

Cape St. Claire Improvement Association, Inc. Community Newsletter

JULY & AUGUST 2015

QUARTERLY MEETING: Tuesday, July 28th at 7:30 pm

President's Message

JULY & AUGUST 2015

• • • • •

Dear Fellow Capers,

What a busy past month it has been in the Cape. We had a very successful Strawberry Festival at the beginning of June and just last week we celebrated Independence Day with the 4th Annual Fourth of July Parade followed by games and competitions at the Main Beach. The weather held out for the parade for the most part and the games at the beach went on in the rain! The Great Cape BBQ Championship Rib Competition crowned a new winner, "Boy Wonder BBQ". The weather turned for the better in the late afternoon and that night we were treated to spectacular show of fireworks from Gibson Island and their residents. I want to thank all the volunteers that made these events happen, giving their time and talents to make sure that the Capers have fun family oriented activities in our community. To name a few, Mary Lamb, Jimmy Lamb, Shelby Lamb, Kim Pollock, Missy Morgan, Christina Nokes, Dawn Myers, Jennifer Vaccaro, Kathleen Mooneyhan, Lynda Dembowski and Melanie Norris. Also wanted to thank Scott Dembowski for his work at the beaches and parks, organizing the beach attendants, who did a great job of keeping the parks clean for residents and their guests and coordinating the parking around the Main Beach for the most organized Firework Parking to date. I think all around we had a great holiday weekend! Thanks goes out to all those other not mentioned who volunteered during the month throughout the Cape.

A few housekeeping items for the summer months:

1. By this time you should have current stickers and a guest pass for parking on community property. If you do not please call or visit the clubhouse office between 8-2pm on Monday through Friday. If you have sent money and not received your stickers you may need to update vehicle information, please check with Leslie at the office regarding this issue.
2. Our Beach Attendants that work most days during the busiest times of beach use have been doing a great job of keeping out non-residents from our parks. As Sandy Point becomes full each weekend, we see their overflow show up at the both Main Beach and Lake Claire. Please be respectful to them, please stop at the temporary stop sign to check in with them, in the end it is for the safety and value of our property and residents.

CONTINUED ON PAGE 3

IN THIS ISSUE:

- President's Message
- Board in Brief
- Goshen Farm Historical Society
- CSC United Methodist Church
- Caper Calendar Photo Contest Entry Form
- Strawberry Festival Photos
- 4th of July Celebration

Cape St. Claire Strawberry Festival 2015

.....

President's Message, continued from page 1

3. Fireworks, I know this is a sensitive subject for many, so many people enjoy them but they are mostly illegal in Maryland. We do not allow them on Community Property owned by the CSCIA. With regards to those of you who shoot them off from your homes, it is a reminder that it is illegal act and can be nuisance or violation of the noise limits. Please be considerate of your neighbors, especially those with children and health conditions that may be affected.

4. The Cape St. Claire Road Project continues to move along, but you may notice in the coming month some real visual progress occurring as curbing and some storm water management work begins. Please check our website www.cscia.org for updates or follow

the Association's Facebook Page for more timely information when made available from the County.

We are beginning our budget planning for 2017 here this month and we need to hear from Capers as to what they would want or need in the years to come at our properties and from the Association. Email me at President@CSCIA.org if you want to volunteer or have a project ideas or if you are looking to get involved but not sure what best suits your skills. I am sure I can find spot for you.

Enjoy the rest of your summer. Hopefully everyone has a fun, refreshing and relaxing remainder of their summer.

Sincerely, Beau Breeden

Referrals Are the Heart of our business!

Thank You For Your Referrals!

Cape St Claire

Debra C. Roger & Sarina Bill & Diane Lowe Joyce H. Robin W. Amy Tanner
Lynn T. Janice Boone Roland Whitehurst Lamar Green
Mark V Ray Gomez Paula W. Ed & Linda Osaid B.

Atlantis

Walnut Ridge

If you do a good job you will be recommended. More than half of our business comes from referrals like yours. That is what has happened to us and we want to thank you for all your recommendations. Above is a sampling of where our referrals have come.

Thank you faithful friends and clients.

5 BR home, outside workshop, large addition near Little Magothy \$349,900, Call for more info.

MONA

LaCovey & Associates
CRB, ABR, CRS, CNE
Certified Negotiation Expert
Associate Broker

Enjoy the hot lazy hazy days of Summer!

Direct Connect!

410-757-7080

Mona@MonaLaCovey.com

<http://www.MonaLaCovey.com>

RE/MAX
HomeTown Realty

Office: 410-544-8800
Independently Owned & Operated

This is not a solicitation for currently listed properties.

Board In Brief • JUNE 8, 2015

President Breeden called the meeting to order at 7:31 P.M. He thanked Governor Lamb and her family and all who worked to make the Strawberry festival such a success. He noted that the entire Board of Governors was involved in one way or another.

A resident who had been banned from CSCIA property for various infractions performed the required community service over the weekend and came in to apologize to the Board for his past behavior. Governor Breeden noted that he was the first person in three years to actually do this, and thanked him for his apology. He will be sent a letter confirming his reinstatement to CSCIA property access.

The minutes of May 11, 2015 were approved.

The final P&Ls of April 30, 2015 were approved.

COMMITTEE REPORTS:

Piers: Governor Dembowski noted that phase two of the Main Beach sidewalk is complete and looks good. He has one proposal for phase three and is looking for others. He is also looking into adding another gate to the Main Beach. New "swim area" markers went in at the Beach on May 24th. He thanked JV Striping for their offer to stripe the field for Strawberry Festival, which weather prevented from happening. He noted that parking went more orderly than ever thanks to the help of the Beach Attendants.

