to experience something entirely different. And different it is! We just returned from a long weekend in

the northernmost part of Israel, the Golan Heights, jutting 40 kilometers into Syria, from which it was seized in 1967 after Israel successfully defended itself from massing troops and threats from all sides. The high elevations in the Golan make it militarily critical to Israel's defense should Syria ever threaten again. But for now, it is a land of vineyards and fresh mountain air, a popular retreat for Israelis all year round. We spent a day biking around a lake amidst enormous flocks of birds, on their way from summering in Europe and Russia to their winter homes in Africa. To my delight, up in these chillier hills, the leaves are yellowing and falling. I spent a few moments stomping around in the crunchy brown leaves, enjoying the aroma and the sound. I brought home a big handful to enjoy for the rest of autumn!

It's hard to believe that as you read this the Christmas lights will already be twinkling all around the Cape. Today was the first cold, rainy day here in Haifa – our beach plans were beached, so to speak. We spent the day inside, drinking hot tea and curling

up under blankets to read and snuggle. Winter will be wet here, and might be chillier inside our flat than in our house at home in the Cape. Since most of the year is hot and humid, Israeli homes are built with stone floors and concrete walls – hardly the stuff of coziness. Carpet is rare and never wall-to-wall. And because the cold season is so short, few Israelis invest seriously in insulating their homes or in central heating. We were warned to bring lots of flannel and fleece to wear while we're inside!

As I do in home when the weather turns chilly, I find myself making lots of hearty stews in my newly bought slow-cooker. Each bite makes me miss home anew. I think I'll go sniff my handful of autumn leaves, and dream of pumpkins...

Bella's Liquors

Our Business is Keeping You in the Best of Spirits!

CAPE ST. CLAIRE SHOPPING CENTER

410-757-0019

OPEN 9 AM - 10 PM DAILY

- **Every Monday is Senior Citizen Day**
10% OFF on Entire Purchase for Persons 65 or Older
(except sale items and 1.75 L)
- **Every Tuesday is Wine Day**
10% OFF on Wine Purchase (except sale items and 1.75 L)
- **All Sales begin on Wednesday**

We have the finest selection of wines, spirits, microbrews and cigars!

Wine Tasting
Call for Date and Time

 Win RAVENS
tickets all season long!!

Cape Cuisine

By:

**Ben and
Kathleen Mooneyhan**

Happy Holidays everyone! This month, we focused on three different restaurants for our "reviews" and added a few extra recipes which may be good possibilities for holiday festivities.

We visited Brian Boru's at 485 Ritchie Highway in Severna Park for a Sunday brunch. The brunch menu contained a variety of traditional Irish fare, brunch favorites and some Maryland seafood specialties. The crab cake Kathleen had was to die for! And Ben thoroughly enjoyed the corned beef which he said was some of the best he's ever tasted. It was served with a nice variety of spicy mustards. The regular menu contains Irish foods as well as comfort food favorites. The music is a fun combination of American standard (Frank Sinatra, Dean Martin) and lively Irish tunes. We had outstanding service from Corky, the manager, and look forward to going back.

For our wedding anniversary, we splurged and went to the recently

opened Morton's steak house located in Park Place on West Street in Annapolis. The food and service were up to par for Morton's, that is outstanding! However, we were a little let down by the atmosphere. We enjoy the dark traditional steak house interior that most Morton's has. But the one in Annapolis, is very open and bright with huge windows. We prefer the more traditional Morton's atmosphere at the Baltimore Morton's for a fine dining experience. But it is nice to have a Morton's in our town and the steaks and service are exceptional.

On another Sunday lunch excursion, we went to Maria's Sicilian Ristorante at Market Space in Annapolis. What a fantastic location! While Maria's does not serve brunch, their lunch menu is extensive and contains most of the traditional southern Italian dishes you would expect to find. Ben ordered a calzone, which was delicious and not at all greasy, like you'd find from pizza delivery establishments. Kathleen had the salmon piccata which was done just right and had a light white-wine, lemon and caper sauce (maybe a little salty). We shared a bowl of the

pasta e fagoli soup which was a daily special. We're sorry to say we found it disappointing. The soup was thin and bland. But we've included a fantastic recipe for the best pasta e fagoli soup ever in this month's Cape Cuisine. Although we had spotty service, we enjoyed the atmosphere during our visit to Marisa's, found the prices to be reasonable for what you get, and the location is right at the harbor.

Ben's pick for beer of the month: Sierra Nevada Porter. He describes it as a "hoppy" beer which is a good accompaniment to turkey and chicken and other traditional holiday foods.

Recipes of the month: This month, we selected several recipes. This time of year makes us crave good soups, so we've included two. Also, we included a super easy to make cheese ball which is great for holiday parties.

Best Ever Pasta E Fagoli Soup

(Pasta and bean soup) This recipe is adapted from recipes from Rachael Ray and Giada De Laurentis, Food TV.

