

The Caper

Cape St. Claire Improvement Association, Inc. Community Newsletter

FEBRUARY 2016

President's Message

FEBRUARY 2016

• • • • •

Capers,

As I write this, Cape is preparing for the first snow of the season. I can't help but think how great it would be if were preparing for Memorial Day weekend. All of the great things about living here begin when the weather begins warming; fishing, crabbing, spring sports at Grauls Field. So many great things happen in Cape throughout spring, summer and fall that winter seems like a dull break in the action. We have events such as the sunrise service at the main beach, the Easter Bunny at the clubhouse, Independence Day celebration and parade capped off with watching fireworks from the beach, and of course, the Strawberry Festival.

All of these events and many more are brought to us by a bunch of volunteers, many of whom no longer spend their time planning and executing these things, they spend their lives doing them. It's no longer something to do; it's who they have become. The Lamb family will always be the face of the Strawberry Festival for as long as I live. People who spent decades on the board will always be board members in my mind. Lou Biondi, Josephine Gardner and Elaine and Gene Barnhart have given more years to this community than I've been alive. And I'm no spring chicken. Even a more recent board member and past President has become a solid fixture in Cape St Claire, the Broadneck Peninsula and with his persistence in keeping the road project on track, the county government. Thank you President Breeden

for the thousands of hours of volunteer service during your presidency. You have been a fantastic leader, mentor and friend.

So this, my first President's Message of 2016 is short, but to a very important point. The community would not be the great place to live that it is without the selfless sacrifice of so many. Budget committee members, Cape Conservation Corp, Cape Sports coaches and staff, and of course my fellow board members put in more hours than most of us know.

My sincerest thank you goes to those who have taken such great care of the community, and I look forward to serving as President of the Board of Governors for 2016.

Sincerely,
Scott Dembowski
President CSCIA

IN THIS ISSUE:

- President's Message
- Board in Brief
- Youth Sailing News
- Goshen Farm Historical Society
- Cape'ness Nutrition & Fitness
- Cape St. Claire Garden Club
- Photos from the 2016 Blizzard

Board In Brief *CSCIA Board Of Governors Monthly Meeting*

JANUARY 11, 2016

President Breeden called the meeting to order at 7:30 P.M. He mentioned that tomorrow's annual meeting would have no guest speaker, as it will deal with the election and budget votes. He reminded all the yellow maintenance bills have been mailed and urged Board members to set a good example and pay theirs on time. He said the New Year has been quiet so far.

The minutes of the December 14, 2015 Board meeting were approved.

The Profit & Loss Statement (P&L) for November 30, 2015 was approved.

COMMITTEE REPORTS:

Treasurer: Governor Myers said the bills for the storm cleanup have come in. The second SCBD check from the county should arrive soon, and next year's budget will be submitted to the county after tomorrow night's vote.

Technology: Governor Szczytko said there have been the usual updates on roadwork on the website. He discussed some issues with Governor Lamb regarding difficulty accessing the signboard.

Erosion Control: Governor Vaccaro has plans for work at Little Magothy Beach which she will go over in old business.

Caper: Governor Lamb continues to have issues with timely articles and with postal delivery. Advertising continues to be good.

Clubhouse: Governor Lamb said rentals are steady and she is still waiting on a third flooring estimate.

Events: Governor Lamb said the Easter egg hunt is the next event and planning is underway for the Strawberry Festival.

Signboard: Governor Lamb said postings are in demand.

Piers: Governor Small said Deep Creek reconstruction is moving along and the ice eaters will be installed next week.

BCC: Governor Breeden said the BCC is working on the transportation plan and noted that Route 50 is scheduled to be paved this year.

BLOA: Governor Breeden said that on December 12th legislation was introduced that would allow non-residential groups to set up SCBDs on their behalf.

Building: Governor Breeden said there were 53 permits applied for in 2015, with 4 last December.

Covenants: Governor Breeden said there were 60 issues in 2015, with 20 still open in various stages with

the county, including junk and debris, sheds and illegal apartments. There have been 3 issues brought up this year so far.

Roads: Governor Breeden said there will be limited delays with current work taking place on the sides of Cape St. Claire Road. On January 21st the Green Holly study group will be meeting with the county.

Security: Governor Breeden said there were some minor complaints over the holidays, including fireworks and floating candles. He cautioned all to be careful with incendiaries. He said there have been unsubstantiated reports of drug activity at Lake Claire and asked residents to be vigilant.

Beaches and Parks: Governor Breeden said the committee met with Larry Jennings regarding beach restoration and oyster replenishment.

Piers: Governor Breeden added that he walked all the piers with our insurance adjuster and said we are insured only because we have demonstrated that maintenance and repair is ongoing. This has to continue to keep our insurance in force.

OLD BUSINESS:

Governor Vaccaro passed around design drawings for swale replacement and grading at Little Magothy Beach. She will consult with Governor Dembowski about getting estimates and applying for grant money.

Governor Breeden noted that Governor Snow had resigned from the Board, and he thanked him for his service.

The building code revisions were discussed and the Board passed a motion adopting the revisions.

NEW BUSINESS:

Governor Breeden again went over the agenda for the annual meeting and noted that he will not be President after the meeting, but has a hearing that needs to be attended on January 26. He asked for, and received, permission from the Board to represent the CSCIA at that hearing.

Governor Breeden noted that all mail-in ballots have been counted and we have volunteers to check in people along certifying and counting votes at tomorrow night's meeting.

ADJOURNMENT:

The meeting was adjourned at 8:13 P.M.

Present were Governors Breeden, Lamb, Myers, Small, Szczytko and Vaccaro. Governor Dembowski was absent. Also present were Budget Committee chairman Buchet and member Toy, and Administrative Assistant Coble.

Youth Sailing News

The Youth Sailing program of the Yacht Club of Cape Saint Claire is designed to teach the fundamentals of sailing, whether you are a beginner or an experienced sailor. Sailing is a recreational as well as a competitive sport that students will enjoy for a lifetime. The purpose of the summer youth program is to provide a safe instructional environment for an enjoyable summer of learning how to sail. At the end of the summer, each sailor will receive a certificate of completion and a lifetime of friends and memories.