Membership: Governor Szczytko had nothing new to report.

Technology: Governor Szczytko said that the Cape Conservation Corps website is up and working. He continues to scan old minutes into the website and is up to 1965. The July 4th webpage is completed. He is continuing to work on a mycscia.org page that residents can log into to pay various fees.

Caper: Governor Lamb said the June Caper is in the mail and on line.

Clubhouse: Governor Lamb said that rentals are steady, the new shed is here, and the electrical problems have been resolved. She is getting estimates for new flooring for the Main Room and the kitchen.

Strawberry Festival: Governor Lamb thanked all for the help and support with the Festival and noted that it was a big success. Photos are on line. Next year's Festival will be June 4th.

Treasurer: Governor Myers said that income and expenses are going basically as projected.

Events: Governor Myers said that plans for the Fourth of July are progressing well.

Piers: Governor Small said that 226 slips are rented, with only one remaining. Slip renters will have until June 14th to get their boats in. There was a boat sinking at Lake Claire over the weekend, and gas stolen at Deep Creek.

Additionally, there was an illegal launching at deep Creek which required the police being called. There are still some electrical issues at deep Creek that need work.

Environmental: Governor Vaccaro has 20 lbs. of grass seed on hand for planting. Weather prevented the planting of all the trees by high school kids and she has 2,000 trees that need to be tended over the summer. She is looking for volunteers to take them home and care for them.

Covenants: Governor Snow had nothing new to report. Governor Breeden added that there have been 29 complaints so far this year, with some still outstanding and some having been referred to the County.

Budget: Committee Chairman Buchet said the next committee meeting will be Tuesday the 16th.

Buildings: Governor Breeden said that the process is taking about 2 to 3 weeks. He has met with a concerned resident to discuss building codes and will be meeting with him, our architect and Governor Lamb to discuss codes and covenants.

Roads: Governor Breeden said that the work on Cape St. Claire Road is moving along slowly.

Security: Governor Breeden said that 47 hours of community service have been performed, with 22 of those taking place at the Strawberry Festival. A letter has gone out to the individual involved in the illegal launch at Deep Creek, banning him from the property with the threat of arrest for trespassing.

OLD BUSINESS:

There was discussion of the idea of modifying Julie's Place from a rock garden to a rain garden. It was decided that further research and a discussion with those who installed it is necessary before any consideration can be given to the idea.

NEW BUSINESS:

Governor Breeden noted that the Cape Conservation Corps is now an officially recognized CSCIA organization. Governor Myers moved that the CSCIA become a

Board In Brief, continued from page 4

member of the CCC and pay the \$20 dues to join it. The motion was seconded by Governor Snow and passed with 5 votes. Governors Vaccaro, Dembowski and Breeden abstained due to possible conflict of interest. Governor Dembowski noted that we are already a member of the Broadneck Council of Communities, The Magothy River Association, and the Little Magothy River Association.

Governor Breeden noted that Magothy River Day is June 13th from 10 A.M. to 4 P.M. at Deep Creek Restaurant. The Walk for the Yellow Perch begins at 11 A.M. on June 14th at the Severna Park Library. And National Night Out, a partnership between police and the community, will take place Tuesday, August 4th from 6 to 9 P.M. at the Earleigh Heights Fire Department. The CSCIA will be listed as a sponsor.

ADJOURNMENT:

The meeting was adjourned to a closed session at 8:30 P.M.

CLOSED SESSION:

A closed session was convened at 8:35 PM and adjourned at 8:50 PM

MEMBERS PRESENT:

Governors Breeden, Dembowski, Lamb, Myers, Small, Snow, Szczytko, and Vaccaro were present. Also present were Budget Committee Chairman Buchet and Administrative Assistant Coble.

THANK YOU

As a resident of Cape St. Claire one quickly realizes the importance of the relationship between the community and the local businesses. The convenience of the shopping center along with the generosity of the businessmen and women make this community a wonderful place to live. Cape St. Claire is a unique community with a small town feel. This small town feel is very apparent during Strawberry Festival time. When the banner is hung across Cape St. Claire Road, everyone knows that the community is about to join together to watch the parade and experience old time family fun on the beach. For myself and the Strawberry Festival Committee the hanging of the banner is a very rewarding feeling, a feeling that another year of planning is about to generate a day full of memories for the residents of Cape St. Claire, especially the children.

Although the Festival Committee works very hard, with pre-festival planning and during the festival, we are not alone. Behind the scenes we are supported by the local businesses in and around our community.

Please take the time to Support and Thank All of the local businesses in and around the shopping center for helping us bring this wonderful event to the community of Cape St. Claire.