2 tablespoons olive oil
3 slices of pancetta, chopped
2 sprigs of rosemary
2 sprigs of thyme

ELECTRACON
INCORPORATED

Licensed, Bonded & InsuredCape Resident Discount

Electrical Contracting

Emergency Service • Pier/Marina Wiring
Attic/Ceiling Fans • Service Upgrades
Security Lights • No Job Too Small

"Ask About Our Free Safety Inspection"

FREE ESTIMATES410-757-17221 YEAR WARRANTY

 AIR GOTT SERVICES, INC

- Commercial & Residential Air Duct Cleaning
- Gutter Protection System
- Dryer Vent Cleaning
- Mold Certified
- Fully Insured

Duane Gottschalk
President

MHIC# 121446

Annapolis (410) 349-3152
Baltimore (410) 737-8300
Fax (410)-737-8405
Toll Free 1-877-468-8247

E-MAIL: airgottptg@aol.com
www.airgott.com

2 dried bay leaves
 1 medium onion, finely chopped
 1 small carrot, chopped
 1 rib celery, chopped
 4 large garlic cloves, chopped
 Salt and pepper
 2 15 oz. cans of cannellini (white) beans (or you can use red kidney beans, if you prefer those)
 1 ½ cup crushed tomatoes (we love San Marzano; you can find this at Graul's)
 2 cups water
 1 quart reduced sodium chicken broth
 ¾ to 1 cup of dilatini pasta (elbow macaroni or any small pasta, vary amount depending on how hearty you want your soup)
 Grated parmigiana reggiano cheese

Heat a deep pot over medium high heat and add oil and pancetta. Brown the pancetta bits lightly, and add herb stems, bay leaf, chopped vegetables, and garlic. Season vegetables with salt and pepper. Add beans, tomatoes, water and broth and raise the heat to high. Bring the soup to a rapid boil and add pasta. Reduce the heat to medium and cook soup, stirring occasionally, 6 to 8 minutes or until pasta is cooked. The herb leaves will begin to separate from the stems as the soup cooks, so you can pull the stems out. Remove bay leaves. This soup is hearty and delicious. It's wonderful served with good crusty bread.

Ben's Potato Soup

This soup recipe is great for cold evenings and keeps and reheats well. When reheating, add a little bit of milk to get the right consistency. Talk about comfort food! Easy and delicious! Kathleen likes to add a little corn or crab-

meat to hers.

6 medium or large russet potatoes, peeled and sliced
 1 small white onion
 Dash of garlic powder
 1 stick of butter
 12 oz. can of evaporated milk
 Salt and pepper
 Crushed red pepper flakes (optional)

Cover potatoes and onion mixture with just enough water to cover. Add a couple dashed of garlic powder. Boil until tender. Use a potato masher to "smash up" the mixture. Leave some potato chunks for texture. Add one stick of butter and a 12 oz. can of evaporated milk. Salt and paper to taste. If you like a little "heat", add 1 teaspoon of crushed red pepper flakes. Reduce heat and simmer for 15-20 minutes.

Serves 4 hungry people.

Pineapple Cheese "Grenade"

This cheese ball is always a hit at parties. It keeps well and is better if it's made a day or two ahead of time.

16 oz. cream cheese, softened
 1/3 green pepper, finely chopped
 ¼ finely chopped white onion
 One small can of crushed pine-

apple, drained thoroughly
 Splash of hot sauce
 Splash of Worcestershire sauce
 Couple shakes of season salt
 1 cup of chopped pecans

Mix all ingredients except pecans. Shape into a ball. Roll the cheese ball in the chopped pecans to coat. Wrap in aluminum foil to store. The cheese ball can also be frozen to be served at a later time.

We are your true neighbor.

EVERYDAY SAME DAY SERVICE

We always take special care of your famous and delicate designer's named clothes (St. John, Giorgio Armani, Piazza Sempione, DKNY, Burberrys, CHANEL and much more!)

QUALITY CLEANING FOR QUALITY PEOPLE

<p>10% OFF</p> <p>INCOMING SHIRT, DRYCLEANING ORDER.</p> <p><small>No limit. Present coupon with incoming order. Excludes rush jobs. Expires 2/15/08</small></p>	<p>10% OFF</p> <p>INCOMING SHIRT, DRYCLEANING ORDER.</p> <p><small>No limit. Present coupon with incoming order. Excludes rush jobs. Expires 2/15/08</small></p>
--	--

Please Visit Our Website:
www.bergmancleaners.com

1340 Cape St. Claire Shopping Center
 Mon.-Fri. 7:00am-7:00pm • Sat. 8:00am-5:00pm
 410-757-7570

It *pays* to know the neighborhood.

Select a Realtor® *who knows the neighborhood* inside and out
to **net** the BEST PRICE when BUYING or SELLING a home!

...Expect More®

Amy Juras REALTOR®

The Cape's #1 Resident Agent 2005-06

(Direct) **410-353-2123**

(Office) **410-224-0600 x664**

*A Proud Cape Resident
for over 20 years!*

HouseHuntress.com

FREE Home Staging! Show your home to its best advantage!

Cape St. Claire Improvement Association
1223 River Bay Road
Annapolis, MD 21409-4999

**POST OFFICE: DO NOT DELAY
- TIME DATED MATERIAL -**

PRST—STD
US Postage Paid
Annap, MD 21409
Permit No. 224

BOX OFFICE HOLDER—LOCAL

Or Current Resident

Rt.

Cape St. Claire

Annapolis, MD 21409

For Advertising Information,
Call 301-651-4103