On February 8, 2016 we will post the Cape Youth Sailing application on our website for download and completion. Completed registration forms and payment can be dropped off beginning March 1st @ 6pm. No applications will be accepted prior to March 1st. All information about the drop off location is contained within the application.

Preference is given in the order that applications are received, with special consideration to last year's participants and Cape residents through March 14th or until a session is full (whichever comes first). Class sizes are limited and fill very quickly.

For more information about age requirements, program information, frequently asked questions, and the program calendar please visit www.capeyouthsailing.com.

Joe McElwee

*Yacht Club of Cape St. Claire
Youth Sailing Program*

Thank You For Your Referrals!

Happy Valentines Day!

"I had heard horror stories about friends dealing with unresponsive realtors; however, this was certainly not the case with Mona. All emails and calls were always promptly answered. Thanks to Mona's negotiation expertise, we were able to sell our house and move on with our future plans."

Martha & Doug Gamble

Happy Birthday to Mona's Grandson Joey Esterling

MONA

LaCovey & Associates
CRB, ABR, CRS, CNE
Certified Negotiation Expert
Associate Broker
30 Years as Your Cape Realtor

This is not a solicitation for currently listed properties.

Direct Connect!

410-757-7080

Mona@MonaLaCovey.com

<http://www.MonaLaCovey.com>

RE/MAX
HomeTown Realty

Office: 410-544-8800
Independently Owned & Operated

ELAINE BARNHART

(APRIL 24, 1942 - JANUARY 29, 2016)

For many in Cape St. Claire Elaine was the woman who sat behind the desk in the office providing guidance and answers to those in need. To me Elaine was a mentor, a guardian angel and most of all my friend. During my first term on the Board of Governors Elaine introduced me to her style of office management. Although I was a little intimidated at first, I quickly realized what an asset she was to the association, the community and the Board of Governors. Elaine's work ethics and commitment to the community she loved so dearly were obvious in every task she performed. A modest woman devoted to her family and friends, Elaine never wanted to be the center of attention. Always working behind the scenes making the Board of Governors shine, Elaine provided the

support of a great management assistant, the knowledge of a historian and the loyalty of a good friend. If you had the opportunity to speak with Elaine you knew of the great love she had for her grandson Logan. The pictures on the wall adjacent to her desk were always a great conversation piece. The smile on Logan's face and in his eyes were almost as bright as the smile on Elaine's face and in her eyes when she spoke of the fun they had when Logan visited "Grams", as she was fondly known. Elaine Barnhart you were a great friend to me and I promise to keep your wish and save the signboard in July to wish Logan a "Happy Birthday Love Grams and Gramps". May you Rest In Peace My Friend. You will be greatly missed

Submitted By Mary Lamb

On January 29, 2016 our community lost one of our best friends. Elaine Barnhart served as the Cape St Claire Improvement Association's Office Administrator for many, many years. It was in this role that I was blessed to enjoy her friendship, and her mentoring.

As far back as 2008 Elaine would call me. "There's some stubborn graffiti at the park again; think you can give it a try?" These occasional calls led me to eventually run, and get elected to the Cape Board of Governors in 2010. After sitting through each month's board meeting like a deer in headlights, I would visit Elaine at the office the next day and we would talk for an hour, sometimes two about the board, how things worked, who did what, etc. But the times I really enjoyed were when she would ask about my kids or talk about her grandson Logan, or reminisce about past board members. Anyone that's ever visited the Cape office knows that Elaine was never short on words (although I have to admit her emails were always quite direct and to the point!)

I have missed her greatly since she retired nearly a year ago, and I know it will be a long time before I can drive down Chestnut Tree and not glance over at the beautiful yard she kept, hoping to see her planting flowers and pulling weeds

Thank you Elaine for making such a positive impact on the community and on me personally.

Scott Dembowski

President, CSCIA

**THE EASTER BUNNY IS COMING
TO CAPE ST. CLAIRE
SATURDAY, MARCH 19th
MAIN BEACH - 11:00 AM
TICKETS AVAILABLE AT WHIMSICALITY**

Hop on over and join your friends and neighbors for the Annual Easter Egg Hunt sponsored by the Cape St. Claire Strawberry Festival. The hunt will begin promptly at 11:15 AM on Saturday March 19th. The Easter Bunny will be available on the overlook for pictures. Please bring your own cameras. Hot Dogs, Hamburgers and Sodas will be available for purchase during this event. **ADMISSION TO THE EGG HUNT IS BY TICKET ONLY.** Tickets may be obtained from WHIMSICALITY in the CSC Shopping Center during regular business hours (10:00 AM until 6:00 PM) Monday thru Saturday and Sunday (12-4pm). The cost of the tickets is 1 dozen plastic eggs and 1 bag of individually wrapped candies small enough to

fit inside of the eggs (**No Hard Candies Please**). *If you should have any questions about the egg hunt please call Mary at (410)757-0593.* And as always remember to thank the kind folks at Whimsicality for volunteering to be our ticket center.

Broadneck Baptist Church

Worship—Every Sunday at 10:00am (childcare provided)

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! While our pastor Abby Thornton Hailey is on maternity leave, our pastoral care team is happy to listen and help.

Location in the Cape: 1257 Hilltop Drive, around the corner from Graul's.

Church website: www.broadneckbaptistchurch.org

WHAT'S HAPPENING ?

- **We are reading: "We Make the Road By Walking" by Brian McLaren**
It is a year-long journey through the story of scripture. As we experience Lent and prepare for Easter we go from the current arc "Alive in the adventure of Jesus" to the 3rd of 4: "Alive in a Global Uprising."
- **Monthly Learning Circle**
All are invited to talk about and reflect on our readings in "We Make the Road by Walking."
- **Last Sunday of the month: Be our guest at potluck lunch after worship.**

Financial Planning: Helping You See the Big Picture

Do you picture yourself owning a new home, starting a business, or retiring comfortably? These are a few of the financial goals that may be important to you, and each comes with a price tag attached. That's where financial planning comes in. Financial planning is a process that can help you target your goals by evaluating your whole financial picture, then outlining strategies that are tailored to your individual needs and available resources.

Why is financial planning important?

A comprehensive financial plan serves as a framework for organizing the pieces of your financial picture. With a financial plan in place, you'll be better able to focus on your goals and understand what it will take to reach them.

One of the main benefits of having a financial plan is that it can help you balance competing financial priorities. A financial plan will clearly show you how your financial goals are related—for example, how saving for your children's college education might impact your ability to save for retirement. Then you can use the

information you've gleaned to decide how to prioritize your goals, implement specific strategies, and choose suitable products or services. Best of all, you'll know that your financial life is headed in the right direction.

The financial planning process:

Creating and implementing a comprehensive financial plan generally involves working with financial professionals to:

- Develop a clear picture of your current financial situation by reviewing your income, assets, and liabilities, and evaluating your insurance coverage, your investment portfolio, your tax exposure, and your estate plan
- Establish and prioritize financial goals and time frames for achieving these goals
- Implement strategies that address your current financial weaknesses and build on your financial strengths
- Choose specific products and services that are tailored to help meet your financial objectives**
- Monitor your plan, making adjustments as your goals, time frames, or circumstances change

Investment Planning Retirement Planning
Tax Planning Education Planning
Estate Planning Insurance Planning

Are you prepared?

A Financial Plan will show you where you are and what you can improve on to reach your retirement goals.

Contact us today for a complimentary consult.

Norma E Finkner*, CFP, EA

Elizabeth Bennett *, CFP, EA

Melissa L. Casto*, RR

588 Bellerive Rd #1C

Annapolis, MD 21409

410-974-0410

www.Chesapeake-Financial.com

[Facebook.com/ChesapeakeFinancialPlanning](https://www.facebook.com/ChesapeakeFinancialPlanning)

*Securities offered through SagePoint Financial Inc., member FINRA/SIPC. Advisory, insurance and tax services offered through Chesapeake Financial Planning & Tax Services, LLC, a registered investment advisor not affiliated with SagePoint Financial, LLC

**There is no assurance that working with a financial professional will improve investment results.

Reference: FR2015-0518-0294/E Org Id :114212 Prepared by Broadridge Investor Communication Solutions, Inc. Copyright 2015.

DID YOU RECEIVE YOUR 2016 CAPE CALENDAR?

The 2016 Cape St. Claire Community Calendar was mailed to all homes in early January. If you did not receive a calendar or are new to the community, you can pick up a copy at the Cape St. Claire Improvement Association office on Monday- Friday from 8:30 a.m. to 2:30 p.m (410-757-1223).

The calendar includes community organization's meeting and event dates, as well as a large directory of useful telephone numbers and a map of the Cape.

Many thanks to all of the businesses who support the calendar with their advertising each year. Because of their continual support, the calendar is printed and mailed free to all Cape residents.

Amy Podd

*Advertising Director,
2016 CSC Community Calendar*

ATTENTION DINGHY RACK SPACE CONTRACT HOLDERS:

*IF YOU HAVE SENT IN YOUR CONTRACT AND
PAYMENT FOR 2016 THANK YOU!!*

For all others: the dinghy rack spaces in the Cape require a contract that must be renewed each year. The contracts for 2015 expired on December 31, 2015. If you have contracted for a space and wish to renew for 2016, the grace period for renewal ends on January 15, 2016. Please check your email and the 'I Live In the Cape' Facebook page for additional notices.

After that January 15, 2016, any contract renewals must include a \$25 late fee in addition to the \$60 rental fee.

If you do not wish to renew your contract or have any questions about the contracts, please direct all inquiries to:
capeyouthsailing@gmail.com
ATTN: Dinghy Racks

NEWS FROM GOSHEN FARM PRESERVATION SOCIETY

Save the Dates!

Before we continue with Risa Slone's ongoing and fascinating history of Goshen Farm, we want you to get your calendar and mark the following dates. On Sunday, March 13th we will be holding our Annual Java & Jazz featuring the Jazz Perpetrators at the CSCIA Clubhouse from 3:00 until 5:00 p.m. This free event is a "thank you" to the community for supporting Goshen Farm over the years. Look for full details in the March Capar. Also mark your calendars for our Spring Open House on Saturday, April 23rd. We will have a full list of upcoming events and descriptions in the next issue of the Capar.

Goshen Farm History

When Henry Tydings took possession of Goshen Farm in 1852, his nation was in crisis. The United States was less than ten years from civil war, a war whose consequences would be felt in every corner of American life.

As the United States grew, so did the tests on this new form of government. Balance of power had been a divisive issue. In its infancy, the question of the number of votes granted to each state threatened to derail the country before it even got started. Large states wanted more votes while smaller states said that giving larger states more votes gave them an unfair balance of power in government. As the nation continued to expand, the balance of power remained a divisive issue, pushing the country ever closer to civil war.

With each new state entering the Union, the question of whether or not they would be free or slave states threatened the delicate balance. Throughout the 1850s and 60s, Congress passed a series of compromises aimed at lessening the mounting differences between the North and the South. But by late December of 1860, tensions finally reached a boiling point when South Carolina lead the way in voting to secede from the Union. By the end of February of 1861, she had been followed by six other Southern states including Texas and Florida. Hostilities opened only months later with the Battle of Ft. Sumter.

As President Lincoln struggled to hold the fledgling nation together, the border states of Maryland, Missouri, Delaware,

Kentucky and West Virginia became a battleground. Despite Southern sympathies, these states did not side with the South during the war. When Lincoln signed the Emancipation Proclamation in 1863, only the slaves in Southern states were freed. The status of slaves in border states, such as Maryland, did not change.

At the outbreak of the war, the South had very little navy. The Anaconda plan, put in place by the North early on in the war, sought to control the Southern economy by blockading ports and preventing trade throughout the South. The Confederate response was the blockade runners. Often small, privately owned vessels, the blockade runners used their intimate knowledge of the coastline to slip passed the Union blockades.

Evidence suggests that Henry Tydings, owner of Goshen Farm during the Civil War years, was himself a Southern sympathizer. In fact his gravestone bears the CSA, or Confederate States of America, mark. Henry's brother, Richard, actually fought in the Confederate army. Family lore further claims that Tydings was also a blockade runner, aiding the South by transporting goods and medical supplies secretly past Union ships.

Following the end of the war in 1865, Henry and Margaret's oldest child, Sarah, married Henry Sellman Anderson in October of 1867. Sellman would later serve as sheriff of Anne Arundel County from 1881-1883. The Tydings' oldest son, Henry, went on to become an orphan's court judge. His younger brother, Oliver, who was probably born at Goshen Farm, moved to Chicago and became a dentist. Emma, the youngest of the Tydings children and also likely born at the farm, married Oscar Dulaney. He was a boat pilot and he and Emma spent their years moving about the country.

Following Margaret's death in October of 1873, Henry went on to marry Eleanor Jean Foreman. Their daughter, Mary Linsid Tydings, married Charles Carroll Brice 2nd. After Henry's death, Mary and Charles inherited Goshen Farm.

Henry Tydings died in 1911. Both he and Margaret are buried in the Stinchcomb/Tydings Cemetery on Swan Drive in Cape St. Claire.

UPCOMING EVENT DATES:
Saturday, January 9, 2016
Saturday, February 27, 2016

LOVE TO SCRAPBOOK?
LOOKING TO START A NEW
HOBBY?

WE HAVE ALL DAY, CROP DAYS!

Fundraiser Hosted by:
Arnold Christian Academy

****Early Bird Registration Special!** \$30.00 for 1 Crop Date or \$50 for both Crops!

Must be received by Friday, December 11, 2015 for discount.

*Registrations received after **December 11th** will be **\$40.00 for 1 Crop Date or \$70 for both Crops.**

ARNOLD CHRISTIAN ACADEMY
365 JONES STATION ROAD
ARNOLD, MARYLAND 21012

Individual 8ft.
Cropping/Work
Table Provided For
Each Registrant!

Time: 9:00am - 8:00pm

Included: Cropping Time, Snacks, Bottled Water, Goody Bags, Door Prizes & More

Breakfast: Sweet Pastries, Fruit, Yogurt & Granola, Bagels & Cream Cheese, Coffee & Tea

Lunch: Pasta, Caesar Salad, Garlic Bread, Dessert & Beverages

Dinner: You Are Welcome To Go Out or Bring Your Own! Leftovers Are Usually Plentiful!

REGISTRATION FORM

Name: _____

Address: _____

City/State/Zip: _____

E-mail: _____ Phone#: _____

Traditional Scrapbooking _____ or Digit Scrapbooking _____

Sit with: _____ Share table: Yes _____ No _____

Dietary Allergies: _____

Mail Registration & Check Payment to: Kathryn Mikulski, 1306 Breezeway Drive, Annapolis, MD. 21409

Information available by telephone or e-mail

(443) 994-3878 Kathykare@usa.net

EPIPHANY COMMUNITY

We had a wonderful brunch after the Jan 3rd mass, celebrating Epiphany Sunday and a lovely and brief state of the church address by our board president Mary Ellen. We will be having nominations to replace the four outgoing board members coming soon. We meet every Sunday at 9:30am at the Cape St. Claire Clubhouse. Please feel free to join us any and every Sunday morning!

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.*

CAPE'NESS NUTRITION & FITNESS

We now have options for meetings - Thursday mornings at 10am or Wednesday evenings at 6pm. We discuss topics related to health and weight loss and share ideas. Winners of our last session were Gloria, Colleen, Katie, & Maria. Everyone did well during this tough session that included Christmas and New Year's. Congratulations to everyone as they all lost pounds and/or inches. Our next new session begins in March. We are currently in a session, but all are welcome to join at any time. The biggest losers win cash prizes. Let's make those New Year's Resolutions a reality! **Call Laura at (443) 569-9082 or (410) 757-1354 for more information.**

Dog Walking, Exercising, Pet Sitting

**PRIORITY ONE
PET SERVICES**

Local, Certified, Insured, Recommended

www.priorityonepetservices.com

Shari Medina 443.223.9549

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

Mary's Canvas Creations
 Custom Made
 Boat Covers and Cushions
Mary Lamb
410-757-0593

Magothy Windows

We Do Our Own Work

Very Reasonable Pricing

Cape References Available

No Subs - NO Salesmen – No Pressure

Free Estimates... 410-353-8375

**24/7
EMERGENCY
SERVICE
AT
NO EXTRA
CHARGE**

L & M

**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

Water Savers

TIP OF THE MONTH

**NOT ONLY DO YOU NEED
CLEAN WATER...**

**Clean Water
NEEDS YOU!**

- TELL YOUR LAWMAKERS TO PROTECT IT
- VOTE FOR THOSE THAT PRIORITIZE IT
- HELP MAKE SURE ALL CONSTRUCTION IS DONE PROPERLY AND SAFELY

**THERE ARE MANY PRECIOUS PLACES
2/16 THAT SHOULD NEVER BE BUILT ON**

2016 BLIZZARD

BULL AND SHRIMP FEAST TO BENEFIT

SATURDAY – FEBRUARY 13, 2016

6:00 pm UNTIL 10:00 pm

ANNAPOLIS ELKS LODGE #622

2 Pythian Drive Edgewater, Maryland 21037

PROUDLY FEATURING

“KALEIDOSCOPE”

Door Prizes – 50/50 Raffle – Silent Auction / Cake Wheel

**MENU : Pit Beef, Pit Ham, Fried Chicken, Steamed Shrimp, Maryland Crab Soup, Crab Dip,
Homemade Cole Slaw, Potato Salad, Baked Beans, Veggies and Dip, Assorted Desserts,**

Soft Drinks, Beer, Coffee, and Tea

Cash Bar Available

ADVANCED TICKET REQUEST

NAME _____

ADDRESS _____

TICKETS _____ **X \$45.00 =** _____

Tables (8 TICKETS) _____ **X \$340.00=** _____

Please mail payment and form to

Mary Lamb – 1180 Summit Drive – Annapolis, MD 21409

Tickets returned via mail Proceeds to Benefit Research Efforts of Dr. Alfredo Quinones

For Additional Information contact

Mary at (410) 991-9610 or email shelbylamb@aol.com

GARDEN CLUB

Well, we have been fortunate to enjoy spring-like weather throughout the holidays, but it may be time to pay the piper in the coming weeks. January has had some quite cold days and the mild weather had many plants confused. There were reports of roses continuing to bloom and hellebores, forsythia, various bulbs and even spiderwort springing up and flowering out. For the most part, these plants will weather the storms and chills and most of them have resisted the call of the warmth, so there will still be nice blooms in the spring. How many people had frogs basking around their ponds? Crazy!

There isn't a lot to do outside right now, except think and plan for the days when we can get out and work the soil. Of course, if some of you are like me, there is always raking to do! For ideas, catalogs are a boon at this time of year and even gardening magazines may spur some dreaming ☺

The Garden Club held its first meeting of the new year and there was a wonderful turnout! It was our yearly 'mini-greenhouse' meeting where members brought various and sundry clear containers to create their own means of starting seeds. The club provided the growing medium and the seeds and everyone socialized while planting their treasures. In a few weeks, these babies will

be sprouting and preparing to be transplanted into Capers' gardens, some of which may eventually become Yard of the Month winners. All from a tiny little seed.

There was much discussion about a possible spring trip for the club to one of the many lush gardens in the greater Annapolis/DC/Baltimore/Delaware area. Past trips have been great fun for members. Remember, it costs a whopping \$3.00 to become a member with all its perks!

February will bring a speaker to the club. In the past, we have hosted speakers with knowledge of native plants, composting, bonsai techniques, insects and pests and preparing the garden for winter, among other topics. We have learned so much from these knowledgeable folks.

And our March meeting brings us to our 41st annual founders' dinner. Yes, the club was founded in 1975 and we are so proud that we will have two founding members in attendance.

Our meetings are the first Tuesday of the month at 7:00 p.m. in the clubhouse. We welcome new members all the time. It's a wonderful group of people and the meetings are always lively. It's nice to get out in the cold months and meet with friends, too. Come join us!

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

Children's Sunday School - 9:00 AM Sundays. Kindergarten through 5th grade. After the Children's message in our worship service, the teachers take the students to their classroom. There they learn the stories of the Bible and participate in fun activities and create crafts that reinforce the lessons.

If you are looking for a church home, we would enjoy having you visit our community of faith and share God within our church family. As we move through Lent to Easter, it is hoped that everyone's heart will prepare room for Christ to enter in. Our Lenten messages will be related to God's Call for believers: the call to follow, to go, to suffer, to love, and to give of ourselves for others.

We invite all to join our Sunday services as we create worship that is spiritually filled with signs and symbols, wonderful music, and fellowship where you can feel the Presence of God!

The following events are offered to bless you and bring your family closer together

Shrove Tuesday Pancake Supper - February 9 at 5-7 pm in the Fellowship Hall.

Ash Wednesday Services - February 10 at 6:30 am and 7:30 pm in the Sanctuary.

Cape Kids' Corner has been here in the heart of Cape St. Claire for over 30 years. We work with parents to provide flexible scheduling and work not only on academics but on social skills, as well in preparation for kindergarten. We have had a few families move and have a few openings for now and are also scheduling tours for this summer and fall as well.

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

CONTINUED ON PAGE 19

Cape St. Claire UMC Women's Retreat

March 4th through March 6th

Letting Go: Finding Freedom in Forgiveness

We would like to extend an invitation to any community women who might be interested in joining our ladies in their annual weekend of fellowship and spiritual growth at the West River Retreat Center.

The total cost is \$145.00/person and includes 2 nights lodging and 5 meals. T-shirts are optional and available for \$15.00. Reservations are due by 2/7. Please contact Mia Riser if interested mlriser@aol.com or 410-693-5120.

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)

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.

Foxwell

FLOOR COVERING

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

www.standrewbythebay.org Email: SAABanna@archbalt.org

Mass Schedule: Saturday 5:00 PM, Sunday 8:00, 9:30 and 11:30 AM

A Joyful Sign of God's Reign, Alleluia!

LENT 2016

PARISH RETREAT

The Door of Mercy: Crossing the Threshold

Sunday, Feb. 14, 1:00-5:00 p.m. (lunch at 12:30 p.m.)

SMALL FAITH GROUPS: *Having Mercy*

Sign-up January 23-24

DAILY MASS

Monday through Thursday, 9:00 a.m.

Wednesday Evenings, Feb 17, 24; March 2, 9 and

16, 6:30 pm

THE SACRAMENT OF RECONCILIATION

Wednesday, Feb 17, 24; March 2, 9 and 16, 5:30-6:30 pm

Saturdays (except Holy Saturday), 3:30-4:30 p.m.

LENTEN SOUP SUPPERS

Fridays, Feb 19, 26; March 4, 11 and 18, 5:00-7:30 p.m.

(Simple dinners of soup and bread – all are welcome!)

HOLY WEEK 2016

PALM SUNDAY, MARCH 20

Mass with Blessing of Palms

Saturday, 5:00 p.m.; Sunday, 7:30, 9:30 and 11:30 a.m.

7:30 p.m. – Tres Ores - The Seven Last Words of Christ

MON., TUES., & WED., MARCH 21, 22 and 23

9:00 a.m. – Daily Mass (Monday and Tuesday); Morning

Prayer (Wednesday)

HOLY THURSDAY, MARCH 24

9:00 a.m. – Morning Prayer

7:30 p.m. – Mass of the Lord's Supper

10:30 p.m. – Night Prayer – Upper Hall

GOOD FRIDAY, MARCH 25

9:00 a.m. – Morning Prayer

1:00 p.m. – Children's Stations of the Cross

3:00 p.m. – Liturgy of the Lord's Passion

7:30 p.m. – Stations of the Cross

HOLY SATURDAY, MARCH 26

9:00 a.m. – Morning Prayer

12:00 Noon – Easter Blessing of Foods

7:30 p.m. – Celebration of the Easter Vigil

EASTER SUNDAY, MARCH 27

Sunrise – Interfaith Sunrise Service at Cape St. Claire

Beach

7:30, 9:30, and 11:30 a.m. – Masses in the Church

9:30 and 11:30 a.m. (Children's Choir) Parish Center –

Upper Hall

Chris Fuller
REALTOR®

"Excellence in client care and service"

2015's #1 Real Estate Agent in the Annapolis Fine Homes Office

Chris knows the Broadneck Peninsula, he has lived, worked, and volunteered here in Cape St Claire for over a decade. He has the knowledge and expertise to assist you with all of your real estate needs.

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

Direct: 410-757-3142

Main Office: 410-263-3400

chris.fuller@longandfooster.com

Free property search at:

www.AnnapolisHomesForYou.com

J.M. MULLEN
ELECTRICAL SERVICES

Your Local Electrician

10% Senior Discount

410.266.6316 • JMMullenElectric.com

**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

St. Margaret's Church

www.st-margarets.org

1601 Pleasant Plains Road
Annapolis, MD 21409
(410) 974-0200 * www.st-margarets.org

Shrove Tuesday Pancake Dinner

February 9
4:30 to 7:30 p.m.
Parish Hall
\$6 for adults -
\$3 for ages 2-12

February 10
Services @
7:30 a.m.
Noon
7:00 p.m.

Ash
Wednesday

Annual
Silent Movie
Free Family Concert
4 p.m. - February 14
featuring theater organist
Michael Britt

BUYING OR SELLING A HOME? I WOULD LOVE TO HELP.

Niki O'Herlihy, Esquire

ASSOCIATE BROKER

COLDWELL BANKER RESIDENTIAL BROKERAGE

443-618-5420

DIRECT

OFFICE 410-263-8686

NIKI.OHERLIHY@CBMOVE.COM

**COLDWELL
BANKER**

4 Church Circle
Annapolis MD 21401

"I'm a lifelong
Annapolitan, Cape
resident for over 12
years, and have
practiced law in AA
County for over
20 years."

Hang Around With New Friends
This Fall!

Sign Up for a Morning or Early Afternoon Class
and Enjoy FREE Open Gyms
while you are enrolled!

SEPTEMBER CLASSES REGISTERING NOW!

Call to schedule a Trial Class TODAY!!!

410-709-8130

WWW.SEVERNAPARKGYMNASTICS.COM

Serving 2 locations: 1244 Ritchie Hwy in Arnold
& the Severna Park Community Center

Lisa Hoffman, DVM
Liesl Wheeler, 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

- Boarding/Daycare
- In-house Lab Screening
- Geriatric Care
- Wellness Packages for Pups & Kittens
- Acupuncture, Laser Therapy

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

HAGUE
Quality Water®
OF MARYLAND
THE RIGHT SOLUTION

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

Customizable To Treat Multiple Water Problems
"World's most advanced problem water system."
SELL • RENT • LEASE • SERVICE
(Certain restrictions apply. Not all water qualities for this offer.)

FREE
REVERSE OSMOSIS
With any full house water system.
Cannot be combined with any other offer. Expires 11/30/15.

\$200⁰⁰ OFF
Hague WaterMax®
Whole-House System
Limit to one per customer. Cannot be combined with any other offer. Expires 11/30/15.

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

CHRIST OUR ANCHOR

PRESBYTERIAN CHURCH
Annapolis, MD

REGULAR SUNDAY WORSHIP SERVICES

9:30 a.m. Traditional Worship

Music by COA's Choir

11:00 a.m. Contemporary Worship

Music by Worship Team

Sunday School for Children 3 years old to 5th grade with Nursery available for ages 0-2 years

6:00 pm Youth Group Worship

For Youth entering 6th grade through 12th grade

Seek My Face, and you will find more than you ever dreamed possible. Let Me displace worry at the center of your being. I am like a supersaturated cloud, showering Peace into the pool of your mind. My Nature is to bless. Your nature is to receive with thanksgiving. This is a true fit, designed before the foundation of the world. Glorify Me by receiving my blessings gratefully. **Psalm 27: 8, Philippians 4:7, Jeremiah 29:13**

My Brothers Pantry Distribution

We are very excited to run the Pantry for the month of February. If it is in your heart to help please contact Stacy at coachurch@veriaon.net or call 410-974-1713 to get on the list for volunteers.

This year God has helped us bring new programs to our church. **The STAIR Program** is one that we are very happy to be part of. As volunteers we help second graders to either learn to read or just get caught up on their reading so they are not behind. This program is very important for Our children and Our Future. If you would like to help a young reader please contact Linda Barbour at 410-279-6480 or email linda.barbour@hotmail.com for training.

WOMENS BOOK CLUB: (All the Light We Cannot See)

January 20 at 7pm at Christ Our Anchor Church. Hosted by Diana Martin. For more information contact Alice at 410-757-6967

Ms. Laura Carty, Director
Hours: Monday - Friday 9 am - 3 pm
Office: 410.757.6556
Fax: 410-349-2240
Email: aawpreschool@verizon.net
Website: www.aawpreschool.com

Steak & Seafood Family Restaurant

Weekly Dinner Specials after 4 pm

Dine in Only • With Purchase of a Beverage

- **Mon** - Jumbo lump crab cake & fried shrimp with fries and coleslaw. \$12.99
- **Tues** - Italian night \$3.00 off All Pastas
- **Wed** - \$6, \$7, \$8 Burgers
- **Thu** - \$12.99 Deals - \$12.99 Rack of Baby Back Ribs & Fries, or \$12.99 for 10 Fried Shrimp & Fries, or \$12.99 for 1/2 rack of Ribs & 5 Fried Shrimp & Fries
- **Fri** - Fish Fry - 9oz Battered Cod, Cole Slaw & Fries \$10.49
- **Sat** - Steak Night, different steak special every Saturday
- **Sun** - Featuring our German Specials

Happy Hour Monday-Friday 4-7pm

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

Open every day at 8am for Breakfast, Lunch & Dinner
Live Entertainment Fri & Sat
14 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

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

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 & TAX 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

Norma E Finkner*, CFP, EA
Melissa L. Casto*, Registered Representative

Located in the College Parkway Office Center

588 Bellerive Rd #1C

Annapolis, MD 21409

410-974-0410

www.Chesapeake-Financial.com

*Securities offered through SagePoint Financial Inc., member FINRA/SIPC. Advisory, insurance and tax services offered through Chesapeake Financial Planning & Tax Services, Inc. a registered investment advisor not affiliated with SagePoint Financial, Inc.

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
- Goulds 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

**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

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

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 50 YEARS
AND 32 YEARS EXPERIENCE**

(410) 757-5770

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 8:30 a.m. to 2:30 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 - Governor Dembowski
Vice-President - Governor Breeden
Secretary - Governor Lamb
Treasurer - Governor Myers

Budget Committee:

Michael Buchet & David Toy

The Board of Governors Committees:

Caper - Governor Lamb

Clubhouse - Governor Lamb

Strawberry Festival - Governor Lamb

Events - Governors Vaccaro and Myers

Erosion Control - Governor Vaccaro

Piers - Governor Small

Membership - Governor Szczytko

Technology and Communications - Governor Szczytko

Covenants - Governors Breeden and Zadera

Building - Governor Zadera

BLOA - Governor Breeden

BCC - Governor Breeden

Personnel - Governors Breeden and Dembowski

Security - Governors Breeden, Zadera, and Dembowski

Mosquito Control - Governor Young

Legislative - The Executive Committee

(Pres., Vice-Pres., Secretary, Treasurer)

Roads - Governor Breeden

Beaches and Parks - Governor Dembowski

Goshen Farm Liaison - Governor Young

Budget Committee - Governors Breeden, Myers, and Harada

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
FASHION'S FAVORITE PAINT
O.P.I.

CLARK+KENSINGTON
PAINT
O.P.I.

O.P.I.
NAIL
LACQUER
Vernis à Ongles • Esmalte de Uñas
Nagellack

**ACE
Hardware**

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

What do Cathy's Clients Say:

"I chose Cathy to help sell my house in Cape St Claire because she knows the area better than any other Realtor. Cathy and her team were great to work with! She provided a professional staging service at no additional charge. She moved strategically and quickly. My house sold in just over two months in a time when other homes were not moving very well. Cathy was always accessible, considerate, and professional. I would not even think of using any other Realtor in Anne Arundel County. Cathy Gazzo is the BEST!"

~Erin H, Cape St Claire

Direct: 443.223.1570

Office: 410.544.4000

Cathy@LNF.com

CathyGazzo.com

Feb 2016

Choosing the right agent is critical to your success.

You owe it to yourself to have every advantage in getting your home sold. It's important to work with an agent with the market knowledge and experience to position your home effectively. There is no agent who knows the Cape St. Claire market better. In addition to my knowledge and expertise, my respect and appreciation for our community runs deep. I've been a Cape St. Claire resident for over 25 years. My sons attend the Broadneck schools, play ball on the ball fields, and sail with the youth sailing camp. Perhaps you've seen me each year at my booth at the Strawberry Festival. I imagine you chose the Cape for many of the same reasons I did – for its beautiful beaches, water privileges, top notch schools, and its convenient shopping and commuting. When it comes to selling your Cape St. Claire home, you deserve an agent who appreciates the value of your home and can get it sold quickly and for top dollar.

**If you or someone you know is thinking of selling their
Cape St. Claire home – CALL ME!
443-223-1570**

Cathy Gazzo **Agent. Advocate. Friend.**

Your Agent. You owe it to yourself to get your house sold quickly and for top dollar. Stack the odds in your favor with the kind of expert it takes to make it happen.

Your Advocate. Because in the complicated world of real estate you need an agent whose top priority is looking out for your best interests.

Your Friend. Because your agent must be someone who you are comfortable confiding in, someone who truly understands your unique situation, and someone who cares that your needs are met.

Cathy Gazzo (formerly Mohler), Associate Broker/Realtor, CRS, GRI, SFR, ePro
Long & Foster Realtors®, 568A Ritchie Highway, Severna Park, MD 21146

Cape St Claire Market Update

Cape St Claire Real Estate Sales January 2015 thru December 2015*

Address	Beds/ Baths	Sold Price	Seller Subsidy	Days on Market
1032 St Margarets Dr	3/2	\$355,000	\$5,000	40
845 Chestnut Tree Dr	4/3	\$246,750	\$0	0
1091 Poplar Tree Dr	3/2	\$215,000	\$0	349
966 Dogwood Tree Dr	4/3	\$319,000	\$1,000	11
1073 Broadview Dr	4/2.5	\$495,000	\$0	0
712 Hillcrest Dr	4/2	\$230,000	\$0	11
986 Mount Holly Dr	4/2.5	\$299,900	\$8,997	81
1075 Broadview Dr	4/2.5	\$500,000	\$2,750	9
1176 Summit Dr	5/3	\$332,900	\$9,987	29
715 Mount Alban Dr	4/2.5	\$260,000	\$3,000	338
896 Chestnut Tree Dr	3/2	\$125,400	\$0	43
870 Chestnut Tree Dr	3/2	\$339,900	\$10,329	20
849 Harbor View Ter	4/3	\$305,000	\$9,150	310
998 Dogwood Tree Dr	3/1	\$319,000	\$9,570	12
787 Rolling View Dr	4/3	\$348,500	\$10,455	225
1316 Swan Dr	4/2.5	\$505,000	\$15,000	15
995 Saint Johns Dr	2/1	\$200,000	\$0	2
1284 Swan Dr	4/2.5	\$700,000	\$0	168
721 Mount Alban Dr	4/3.5	\$445,000	\$12,000	64
1219 Hilltop Dr	4/2.5	\$315,000	\$5,000	22
1243 Pine Hill Drive	4/2.5	\$512,000	\$13,997	39
1204 Latrobe Dr	4/2	\$360,000	\$10,000	0
1000 Round Top Dr	4/2/2	\$339,000	\$10,170	48
845 Chestnut Tree Dr	4/3	\$369,900	\$9,905	40
958 Mount Holly Dr	3/2.5	\$350,000	\$0	16
969 Highpoint Dr	4/3	\$306,000	\$15,000	66
718 Fairway Dr	4/2	\$344,000	\$10,320	12
967 Dogwood Tree Dr	5/3.5	\$400,000	\$0	21
1147 Locust Tree Dr	3/1	\$242,000	\$10,400	165
836 Harbor View Ter	4/3.5	\$500,000	\$0	8
1029 Lake Claire Dr	4/2	\$350,000	\$10,000	6
1205 Latrobe Dr	3/2	\$299,000	\$8,970	38
720 Fairway Dr	3/2/1	\$306,500	\$0	192

Address	Beds/ Baths	Sold Price	Seller Subsidy	Days on Market
1297 Seabright Dr	3/2	\$350,000	\$0	3
1036 Mountain Top Dr	3/3	\$516,000	\$0	21
1124 Crestview Dr	5/3	\$365,000	\$9,000	83
901 Forest Terrace	5/2.5	\$359,900	\$10,797	30
1103 River Bay Rd	3/3	\$455,000	\$0	18
1116 River Bay Rd	3/3	\$1,170,000	\$0	13
1265 Swan Dr	4/2.5	\$443,000	\$7,500	28
1212 Hilltop Dr	3/2.5	\$394,000	\$4,000	122
1155 Pine Tree Dr	2/2	\$234,900	\$6,457	8
959 Dogwood Tree Dr	3/2	\$310,000	\$0	35
1110 Crestview Dr	4/2.5	\$499,900	\$1,250	105
986 St Margarets Dr	3/2.5	\$345,000	\$15,000	26
900 Blue Ridge Dr	2/3	\$318,900	\$14,000	37
1075 St Margarets Dr	5/3.5	\$400,000	\$10,000	13
806 Chestnut Tree Dr	3/2.5	\$390,000	\$5,000	9
977 Saint Johns Dr	4/2	\$370,000	\$0	32
1149 Locust Tree Dr	4/1/2	\$195,500	\$0	10
1121 Crestview Dr	4/2.5	\$370,000	\$10,000	373
721 Fairway Dr	4/2	\$340,000	\$10,200	3
1143 Riverview Dr	3/3	\$340,000	\$0	0
1047 Sun Valley Dr	4/2.5	\$499,000	\$0	197
1093 Skyway Dr	3/2.5	\$252,000	\$0	153
1192 Ramblewood Dr	4/2	\$280,000	\$10,605	21
984 Hillendale Dr	4/2.5	\$538,600	\$13,885	96
718 Mount Alban Dr	4/3	\$340,000	\$750	135
914 Blue Ridge Dr	4/3	\$399,000	\$0	12
1253 Ramblewood Ct	4/2	\$329,600	\$10,388	4
1177 Southview Dr	3/1.5	\$232,500	\$0	11
959 Mount Holly Dr	4/2	\$326,000	\$0	62
968 Woodland Cir	4/2.5	\$457,000	\$13,500	64
1112 Crestview Dr	4/2.5	\$501,750	\$5,500	112
1164 Green Holly Dr	4/3	\$354,000	\$5,285	89
1127 Little Magothy Vw	3/2	\$350,000	\$6,000	13

Address	Beds/ Baths	Sold Price	Seller Subsidy	Days on Market
1091 River Bay Rd	4/2	\$264,900	\$0	14
957 Woodland Cir	3/3.5	\$397,500	\$15,600	104
1177 Green Holly Dr	3/2.5	\$396,000	\$11,790	76
1143 Skyway Dr	5/3.5	\$525,000	\$15,000	37
1171 Southview Dr	5/2	\$368,000	\$8,378	35
1252 River Bay Rd	4/3	\$675,000	\$0	12
896 Chestnut Tree Dr	4/2	\$340,000	\$0	28
1260 Pine Hill Dr	4/3	\$375,000	\$500	57
971 Round Top Dr	4/3	\$455,000	\$10,000	4
778 Rolling View Dr	4/2	\$356,000	\$10,500	84
1199 Highview Dr	4/2	\$379,900	\$9,512	13
844 Harbor View Ter	5/3	\$540,000	\$10,000	165
1152 Little Magothy Vw	3/2.5	\$245,000	\$0	0
1182 Green Holly Dr	5/3.5	\$550,000	\$0	4
1146 Ramblewood Dr	4/2	\$335,000	\$10,000	19
793 Windgate Dr	3/2	\$389,000	\$12,000	29
994 Round Top Dr	3/1.5	\$215,000	\$0	21
1180 Ramblewood Dr	4/2	\$295,000	\$8,000	399
1008 Lake Claire Dr	3/3	\$750,000	\$1,500	112
1080 Little Magothy Vw	4/1	\$275,000	\$0	398
1193 Latrobe Dr	3/2.5	\$409,000	\$12,270	24
1061 St Margarets Dr	4/2.5	\$518,495	\$7,000	210
976 St Margarets Dr	4/2.5	\$495,000	\$15,600	103
996 Westway	3/2	\$320,000	\$4,000	70
903 Forest Terrace	4/2	\$310,000	\$10,500	103
990 Dogwood Tree Dr	4/2	\$235,000	\$0	16
1185 Latrobe Dr	3/2	\$182,200	\$0	42
1149 Locust Tree Dr	4/3	\$399,900	\$12,000	5
966 Saint Johns Dr	3/2	\$310,000	\$3,000	4
1106 River Bay Rd	7/6.5	\$2,100,000	\$0	536
1230 Hilltop Dr	3/2	\$215,000	\$0	209
1127 Ramblewood Dr	4/3.5	\$550,000	\$1,680	6
1036 Lake Claire Dr	3/3	\$255,000	\$3,825	8

* All information, taken from the Multiple List Service, is believed to be accurate but should not be relied upon without verification. This list consists of listings from various brokers, not intended to make the representation that all of the listings belong to Long & Foster Real Estate, Inc.

Feb 2016

If you would like to know how this information directly affects your property, Call Cathy 443.223.1570

Cathy Gazzo (formerly Mohler), Realtor®, Associate Broker, CRS, GRI, SFR, ePro
Long & Foster Realtors®, 568A Ritchie Highway, Severna Park, MD 21146