Submitted By: Mary Lamb

CREATIVE CONTRACTORS

Quality Work with a Creative Touch

Brian J. Hogan
President/Owner

Custom Cabinetry Work
Custom Built Inns &
Bookshelves
Kitchens & Bathrooms

Interior Trim Work
Interior & Exterior Work
Doors/Windows/Siding
Renovations/Additions/Basements

Office: 410-757-2098

Cell: 443-569-2441

Fax: 410-757-2935

brian@creativecontractorsmd.com

www.creativecontractorsmd.com

MHIC #89822

Licensed & Insured

CSC resident for 43 years

Dog Walking, Exercising, Pet Sitting

**PRIORITY ONE
PET SERVICES**

Local, Certified, Insured, Recommended

www.priorityonepetservices.com

Shari Medina 443.223.9549

Lisa Hoffman, DVM

Liesl Wheeler, DVM

Bethany Falter, DVM

Jennifer Greenwood, DVM

410.757.3566 www.HoffmanAH.com

15 Old Mill Bottom Road North
Annapolis, Maryland 21409

Committed to
Caring and
Connecting with
your Pet

Complete Animal Care

Also offering

• Boarding/Daycare

• In house

Lab Screening

• Geriatric Care

• Wellness Packages
for Pups & Kittens,
and more

24/7
EMERGENCY
SERVICE
AT
NO EXTRA
CHARGE

LICENSED
BONDED
INSURED

1-877-WELLGUY
410-757-3333

No water
Low Pressure
Well pumps
Pressure Tanks
Well line repair

LICENSED WELL
EXPERT ON EVERY
JOB

MENTION THE CAPER 10% DISCOUNT

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

EXPOSED SOIL = POLLUTION

ENOUGH SOIL CAN ERODE FROM A TYPICAL
CONSTRUCTION SITE TO POLLUTE 3 MILES
OF DOWNSTREAM WATERS FOR A CENTURY!

MARYLAND LAW REQUIRES
"STABILIZATION" OF DISTURBED SOIL
(USUALLY STRAW + GRASS) WITHIN DAYS
SILT FENCE DOES A POOR JOB!

TINY CLAY PARTICLES ARE STICKY
& CARRY CHEMICALS & RUIN FISH EGGS.

IF YOU SPOT A PROBLEM
GO TO CEDS.ORG OR
CONTACT MD DEPT. ENVIRON.
866-633-4686

COMMUNITY SIGNBOARD

HOW CAN I POST SOMETHING TO THE COMMUNITY SIGNBOARD?

The signboard can be rented for \$25 for 3 days or \$50.00 for a week. Check availability online at <http://cacia.org.cacia-services/community-signboard> and reserve your message by using the NEW online reservation form. Once your reservation is confirmed, please forward a check and a printed copy of your message to Leslie at the clubhouse. Message will be posted after 5pm on the first day of your reservation.

All checks should be made payable to CSCIA.

If you need further information, please call Mary at 410-757-0593.

Enter the Cape St. Claire CALENDAR PHOTO CONTEST

Recently taken a great photo of Cape St. Claire or the Chesapeake Bay? *The 2016 Cape St. Claire Community Calendar* is sponsoring a photo contest. The winning photo will be published on the front page of the 2016 calendar. A \$100.00 cash prize will also be awarded.

The photo contest is limited to Cape St. Claire residents, lot owners, and Cape St. Claire Shopping Center business employees or owners. There is no age limitation. Previous calendar contest winners may also enter photographs. Photos submitted for the previous contest may also be reentered. If your photo is selected, having a **high quality** digital copy of your photo on CD/DVD will be very helpful.

To enter, drop off your photos at *Cape Ace Hardware* in the Cape St. Claire Shopping Center.

Photo submission deadline is Thursday, October 8, 2015. Photos must be submitted in a horizontal 8" x 10" format in either color or black and white. The subject matter must pertain to the Cape St. Claire area or the Chesapeake Bay. The winning photo will be selected by the CSCIA board of governors and will become property of the CSC Improvement Association. The winner will be announced in a following issue of *The Caper*. Photos that were not selected can be picked up at *Cape Ace Hardware* two weeks after the contest deadline. For questions, call Amy Podd at 410-757-7295.

2016 CAPE ST. CLAIRE CALENDAR PHOTO CONTEST

Please tape this coupon to the back of each photo submitted. You may submit as many as 5 entries.

Name of Photo _____

Your Name _____

Address _____

Telephone (_____) _____

I give permission to the 2016 CSC Community Calendar to publish my photo on the front page of the calendar if it is chosen as the winning photograph. The winning photo will become property of the CSC Improvement Association. I acknowledge that the CSCIA, A.P. Business Solutions, the 2016 CSC Community Calendar or Cape Ace Hardware will not be held liable for any damage, theft or loss of any photos I enter in the contest.

Signature: _____

Water Savers
TIP OF THE MONTH

ATTACK OF THE POND SCUM

IT STEALS OXYGEN
IT LOOKS UGLY!
IT STINKS

THAT BRIGHT GREEN STUFF IS DEADLY TO FISH, PLANTS & HEALTHY WATERS! IT'S MADE OF ALGAE & CYANOBACTERIA. IT IS CAUSED BY **FERTILIZER**

8/15

Magothy Windows

We Do Our Own Work
Very Reasonable Pricing
Cape References Available
No Subs - NO Salesmen - No Pressure
Free Estimates... 410-353-8375

Retired? Let's talk about rolling over your 401k.

Chad M Miller, AAMS®
Financial Advisor
1390 Cape St Claire Rd
Annapolis, MD 21409
410-757-1374

Member SIPC
www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

J.M. MULLEN

ELECTRICAL SERVICES

Your Local Electrician

10% Senior Discount

410.266.6316 • JMMullenElectric.com

Cape Landscape Contractors

443-926-6494

Cape Landscape is your local, full service landscaping company.

