

2016-2017
Executive Officers

President
Bonnie King-Rose

Vice President
Carolyn Manning

President Elect
Jerome Chiat

Treasurer
Edward Warren

Secretary
Betsie Ruth Johnson

**Past Presidents
(ex officio)**
T. Franklin Fiske
Judy Kahl

Parliamentarian
Harry E. Silverwood, Jr.

Resident Agent
Harry E. Silverwood, Jr.

Sergeant-At-Arms
T. Franklin Fiske

Board of Governors

2017
Eileen Chiat
T. Franklin Fiske
William Rose
Dr. Duke Thompson
Edward Warren

2018
Honor Branch
Leila Hopkins
Garland McPherson
Len Wasilewski
Carl Zambon

2019
John Hergenroeder
Ellen Hillis
Bonnie King-Rose
Geri Schlenoff
Tina Webb

P&P Playbill

A QUARTERLY PUBLICATION OF
THE PAINT & POWDER CLUB

Incorporated in 1893

Volume 4, Issue 2

December 2016

Edited by Bill Moss

A Message from the President Bonnie King-Rose

Wow! Times flies....Good news! THE ELECTION IS OVER.....win or lose...it is over.....now let us move on to some fun times.

First of all, thanks so much to our great FALL OUT-ING party planners – Eileen Chiat and Geri Schlenoff for a terrific time. Oysters, Oysters, everywhere.... We certainly did get in the spirit of wearing Orange and Purple for our beloved Orioles and Ravens. The costumes were great. Kudos to Len Wasilewski, our fabulous karaoke guy, all the singers, and to our fabulous dancers led by Carla Merrick and Geri Schlenoff.

Our Charity Selection Committee Chair, Bill Rose, and his committee met in October. There were applications for five charities to be considered and Maryland Conservatory of Music and The Maryland State Boychoir were selected. Congratulations to both organizations who will be the recipients of the Paint and Powder Club's fundraising efforts. Thank you to this very important committee.

(continued on Page 2)

ENJOY VIDEO FROM
THE FALL OUTING
Page 8

Save The Date

SAT., DEC. 3
6pm-11pm

**The Christmas
Dinner Dance**

**Towson Golf and
Country Club**

**12801 Stone Hill Road,
Phoenix, MD 21131**

WED., JAN 18
5:45pm

**Mid-winter General
Membership
Meeting**

**L'Hirondelle Club of
Ruxton**

**7611 LHirondelle Club
Rd, Towson, MD 21204**

Calendar of Events

Date and Time	Event	Location
<u>November 30, 2016</u> <u>6:00 pm</u>	The Paint & Powder Chorus—Singing and Eating	Basta Pasta
<u>December 3, 2016</u> <u>6pm-11pm</u>	The Christmas Dinner Dance	Towson Golf and Country Club
<u>December 5, 2016</u>	Christmas Caroling	Westminster House 18th Floor Solarium
<u>January 18, 2017</u>	Mid-winter General Membership Meeting	L'Hirondelle Club of Ruxton
<u>February 13, 2017</u>	Board of Governors Meeting	Joey Chiu's
<u>March 6, 2017</u>	Board of Governors Meeting	Joey Chiu's
<u>March 13, 2017</u>	Auditions for the Annual Show	Pickersgill
<u>March 20, 2017</u>	Rehearsals begin	Pickersgill
<u>April 1, 2017</u>	President's Ball	Hayfields Country Club
<u>April 10, 2017</u>	Board of Governors Meeting	Pickersgill
<u>May 8, 2017</u>	Board of Governors Meeting	Pickersgill
<u>May 29-June 3, 2017</u>	Show Week	Scottish Rite
<u>June 21, 2017</u>	Annual General Membership Meeting	The Hopkins Club
<u>October 7, 2017</u>	Fall Outing	Oregon Ridge

Important stuff you need to know...

President Bonnie King-Rose' Message

(Continued from Page 1)

Let's kick off the Holiday Season - Get all "decked out," lubricate your singing voices which in turn helps lubricate your dancing shoes at one of our favorite merriest, cheeriest parties – The Paint & Powder Christmas Dinner Dance – December 3, Towson Golf and Country Club...Bring friends, guests. As usual Carolyn Manning and her committee will do an outstanding job. The new rosters will be coming out, and we all will be encouraged to sell ads, show tickets, raffle tickets and sponsorships for our show in June. Rod is putting together a terrific show...should be very funny. Invite your friends to come and be in the show. It is always such a blast!

A warm welcome to all our new members; and everyone please feel welcome to come to any of our Board meetings also.

In the meantime, Happy and Safe Holiday Season....see you all at the Christmas Dance.

Bonnie

Good Works

Past President Frank Fiske presents Bill Moss, Executive Director of Linwood Center, Inc., a check in the amount of \$9642, Linwood's portion of fundraising proceeds during Frank's term as President of the Club. Added to the \$19,500 Bill raised at the behest of the Club, Paint & Powder's total donation to Linwood was a whopping \$29,142.

The Club is also very proud to have supported Susie's Cause. We donated \$9642 to this worthy cause.

AMENDMENT TO BY-LAWS ADDING A NEW ARTICLE CONFIRMING THE ESTABLISHMENT OF THE PERFORMING ARTS SCHOLARSHIP FUND, INCLUDING THE FUNCTIONS OF THE SCHOLARSHIP FUND COMMITTEE AND THE SELECTION OF AND AWARDS TO APPLICANTS

The Board of Governors, at its meeting on November 14, 2016, voted to amend the By-Laws by adding the following ARTICLE VIII:

ARTICLE VIII: PERFORMING ARTS SCHOLARSHIP FUND

Section 1. Creation of Scholarship Fund, Committee and Purpose. The Club heretofore has established a Performing Arts Scholarship Fund (herein, “the Scholarship Fund”) for the purpose of annually auditioning talented young people in the entertainment fields of voice and dance, awarding scholarships to the winners thereof; and to have them perform in the Club’s annual charity show. In June of 2014 the Scholarship Fund was named “The Chris Barry Hergenroeder Performing Arts Scholarship Fund” in honor of its founder Chris Barry Hergenroeder. The Scholarship Fund shall be governed as follows.

Section 2. Goals of the Scholarship Fund. The goals of the Scholarship Fund are to (1) Introduce talented young people to the Club by having them perform in the Club’s annual charity show, (2) Encourage the friends and relatives of the applicants to attend the Club’s annual charity show, (3) Encourage the applicants to become members of the Club, and (4) Encourage participants to perform in future charity shows.

Section 3. Scholarship Fund Committee. The activities of the Scholarship Fund shall be carried out by the Scholarship Fund Committee (herein, “the Committee”). The Committee shall consist of a minimum of five (5) members and a maximum of nine (9) members of the Club, to be appointed annually by the President of the Club. The Committee shall designate a Chairperson to

FROM THE DESK OF OUR PARLIAMENTARIAN...

Harry E. Silverwood, Jr.

Harry E Silverwood, Jr.

conduct meetings and a Secretary to record proceedings, and shall meet as needed to accomplish the audition and selection processes set forth above.

Section 4. Applicants for Scholarship Awards. Scholarship Fund applicants must be at least 17 years old at the time of submitting an application and no older than a senior in an undergraduate college program. Only solo performers shall be eligible. An application fee of \$10 shall be required. Applicants who are selected must attend show rehearsals as required and perform in the show.

Section 5. Scholarship Awards. The amount of the scholarship for each category shall be determined by the Committee, not to exceed \$1,000 for each scholarship, unless that amount and the number of scholarships to be awarded is modified by at least a two-thirds (2/3rd) vote of the Committee. Scholarship winners will be announced and the awards will be made on the final night of the charity show performance.

Section 6. Contributions to the Scholarship Fund. Contributions to the Scholarship Fund may be solicited from the public and all such contributions shall be deposited in the Charity Foundation Fund and be subject to all restrictions and requirement set forth in Article VI of the Bylaws, except as hereinafter specified. Scholarship Funds shall be kept separate and apart from other funds in the Charity Foundation Fund and shall be disbursed only for Scholarship Awards and for expenses directly related to the function of the Scholarship Fund. Letters to donors may be provided acknowledging the donation and advising that such donation is tax exempt under the rules of the Internal Revenue Code.

This By-Law amendment is effective immediately; however it may be repealed or altered by the general membership at the next meeting of the members to be held on January 18, 2017 at the L’Hirondelle County Club.

Christmas stuff you need to know...

Ted Gregory Cordially Invites The Men's Singing Chorus...

The Men's Chorus is lubricating THEIR VOCAL CORDS (singing, that is) at the Annual Dinner Meeting at Basta Pasta on **November 30th at 6pm**. Let's hear it for Bernie who's staying in town for a few extra days to join us! Dinner is at 7pm. The cost is \$32.00 per person.

BASTA PASTA
60W. Timonium Road
Timonium, MD 21093

Christmas Sing-Along

The Paint & Powder Chorus (men and women) will sing at Westminster House on **December 5, 6:30 PM**. It is held in our 18th floor Solarium that overlooks Mt.

Garland McPherson

Vernon Place, a truly wonderful sight at Christmas. We did this last year as you will recall and over 15 Paint & Powder members attended. Over 75 residents attended and they enjoyed it very much. Bernie Cook has agreed to stay in town for an extra day or two to lead this wonderful evening.

As you may or may not know, I am long time president of the Westminster House board and we're in the final stages of buttoning up about \$20 million of rehabilitation improvements to the building. The work is to start early Q2 of next year and take 14 months to complete.

Parking is limited; however, a parking lot is located just south of the building. Carpooling is encouraged. A good place to start is the Joey Chui parking lot and driving down from there. Address is 524 N. Charles Street.

THE SENIOR STAR SHOWCASE will perform it's CHRISTMAS REFLECTIONS. Memorable songs from the past will be featured such as WHITE CHRISTMAS, THE CHRISTMAS SONG and many more traditional songs., Also audiences will hear a beautiful Hanukkah and Kwanzaa song along with lots of dancing and narrations from the group. It should definitely put everyone in a festive party mood. 🎵 The dates are **December 10th Saturday and 11th Sunday, 2016 in the CCBC, Essex campus Theater at 2:00 pm each day**. Tickets are \$10 and may be purchased at the box office ahead (410-780-6369) or one hour before the production at the door. 😊 Hope everyone will be able to come. - Lelia

More stuff you need to know...

Luncheon & Fashion Show Sponsored by The Three Arts Club of Homeland

The Monongah Mine Disaster of December 6, 1907

John Hergenroeder

There had always been stories about how the Paint & Powder Club took our shows on the Road to various Cities on the East Coast. Not until last spring did I ever see anything describing what Cities the Club went to. During rehearsals last year one of our new cast members found a treasure trove of old original Paint & Powder Club show programs going all the way back to 1894 and the early 1900's. One show book in particular was for a performance on the evening of January 6, 1908 at the Grand Opera House in Fairmount West Virginia.

John Hergenroeder

On the morning of December 6, 1907 at 10:20 AM the #6 and #8 mine shafts of the Fairmount Coal Company complex in Monongah, West Virginia exploded killing 362 miners. To this day the disaster is the largest loss of life ever to occur in the mining industry in the United States. A total of 250 widows and 1,000 orphaned children were left behind. The good citizens of Fairmount organized The Monongah Mines Relief Fund to provide relief to the widows, children and other dependents of the victims.

On the evening of January 6, 1908, one month from the date of the explosion, the Paint & Powder Club of Baltimore gave a benefit performance at the Grand Opera House in Fairmount,

West Virginia. The Club gave a performance of the "Don of Doryea," the show that the Club performed in Baltimore months earlier in 1907. The proceeds from the one night event amounting to \$1,001.00 was turned over to the Monongah Relief Fund.

Each widow received \$200.00 and each child received \$170.00. A grand total of \$155,263.92 was raised and \$147,093 was distributed.

I have not been able to determine how the Paint & Powder Club got involved in this fund raiser but it is indicative of the spirit of the Club and its willingness to help the less fortunate.

and even more stuff you need to know...

A number of P&P members expressed an interest in having custom license plates that display the Paint & Powder name and logo. They cost \$25 for each set and we need to order at least 25 for the MVA to process them. What a great way to publicize our amazing club and get people talking about it. The deadline for orders is the mid-winter meeting on January 18th. We must have your check made payable to the MVA on or before the deadline. Please bring your check to the meeting or mail it to Eileen Chiat at 7 Quern Ct., Owings Mills, MD 21117.

TEAM JERRY

Save the Dates

Eileen and Jerry Chiat

April 2, 2017. 5PM

Fundraiser at Basta Pasta. Basta Pasta is donating a portion of the proceeds to Team Jerry.

April 30, 2017

Kidney Foundation Walk at Camden Yards.

The Blue Danube

Mark and Geri Schlenoff traveled to Linz, a city in Upper

Mark and Geri Schlenoff

Austria, straddling the Danube River midway between Salzburg and Vienna. The riverside Lentos Kunstmuseum Linz has a major modern art collection. Across the river, the striking Ars Electronica Center focuses on society, technology and life in the future.

The harbor of Linz, Austria from our ship, Viking Legend

As Mark and Geri meandered down the river, they wanted to alert everyone that...

THE DANUBE IS NOT BLUE!

The Fall Outing

The Winners

Mark Merrick
Duke Thompson
Beverly Geiger
Lelia Hopkins

(that is, the costume
contest...)

“The Contest”

Duke Thompson and Beverly Geiger

The Fall Outing

Click on any of the captioned photos
to watch the video
(internet connection required)

I CAN'T HELP FALLING
IN LOVE WITH YOU

IT'S MY PARTY

WHEN WILL I BE LOVED

MAGGIE'S BACK IN TOWN

The Fall Outing

and even more stuff you might like to know...

BONBON'S NAUGHTY, BAWDY, GAUDY MUSICALE!

Greetings and hello to the cast and crew of past Paint and Powder Club Productions. It is time to begin thinking about participating in the 2017 production.

Rod Clark

It's **BONBON'S NAUGHTY, BAWDY, GAUDY**

MUSICALE!, scheduled on June 1, (a preview for Troop 740 and residents of retirement communities.)

Then, on June 2 and June 3, 2017 the main event, a social evening filled with musical entertainment. We need to sell 500 tickets for each performance.

After several months of developing ideas, redeveloping ideas, throwing out ideas, retrieving ideas and coming to this juncture in the process, the 2017 P&P show is almost set. This year's show, **BONBON'S NAUGHTY, BAWDY, GAUDY MUSICALE!** is sure to be that crowd pleaser. From the opening number through the finale this show is filled with the unexpected, high energy, dazzling entertainment which will be a fun and enjoyable diversion for everyone.

Utilizing musical themes "king" and "rose" the director used quirky interpretations for the music and dance routines for this show. The plans include 25 Elvis impersonators; a blooming garden of dancing flowers; lovely, leggy showgirls in Vegas-fashioned costumes; a tribute to Gypsy Rose Lee and a variation on those football half-time shows from the 50's and 60's high school and college days.

The auditions are scheduled on Monday, March 13, 2017 at Pickersgill Retirement Community. Tell your friends, family members (over 16 years old) and acquaintances who have a modicum of talent to join us for a fun ride this Spring!

BONBON'S NAUGHTY, BAWDY, GAUDY MUSICALE!

**The Scottish Rite Temple
June 1st, 2nd and 3rd**

Start talking now to everyone you know to let them know that this production will be a most enjoyable, entertaining and amusing evening. And, an excellent way to support two worthy not-for-profit organizations in our area.

We are going back to the Scottish Rite Temple, 3088 North Charles Street, for **BONBON'S NAUGHTY, BAWDY, GAUDY MUSICALE!**

If you have questions or want to hear more about the show, contact Rod Clark, the 2017 Production Director, at rgclark123@yahoo.com or 443-474-7446.

The **P&P Playbill** is a quarterly publication for the exclusive readership of Paint & Powder Club members. Members are encouraged to contribute material for publication. Please submit copy to Bill Moss.

billmoss@comcast.net

THE CHRISTMAS DINNER DANCE

The President and Board of Governors
of the Paint and Powder Club
request the pleasure of your company
at the annual

Christmas Dinner Dance

Saturday, December 3, 2016
6 pm to 11 pm

Towson Golf and Country Club
12801 Stone Hill Road, Phoenix, MD

\$67 per person

Check payable to Paint & Powder Club

Please respond by November 19, 2016 to Carolyn M. Manning,
21 Iron Mill Garth, Hunt Valley, MD 21030

No refunds after November 28, 2016

Cash Bar

Black Tie preferred

ALMONER'S REPORT

Trisha Webster

Marian Drach. After recuperating at Lorien Rehab., Marian is now home. Phone: 410-825-8877. She welcomes visitors and phone calls. Marian is on a strict diet - no sweets, cheese, fat - and is not happy about this. Otherwise, she is in good spirits—happy that she can have a daily glass of red wine.

Karen Fitze, former Paint & Powder member, died on October 24. Karen was in hospice at Stella Maris for a few days. She had quite a voice... could really sing, and often joined P&P members at karaoke.

Risa Bush Halpren. Harriette Clark's daughter and Rod's stepdaughter, Risa, died October 25 after a hard-fought battle with cancer. Risa is also survived by her husband, two sons, her father, many other family members, and by thousands of former students. A thousand of her family members and friends attended her beautiful service, a number of whom gave unqualified tributes through their stories, illustrating the love and respect she earned. Risa appeared in six Paint & Powder shows in the 80s and 90s. Our love and prayers go out to Harriette and Rod.

Maxine Hodge slipped and fell last weekend while dancing, "Steppin' Out With My Baby" in a performance with the ShowTime Singers. She broke her right wrist. While still uncertain about the treatment plan, she will assuredly be "...wearing casts and fumbling along with her left hand for a while. Total bummer." We wish Maxine a quick recovery.

Christian M. Kahl. On September 26, Chris, beloved husband of our beloved past president, Judy Kahl, passed away. Chris was loving father of Christian H. Kahl II and wife Margy, Andrew G. Kahl and wife Barbara and stepsons Matthew L. Dreikorn, Jason L. Dreikorn and wife Charlotte. He was the devoted brother of Lois B. Devoe and half-brothers Michael F. Kahl and Peter A. Kahl. Chris is also survived by seven grandchildren. Our thoughts and prayers are with Judy and her family who thank all who sent love and prayers their way.

Bill Rose. Bonnie reports that, "Bill is home but not ready for the Irish jig. At least, he is vertical. Deep sigh of relief." Good news for Bill. Bill thanks everyone for their thoughts, prayers and cards. They were greatly appreciated. Feel free to phone him at 410-727-2379.

Trisha Webster

Bill Single. On September 14, Bill Single passed away. Bill served as Resident Agent of Paint & Powder for many years and as President of Paint & Powder in 1992. His show was called "Single Files." Bill was a cast member for many years and will be remembered for his distinct singing and speaking voice. Bill and his wife Gloria were among the first five members to purchase tickets for this year's Paint & Powder Show. Bill will be missed.

A note from Harriette and Rod...

Harriette and Rod Clark express their appreciation to our friends from the Paint & Powder Club for their, prayers, cards, calls, contacts and contributions during our mourning the loss of our daughter, Risa Bush Halpren. Risa appeared in six P&P productions in the 80s and 90s.

Please continue to keep Trisha notified

COMMITTEES

BUSINESS

Almoner.....	Trisha Webster
Advertising and Annual Show Program.....	Frank Fiske
Annual and Mid-Winter General Membership Meetings.....	John Hergenroeder
Annual Show Venue Contract.....	Carolyn Manning, Buzz Warren, