

Paint & Powder Club Mission Statement

To cultivate camaraderie among members who share the love of the performing arts, by participating in social events throughout the year, culminating in an annual theatrical production. Club proceeds are donated to local charities.

The Paint & Powder Club

Incorporated 1893

September 2015

www.paintandpowderclub.org

Executive Officers 2015-2016

President

T. Franklin Fiske

President Elect

Bonnie King-Rose

Treasurer

Edward Warren

Secretary

Betsie Ruth Johnson

Past Presidents (ex officio)

Judy Kahil

William A. Moss

Parliamentarian

Harry E. Silverwood, Jr.

Sergeant-At-Arms

T. Franklin Fiske

Resident Agent

William Single

Board of Governors 2016

Judy Kahil

Carolyn Manning

Geri Schlenoff

Jane Sewell

Kandi Slade

2017

Eileen Chiat

T. Franklin Fiske

William Rose

Dr. Duke Thompson

Edward Warren

2018

Honor Branch

Leila Hopkins

Garland McPherson

Len Wasilewski

Carl Zambon

A Message from the President

T. Franklin Fiske

So yes, I am touching the hot stove for a second time! But I have learned many things since the first time. I am honored and delighted to serve as your President for the coming year. I look forward to a successful and fun year, but that requires the membership's support. I am counting on all of you to attend as many functions as possible. This way, we will have more success and more fun!

This year will be a year of change for our Club. Now that Bernie Cook has retired as our director, Rod Clark has stepped up to the challenge to assume the director's role. Our venue will change from Brown Memorial Church to the Scottish Rite Temple, downstairs. As shown in the committee list later in this newsletter, there are several important new chairs. Bonnie King-Rose is the new Charity Selection Chair. Her committee will be meeting in early October, reviewing the charity applications. I urge anyone who wants to sponsor a charity for the 2016 Show, please contact Bonnie right away.

Garland McPherson has agreed to co-chair the Fundraising committee with Ellen Hillis. I am very pleased that Garland is stepping up to fill this vital role for our Club. Tina Webb is our new Membership Chair replacing our dearly departed Chris Hergenroeder. The work that Chris did for our club is irreplaceable, and we will miss her terribly.

I feel very good about the members who are in place to serve our Club for this year. I am always looking for any new ideas or suggestions from members. The world is changing fast, and we must react and take advantage.

Please do not hesitate to contact me at any time.

Have another,

A handwritten signature in dark ink, which appears to read 'Frank'. The signature is written in a cursive, flowing style.

Frank

P.S. Our newsletter is again being compiled by Bill Moss who graciously volunteered to provide this service. Thank you. Thank you.

Save the Date

September 21, 6:00 p.m.

Board Meeting

Joey Chiu's

October 10, 2015, 12pm-4pm

Fall Outing

Tower Condominium

P&P Fall Outing is Sat Oct 10th, 12-4. Great food, good music Karaoke by Len, lots of friends. Cost is \$50 per person. Enjoy oysters, pit beef, wine, beer and much more. Let's try to break our 750 raw oyster count from last year! Please spread the word to all you friends family and coworkers.

See the flyer with all the details later in this newsletter.

Past President Judy Kahl presenting check for \$10,300 to the Children's Playhouse of Maryland President Diane Smith

NFL T-Shirts

We are selling NFL t-shirts... all teams.

\$12 s and xl
\$15 xx and xxx

\$2 from each sale will go to P&P.

Please let us know if you are interested in buying a t-shirt... or two... or three... or more. We also have hoodies, tumblers, hats, drawstring bags and more.

Jerry and Eileen 410-654-0481
chiatjh74@aol.com

Eileen and Jerry Chiat

Geri Schlenoff and Judy Kahl

Keeping Maryland Waterways Clean and Beautiful...

Want to help keep Maryland waterways clean and beautiful? Join other volunteers for the Ocean Conservancy's yearly International Coastal cleanup on Saturday September 19 from 9 am to 1 pm at Rocky Point Park in Essex.

Geri Schlenoff is state coordinator for the ICC. Her husband Mark and past President Judy Kahl volunteer to help. We need more volunteers to help clean. All ages welcome. Contact Geri at ICC.baltimore@gmail.com.

Vintage Jewelry Sale to Benefit The Paint & Powder Club...

Chris Hergenroeder wanted to sell her vintage jewelry and have the proceeds go to The Paint & Powder Club. **The Church of the Holy Comforter, Lutherville, is having a craft/ community fair on 9/26 from 9-3.** They are expecting a huge turnout and will have a Charcoal Grill food truck there as well as live music and a silent auction. They are allowing us to have a table at the sale to sell her vintage jewelry. While Chris had a significant amount of jewelry, to make this really worthwhile, we could use as many donations as possible. Ladies, and some gentleman, **please go through your jewelry and donate anything vintage to our cause!** We are also accepting accessories such as handbags, hats, belts etc...

You can drop off your donations at:

Carla Merrick's, there is a mail slot on the door if I am not home.

609 Woodbine Terrace
Towson, MD

...or give to Bonnie King Rose or Honor Branch.

Mark your calendars for the two general membership meetings...

The Midwinter Membership meeting will be held on January 20, 2016 at L'Hirondelle Country Club.

The Annual Membership meeting will be held on June 15, 2016 at L'Hirondelle Country Club.

The Paint and Powder Club

Presents

Fall Bull and Oyster Roast

Saturday, October 10, 2015

12 pm till 4 pm

Towers Condominium

Clubhouse

3001 Fallstaff Road

\$50 per person

**Includes oysters, pit beef, ham, salads
and much more!**

Wine, beer, soft drinks!

**Karaoke
music
provided by
Len
Wasilewski!**

**FUN!!!
PRIZES!!!!
TRIVIA!!!!**

RSVP by October 1st. You can reserve tables of 10.

Send checks to Mrs. Eileen Chiat

7 Quern Ct., Owings Mills, MD 21117

Phone: 410-654-0481 Email: chiatjh74@aol.com

Bring friends and family!!! Reserve your space now!!!!

From I-695 Baltimore Beltway

- 1. Take Exit 22 Greenspring Avenue. Turn South onto Greenspring Avenue toward the city.**
- 2. Follow Greenspring Avenue about 1.5 miles to Willow Glen Drive. This will be the next traffic light after SMITH Ave.**
- 3. Turn RIGHT onto Willow Glen Drive.**
- 4. Follow Willow Glen Drive 0.1 miles. At the first street on your LEFT, turn LEFT onto Fallstaff Road (Pickwick East Apartment sign will be on your right after you make this turn. Follow Fallstaff Road 0.3 miles to the first entrance to Towers Condominiums. Turn LEFT at sign to the CLUBHOUSE. There is parking available at the Clubhouse in the front and along the side of the Towers Clubhouse.**

ALMONER'S REPORT**Trisha Webster**

Marian Drach's sister Jane is not improving after her stroke a month ago. Marian is extremely tired and stays at her sister's bedside at the assisted living facility from 7 pm to 7am the next morning. Marian's vitals are good but her eyesight is deteriorating and she is worn out.

Trisha Webster

Chris Hergenroeder passed away on July 29th after a hard-fought battle with cancer. Our thoughts and prayers are with John during this difficult time.

Bob Murphy, husband of member Anne Murphy, fell in Ocean City, MD two weeks ago seriously injuring his head, face, and eye. He was flown to Shock trauma, University of Maryland Hospital. Bob still remains in Shock Trauma surrounded by Anne and their three children. Please send prayers.

Please continue to keep Trisha notified

Calendar of Events

Date	Event	Location
September 21, 2015	Board of Governors Meeting	Joey Chiu's
October 10, 2015	Fall Outing	Towers Condominium Clubhouse 3001 Fallstaff Road Baltimore, Maryland 21209
October 12, 2015	Board of Governors Meeting	Joey Chiu's
November 9, 2015	Board of Governors Meeting	Joey Chiu's
December 5, 2015	Christmas Party	Towson Golf and Country Club
January 20, 2016	Mid-Winter Membership Meeting	L'Hirondelle Country Club
June 16, 2016	Annual Membership Meeting	L'Hirondelle Country Club

CALENDAR

Chris Barry Hergenroeder

By John Hergenroeder

Chris Barry Hergenroeder was devoted to the Paint and Powder Club and it was a big part of her life. She started performing in the annual show in 1989 and became a "charter" female member of the club in 1994 along with eight other females who were accepted as members that year. No matter where she was or what she was doing she was always promoting the club, looking for new members or inviting people to take part in the show.

Chris was always interested in creating a Performing Arts Award/Scholarship for voice, dance and choreography. The Club approved the idea in 2014 and the first \$1,000 award was made to Dale Vaughn (a dancer) on the last night of the 2015 show. The award had a three fold purpose to bring young people into the show; encourage the contestants to become members of the Club and to introduce their relatives and friends to the Paint and Powder Club with the hope that they will attend the shows to support their sons, daughters or relatives. Thank you Judy for making the award possible.

Thank you to all those who called, sent cards, attended the viewing, attended the funeral and the wake. It was most gratifying to see so many people pay their respects. And thank you for a special group of friends and members that spent time with Chris during her last weeks and hours. Honor and Bill, Trish, Bonnie and Bill, Carla and Mark, Judy, Francene, Carolyn, Betsie, Jeannette, Deloris and Joe, Harriet and Rod.

So one last time: "Let me call you sweetheart - I'm in love with you-----."

COMMITTEES

COMMITTEES

BUSINESS

Advertising and Annual Show Program	T. Franklin Fiske, Sr.
Annual Show Venue Contract	Carolyn Manning, Edward (Buzz) Warren, Judy Kahl
June Meeting	John Hergenroeder
Assimilation	John Hergenroeder, Bill Rose
Charity Selection	Bonnie King-Rose
Future Planning	John Hergenroeder
Fundraising	Ellen Hillis, Garland McPherson
Graphics Consultant.....	T. Franklin Fiske, Sr.
Historian.....	T. Franklin Fiske, Sr.
Mailing Lists.....	Geri Schlenoff, Lelia Hopkins, Jody Duke, Eileen Chiat
Membership	Tina Webb
Mid-Winter Meeting.....	John Hergenroeder
Newsletter.....	Bill Moss
Photography	Jerry Chiat, Bonnie King-Rose
Promotion & Publicity	Leila Hopkins
Video	Rod Clark
Website and Social Media	Bill Moss

ENTERTAINMENT

Men's Chorus	Ted Gregory
Storage Locker/Costumes.....	Toni Rosenblatt, Betsie Ruth Johnson, Deb Wilson
Annual Show Venue.....	Carolyn Manning, Edward Warren, Doug Chambers
Show Director	Rod Clark

SOCIAL

Cabaret/Show Tickets.....	Carolyn Manning
Cast Rehearsal Party	Tina Webb
Christmas Party	Carolyn Manning, Sandy Stelman
Fall Outing.....	Eileen Chiat, Geri Schlenoff
President's Ball.....	Carolyn Manning, Jane Sewell, Kandi Slade, Cheryl Moss, Bill Moss, Maxine Stitzer
Thank You Party.....	Trish Webster, Bernie Cook