Landscaping Service:

Seasonal Clean-ups
Sod Installation-
Garden Design
Installation-Top Soil
Mulching-Planting-
Leaf Removal
Weekly Mowing
Edge Trimming
And more

Hardscaping Service

Design Installation.
Brick Paving
Patios
Retaining Walls
Driveways
Steps
Sitting Walls
Walkways

\$50 off

2 or more landscaping services

\$100 OFF

Hardscaping Services Includes Free Design

jandb@capecontractorsco.com - www.capecontractorsco.com

MHIC# 104608 LICENSED AND INSURED

LOCAL EATS.

FOLLOW US ON FACEBOOK TO SEE DAILY FOOD AND DRINK SPECIALS

1/2 PRICE BOTTLED WINES ON SUNDAYS 5 P.M. - 9 P.M.

**MON - TUES 6 A.M. - 3 P.M.
WED - SAT 6 A.M. - 9 P.M.
SUNDAY 7 A.M. - 9 P.M.**

1372 CAPE ST. CLAIRE ROAD • 410-757-5232
GOTOROOSTERS.COM

We enjoyed talking with so many Cape residents at the Strawberry Festival! Thank you to everyone who voted for their favorite logo. We will be unveiling our new logo in August.... stay tuned!

We held our first ever Annual Meeting in June, including a healthy discussion of future priorities and projects. Thank you to those who took the time to attend and voice your preferences.

Lake Claire Reforestation Project

BHS students planted over 800 trees and shrubs in the reforestation area around Lake Claire in June. Unfortunately, unusually wet weather canceled a number of our scheduled work days. A VERY special thank you to all of you around the neighborhood who are currently serving as “foster homes” for all of our unplanted trees! We ordered up all of this rain to keep your watering duties from becoming too onerous! We will begin planting again in September.

Little Magothy View Project

Scott Dembowski recently took note of the significant erosion at the Little Magothy View beach/kayak launch area. The CSCIA Beaches and Parks committee would like to address the stormwater flow that is causing the erosion. Thanks to Katie Scott-Kelly, we were able to complete the first step in the process: conducting a topographic survey. We are thankful for Katie’s generous donation of time and talent, which saved the community the expense of hiring a surveyor. Using Katie’s survey, we will begin designing a new bioswale to reduce the runoff coming down the driveway to the beach. The design will be used to source grant funding for implementation. Once the source of erosion has been eliminated, we hope to address restoration of the beach area!

Lake Claire Wetland

Volunteers gathered at Lake Claire and scattered 10 pounds of wetland seed mix in the area formerly occupied by phragmites. Keep your eyes open for beautiful blooms coming up in the wetlands over the coming year!

No Time to Volunteer?

There are other ways you can make a difference and support the CCC’s efforts. You are invited to join our organization as a dues-paying member. Your \$20 annual dues is a tax-deductible donation to this non-profit organization, and will help fund the work that we are doing in the neighborhood. Investing in our efforts demonstrates to potential grant funders that we have the full backing of the community in our efforts. Please join the cause to **preserve and protect our beautiful Cape.**

To donate by credit card: visit www.capeconservationcorps.org and click the “Join” link at the top.

You may also choose to mail a check payable to: Cape Conservation Corps, 1223 River Bay Road

For more information please contact Jennifer Vaccaro: info@capeconservationcorps.org
OR join our group on Facebook: Cape Conservation Corps

NEWS FROM GOSHEN FARM PRESERVATION SOCIETY

UPCOMING EVENTS! MARK YOUR CALENDARS!

Goshen Farm has a very busy three months starting in August. On August 16, 2015 Bella's Liquors will host our annual wine tasting fundraiser at Valerie Sullivan's house. No advanced ticket purchase necessary. Just show up and enjoy a hand-picked selection of three red and three white wines as well as some very tasty hors d'oeuvres prepared by Chef Art Lewis of Culinary Arts. The suggested donation is \$20.00 and checks may be made payable to GFPS, Inc. Receipts will be provided for cash donations. The Society is a registered 501(c)3, so you can have fun and get money back!! For more details, see the flyer in this issue of The Caper.

On September 19, 2015 we will be holding our annual Harvest Dinner at Gloria Dei! Lutheran Church, 461 College Parkway. Tickets are \$10.00 for adults and \$5.00 for children under ten years old. Enjoy a spaghetti dinner made with sauce using organically grown tomatoes from our Sharing Garden and homemade meatballs (none of those frozen, bagged, machine made ones). Then menu will also include Caesar salad, deserts, and a variety of soft drinks. More information in the next Caper and tickets will be available on our website, www.goshenfarm.org.

Last but not least, come on over to our Fall Open House, which will be held on October 10, 2015. We will have entertainment, tours of the house, the Sharing Garden, the Henson-Hall Slave Garden, games for the kids, and some great food. Admission is free! During the Open House we will be dedicating our Memorial Grove and honoring several individuals who have supported Goshen Farm in special ways. We will also be dedicating the Colonial Orchard, which will have persimmon, paw paw, apple, and fig trees. All of the trees will be provided by the Anne Arundel County Public Schools Stream Restoration Project. More information in future issues of The Caper

WHAT HAVE WE BEEN UP TO?

We have had a very busy couple of months. First at Goshen Farm and would like to share some of the contributions we have made to the community and especially the children at our outstanding nearby schools, not to mention the faculty that make those schools outstanding.

Recently, Dr. George Arlotto, Superintendent of Anne Arundel County Public Schools spent almost three hours out of a very busy schedule and toured Goshen Farm. It just so happened that at the same time, Ms. Diane Velozo's (who is Primary Lead/Green School Chair at Cape Elementary) had a third grade class planting their plot in the Sharing Garden. Also at the farm was Ms. Michelle Weisgerber, Signature Program Facilitator for the Broadneck H.S. Environmental Literacy Program who had her students and the students from Ms. Patty Savannah's Botany class rotating through the Soil Health lecture, tree identification exercise, and a composting discussion.

In addition to several Goshen Farm Board Members, Dr. Arlotto was joined by Dean Cowherd, Assistant State Soil Scientist, USDA, Natural Resources Conservation Service; Miriam Stanicic, Naval Academy Community Relations Director, USNA Midshipmen Action Group; Hilary Catan, Project Manager, Stream Restoration Grant, AACPS; C. Jane Cox, Cultural Resources Division, AACo, Department of Planning and Zoning; Tanya Marushak, Teacher Specialist, and Melanie Parker, Coordinator, Environmental Literacy and Outdoor Education, AACPS. At the end of his visit, Dr. Arlotto said he would like as many students as possible to experience Goshen Farm and what he had seen during his visit.

In May, the total faculty of Broadneck High School spent an afternoon of Professional Development exploring ways to write the assets offered by Goshen Farm into their individual curriculum in their area of expertise. As a result of that afternoon we saw a Broadneck High School Photography class a few weeks later swarming over the grounds taking all kinds of pictures.

In June, BB&T Bank chose to support the creation of the Henson-Hall Slave Garden at Goshen Farm with a grant of \$1,000 and 40 hours of hands on labor by their Arnold Branch Staff. The Henson-Hall Garden will be dedicated to the slaves who labored at Goshen Farm and will be planted with crops representative those grown by slaves to supplement their diet. A group of Sharing Gardeners and Goshen Farm members will continue with caring for the Henson-Hall Garden after it is established. If you would like to be part of that support group contact Terry Bandon, GFPS Garden Chair, or Roy Benner, GFPS Grounds Chair. Much of what is grown in the garden will go to organizations that help feed the poor and homeless such as My Brother's Pantry in Arnold and Annapolis Food Link.

If you have a little time or a lot of time, we have small things and large things to do. Just drop us a line.

BELLA'S LIQUORS

IS PROUD TO SPONSOR A

WINE TASTING TO BENEFIT

THE GOSHEN FARM

PRESERVATION

SOCIETY

When: Sunday, August 16, 2015

4:00 to 7:00 p.m. Rain or Shine

Where: 1504 Stacy Lane

Annapolis, MD 21049

Parking behind Bay Area Insurance

810 E. College Parkway

Suggested Donation: \$20.00 Checks may
be made payable to GFPS, Inc.

Receipts provided for cash donations

No advanced ticket purchase necessary. Just show up and enjoy a hand-picked selection of three red and three white wines as well as some very tasty hors d'oeuvres prepared by Chef Art Lewis of Culinary Arts.

The Society is a registered 501(c)3, so you can have fun and get money back!!

Goshen Farm was built in 1783 and it is the work of the Society, with your help, to preserve and protect the house and surrounding 22 acres and to educate the community about the social, agrarian, and family life on the Broadneck Peninsula over the last 200+ year. Join us and...

Be part of local history!

Visit us at www.goshenfarm.org and like us on Facebook

Cape St. Claire Strawberry Festival 2015

.....

Cape St. Claire Strawberry Festival 2015

.....

New Look! New Menu! New O'Brien's

Brunch @ O'BRIEN'S

Annapolis'
Original Steakhouse

Casual Dining
Steak, Seafood, Oyster & Raw Bar
www.obriensoysterbar.com
112 MAIN STREET • ANNAPOLIS, MD 21401
410.268.6288

\$\$\$ 50.00 COUPON \$\$\$ JP PLUMBING

410-757-8157 410-224-4820
Serving Cape St. Claire for 25 years

- Plumbing repairs
- Sewer repairs & Replacements
- Goods well pumps
- Well tank replacements
- Sewer & drain cleaning
- Gas lines
- Bath Remodeling
- Video inspect sewer lines
- Ruud water heaters
- Schuco Solar Water heaters
- Polybutylene Water Service Replacements

Saturday Service Available
Jim Phaneuf— Md # 6700
www.jpplumbinginc.net

EXPIRES 6-30-2012

LONG & FOSTER
REAL ESTATE
LUXURY HOMES
CHRISTIE'S
INTERNATIONAL REAL ESTATE

Chris Fuller — REALTOR®
Long & Foster Real Estate, Inc
The Friendly, Neighborhood Realtor

No one knows the Broadneck Peninsula like I do. I've lived, volunteered, and worked here for a decade. And, have been selling local real estate for twelve plus years. I have the experience and expertise to assist you with all of your real estate needs.

Chris Fuller—REALTOR®
410-757-3142 Direct
410-263-3400 Office
chris.fuller@longandfoster.com

For a free property search go to my website:
<http://www.annapolishomesforyou.com>

✿ GARDEN CLUB ✿

This month, I'd like to share the observations of the Garden Club's awesome secretary, Becky Benner, as she describes the homes that club members visited during our annual Secret Garden Tour. Thanks to the families that let us visit; it's amazing that these gems are found in our very own community!

Daly and James Ridgway's gardens are filled with plants, shrubs, and trees with one major requirement: provide edible produce. Grassy walkways meander, connecting pawpaw trees to raised beds of root vegetables to areas of sprawling vine vegetables to vertical vegetable beds. Hidden amongst the beds of edibles are playground oases for the children.

Steve Bavis' yard was the second secret garden stop. A wonderment of bonsai and multiple varieties of plants is one's first reaction. There is no "yard," just grassy paths leading from one interesting plant/shrub area to the next. The unexpected masterpiece is his water feature, tucked into the back corner of his property -- a cooling retreat on hot and humid days.

Elizabeth Whorowska's grounds are immaculate. Her lawn areas are spacious and manicured. It's hard to believe that many of the varieties of plants and shrubs have been in place for less than eight years! Welcoming, peaceful, and serene describe Elizabeth's neat and well-tended islands of color. Speaking of islands, Elizabeth is the "caregiver" to the variety of plants in the Green Holly Drive traffic island.

Last gardens visited on the 2015 Secret Backyard Garden Tour belong to Elaine and Gary Aten and are an amazing retreat. Their gardens are truly hidden and definitely secret. Viewed from Latrobe Drive, the trees and understory plantings hide the many "outdoor rooms" that spill into each other. Each room reveals a sitting area with walls of vegetation and the soothing murmur of a water feature. Water sounds are evident throughout the grounds: fountains, cascades, ripples, all contribute to the illusion of seclusion from the busy-ness of daily life.

And if you want to see the FRONT yards of some busy gardeners, check out **July's Yard of the Month** winners:

- | | |
|----------------|---|
| Area 1: | 1313 Breezeway Dr
Cindy Maggio |
| Area 2: | 1172 St George Dr
Francis and Bridgette Presti |
| Area 3: | 1028 Lake Claire Drive
The Souhradas |
| Area 4: | 1198 Hampton Rd
Bernard Quiblian |
| Area 5: | 1315 Seabright
Brian and Jayne Papuro |

And while we are on hiatus for the Summer, our first Fall meeting is September 1 at 7:00 in the clubhouse. All are welcome ☺

Submitted by Jeanne Klingler

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

Easy Come
CLEANERS

Easy Smile
TAILORS

INTERNATIONAL FABRICARE INSTITUTE
PLANT MEMBER

BERGMAN

We are your true neighbor.
EVERYDAY SAME DAY SERVICE
www.bergmancleaners.com

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

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

Maryland
Lottery

- **Every Monday is Senior Citizen Day**

10% OFF on Entire Purchase for Persons 65 or Older
(except sale items)

- **Every Tuesday is Wine Day**

10% OFF on Wine Purchase (except sale items)

- **All Sales begin on Wednesday**

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

*Sign up for wine tastings by
emailing vsannapolis@verizon.net*

Find us on
Facebook

For information on Friday night
Beer tastings and other special
events.

David M. Foxwell, Inc.

(410) 224-7010

Visit our Showroom at 1977 WEST ST

www.foxwellfloors.com

ALL TYPES OF FLOORING
Carpet* Ceramic Tile* Vinyl
Hardwoods* Sand & Finishing

Designers on Staff * Evening
appointments available

Financing Available!

MHIC #50685

Annapolitan for over 50 years

FLIPS, FRIENDSHIPS & FUN!

**Severna Park
Gymnastics**

www.severnaparkgymnastics.com

*NEW Classes this
Fall for children
6 months to 3 1/2
years old!*

*Call to schedule your
FREE trial class today!
410-709-8130*

Now Serving 2 Locations: 1244 Ritchie Hwy in Arnold & the Severna Park Community Center
5 levels of Recreational Gymnastics • Tumbling Classes • Dance/Gym Combo • Open Gyms • Birthday Parties

Cape St. Claire United Methodist Church
855 Chestnut Tree Drive
Annapolis, Maryland 21409
Phone: 410-757-4896
Website - capeumc.org
Email: capeumc@verizon.net
Pastor - Rev. Lys Cockrell

Worship Service - 9:00 am on Sundays in the Sanctuary

If you are looking for a church home, CSC United Methodist Church would like to extend a warm invitation to join our church family for worship and fellowship on Sunday mornings.

Pastor's Sermon Series

Pastor Lys will be preaching her summer series based upon Paul Young's book, *Crossroads*. If you have ever reached a point in your life when you've wondered about where you are in your life and what your inner soul might be saying to you about your life, this series may be just for you.

Women's Beach Bible Study

Main Beach - 7pm

Remaining sessions - July 23 and August 6

Discussions on the book *What Happens When Women Walk in Faith?*

Attending even one session is worth the time and effort!

Vacation Bible School

"Camp Discovery"

Sunday July 26 - Thursday July 30

Ages 3 years (potty trained) through 5th grade

5:30 to 6:00pm - Family dinner (child must be accompanied by an adult)

6:00 to 8:30 VBS program

\$15 per child - \$30/per family max

Includes dinner every night, program, CD, and t-shirt

Registration is limited this year. We have a maximum capacity of 50 children.

We will place names on a waiting list if we reach capacity.

CONTINUED ON PAGE 16

Caring Casseroles

Cape St. Claire UMC has a wonderful outreach ministry with prepared food. Members of the congregation prepare and freeze casseroles to be delivered to homebound individuals in need and their families. All you need to do is call the office and we will get the casserole to you.

Sunday School

Resumes in September

We welcome all kindergarten through 5th grade students to participate in our Sunday School program.

After the Children's Message in our worship service, the teachers take the students to their classroom. There they will learn the stories of the Bible and participate in fun activities and create crafts that reinforce the lessons. Please check with the church office for the exact start date in September.

We hope to see you there!

Cape Kids' Corner has a few slots available for the fall 2015 school year servicing children 3-5 years old and before and after care for kindergarteners. CKC has gotten a new look in their playground and the staff is now planning for the 2015/2016 school year with lots of fun ideas.

Contact information: call 410-757-2271 or email: capekidscorner@gmail.com

Student Parking Permits

This is a reminder to the Juniors and Seniors of Broadneck High. Our parking lot allows approximately 20 parking slots during the school year, but you

MUST have a parking permit showing on your dashboard. These may be purchased NOW in the church office for \$25.00. This permit allows you to park for the entire school year.

SAVE THE DATE!
Fall Pumpkin Festival
October 17th, 9am to 2pm

PROBLEM WATER?

Hard Water • Foul Odor • Iron/Rust or Blue/Green Stains • Acid Water • Unpleasant Taste • Lead • Bacteria

Call For A FREE Water Analysis
1-888-84-WATER
410-757-2992

Only \$4.95/mo. during a special three-month introductory offer.

HAGUE
Quality Water®
OF MARYLAND
THE RIGHT SOLUTION

TRY FIRST
Just \$4.95

Customizable To Treat Multiple Water Problems
"World's most advanced problem water system."
SELL • RENT • LEASE • SERVICE

FREE
REVERSE OSMOSIS
With any full house water system.

\$2000 OFF
Hague WaterMax® Whole-House System
Limited one per customer. Cannot be combined with any other offer. Expires 10/15/15

House Huntress **BREAKING** NEWS

Amy Juras

Inventory is low....home **prices** are up
buyers are looking for homes **now** and
they need more **choices**...how about yours?

Call **The House Huntress Today**

cell: 410-353-2123

WWW.HOUSEHUNTRESS.COM

EMAIL: AMY@HOUSEHUNTRESS.COM

OFFICE: 410-224-0600

Broadneck Baptist Church

Worship—Every Sunday at 10:00am

Nursery (birth to 4) and group activity for elementary kids offered.

Sing with the Choir—Sundays at 8:30am

Broadneck Baptist Church is a unique progressive Baptist community made up of people of all ages, ethnicities, backgrounds, and perspectives. This is a place where all are welcome!

We are located in the Cape at 1257 Hilltop Drive, just across from Graul's.

Pastor Abby Thornton Hailey:

abby@broadneckbaptistchurch.org

**Join our Music & Arts Campers to CELEBRATE with a special worship service:
Sunday, July 12 at 10:00am.** See and hear what the children have been celebrating all week.

taken on truck day

rain garden installation at club house

Bruce Brewster Painting

25 YEAR RESIDENT OF CAPE ST. CLAIRE

C 443.254.0155

O 410.757.0633

- Interior/exterior painting
- Staining power washing
- Wallpaper removal
- Prep work included in pricing

1225 Hilltop Drive
Annapolis, MD 21409

brewster1225@comcast.net

MHIC #21775

Kathryn Mikulski Child Care

TEL: 443 994 3878

Private Child Care Provider
Cape Saint Claire

Child Care License #02-50962

Infant & pre-school care for over 18 years

KathyKare@usa.net

CHESAPEAKE FINANCIAL PLANNING & INVESTMENT SERVICES, INC.

Helping Cape residents for over 20 years
Locally owned and operated

Specializing in

Retirement Planning / 401k Rollovers
College Planning / 529 Plans
Income Tax Preparation
IRS Tax Notices
Investment Advisory Services

Initial consultation always FREE

Nathaniel E. Berkman*, CFP®, FA

Melissa L. Castro*, Registered Representative

Located in the College Parkway Office Center

588 Bellevue Rd. #110

Annapolis, MD 21409

410-974-0410

www.Chesapeake-Financial.com

*Member of FINRA, a self-regulatory organization. Member of the Investment Company Institute. Investment advisory services provided by the member firm, not the individual representative. Investment advisory services are provided by the member firm, not the individual representative.

Steak & Seafood Family Restaurant

Weekly Dinner Specials after 4 pm

Dine in Only • With Purchase of a Beverage

- **Mon** - Kids Eat Free (one kids meal per adult meal purchased)
10% Discount for Seniors (65 and over, on food items only)
- **Tue** - Italian Night \$3.00 Off All Pastas
- **Wed** - \$6 Burgers
- **Thu** - \$10 Deals - \$10 Rack of Baby Back Ribs & Fries, or
\$10 for 10 Fried Shrimp & Fries, or
\$10 for 1/2 Rack of Ribs & 5 Fried Shrimp & Fries
- **Fri** - Fish Fry - 9oz Battered Cod, Cole Slaw & Fries \$9.99
- **Sat** - Steak Night, different steak special every Saturday

Happy Hour Monday-Friday 4-7pm

Bar Only. Happy Hour Specials on selected
appetizers, domestic pints, rail drinks &
glass of house wines.

Open Monday - Friday 7am
Saturday & Sunday 8am
for Breakfast, Lunch & Dinner
Live Entertainment Fri & Sat
12 TVs in bar

LOCAL
CRABS

1374 Cape St. Claire Road
Cape St. Claire Shopping Center
410-757-2919
www.riverbayroadhouse.com

1388 Cape St. Claire Rd.

410-974-0737

*Serving Cape St. Claire
since 1958*

Visa, Mastercard, American Express, Discover
and Debit Cards accepted.
www.graulsmarket.com

Cape St. Claire 2015 4th of July Celebration

Our community July 4th parade managed to squeak in just before the torrential downpours that have been so common this summer. The floats and participants all show what is truly great about living in our community!

Float winners were:

Most Creative Float: Cape Swim Club

Most Patriotic: The Thropp's, Birth of the Flag

Despite the rain, kids participated in "old fashioned" activities like the water balloon toss and a watermelon eating contest.

Last, but not least, we had a record 8 participants in the community BBQ contest. The winner was Boy Wonder BBQ.

We'd like to thank everyone who came out to support the event, despite the less than perfect weather. Additionally, many thanks to our intrepid volunteers Dawn Myers, Jennifer Vaccaro, Beau Breeden, Scott Dembowski, Tina Dembowski, Lynda Dembowski, Kathleen Mooneyham, Melanie Norris, and Melissa Wade who helped to make the event possible.

2015 CAPE CLEAN-UP

Friday, October 2nd & Saturday, October 3rd

Corner of Broadview and Cape St. Claire Road

Anne Arundel County Waste Management has graciously offered Cape Residents a weekend in October for our 2015 Clean-Up. The Clean-UP will begin as soon as the County arrives on Friday (before Noon). We will make every effort to operate the Clean-Up until 4:30 PM on Friday, space permitting. On Saturday the 3rd the Clean-up will begin at 7:30 AM and continue until approximately 2:00 PM, space permitting. In an effort to protect our environment and dispose of our trash properly, Anne Arundel County will be providing the clean-up with cans for recycling and 2 on-site Anne Arundel County Employees to assist the residents with the proper disposal of their TRASH. When you arrive at the clean-up you will be asked to dispose of your TRASH in the proper cans. Please keep this in mind as you load your vehicles. Try to keep your recyclables together (Glass, Cardboard, Paper, Metals etc...)

The following is a list of “unacceptable” materials:

Junk Automobiles
Trailers
Gas and Propone Tanks
Oil Drums or Tanks
Liquids
Hazardous Waste
Boats
Tires
Paints
Refrigerators
Air Conditioners

If you should have any questions about the clean-up please Contact

Mary Lamb at 410-757-0593

CHRIST OUR ANCHOR

PRESBYTERIAN CHURCH

1281 Green Holly Drive ∞ Annapolis, MD 21409 ∞ (410) 974-1713

SUMMER SUNDAY WORSHIP SCHEDULE

9:00 a.m. Traditional Worship

No Summer Sunday School for Children

10:15 a.m. Contemporary Worship

No Summer Sunday School for Children

Long warm days...

The pace of life slows...

A time for picnics and rest in the shade...

Lord, help me to rest awhile in the cooling shade of your presence.

Slow down my restless heart and fill me with gentle compassion for all your people. Amen. - Author unknown

Check out what's happening at www.christouranchorpc.org and

For Preschool Openings/Information

Contact: Laura Carty, Director

Hours: Monday-Friday 9 a.m. - 3 p.m.

Office: 410.757.6556

Fax: 410-349-2240

Email: aawpreschool@verizon.net

Website: www.aawpreschool.com

Founded March 1955 - Circulation 3,030 - In Our 60th Year

Published by:

The Cape St. Claire Improvement Association, Inc.
1223 River Bay Road, Annapolis, MD 21409
Hours: Monday - Friday 8:00 a.m. to 2 p.m.
(410) 757-1223 CSCIA Office / (410) 757-1697 FAX / Office@cscia.org

Caper Manger:

Mary Lamb / 410-757-0593 / capermanager@cscia.org

The Caper is published ten months a year 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 on the 12th of the month prior. Text ads should be submitted in Microsoft Word format (PC only), and image ads should be submitted in Jpeg or TIFF format with a resolution of 300 dpi or greater. All articles/ads must be submitted electronically to caper@minutemanpress.com. DO NOT submit as inline text of email. All articles should be clearly labeled with the 1) submitter's name, 2) phone number and 3) article filename (s). Please keep a backup copy of each file. 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.

Cape St. Claire Improvement Association

www.cscia.org

Office:

President - Beau Breeden
Vice-President - Scott Dembowski
Secretary - Mary Lamb
Treasurer - Dawn Myers

Budget Committee:

Michael Buchet & David Toy

The Board of Governors Committees:

BCC, BLOA Liaison - Governor Breeden

Beaches & Parks - Governor Dembowski

Building - Governor Breeden & Lamb

Caper - Governor Lamb

Clubhouse - Governor Lamb

Communications & Technology - Governors Snow & Szczytko

Covenants - Governor Snow with help from Richard Steinbock

Erosion Control - Governor Vaccaro

Events - Governors Myers & Vaccaro

Goshen Farm Liaison - Lou Biondi &

The Executive Committee

Legislative - The Executive Committee

Membership - Governor Szczytko

Mosquito Control - The Executive Committee

Personnel - Governors Breeden & Dembowski

Piers - Governors Breeden and Small

Roads - The Executive Committee

Security - Governors Breeden & Dembowski

Cape St. Claire Strawberry Festival 2015

.....

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
Millersville, MD
Permit No. 22

*****ECRWSS****

LOCAL POSTAL CUSTOMER

For Advertising Information,
Email capermanager@cscia.org

Love it on your nails,
**TRY IT ON
YOUR
WALLS**

Introducing the OPI color palette
by Clark+Kensington® paint.

CLARK+KENSINGTON®
PAINTS & FINISHES TO TRUST

O·P·I
NAIL
LACQUER

Visa, MasterCard, Discover and American Express
Accepted at Participating Ace Stores

Cape Ace Hardware

1320 Cape St Claire Rd • Annapolis, MD 214095216

(410) 757-0797

www.acehardware.com

Store Hours:

Mon-Fri 8-8, Sat 8-6, Sun 8-5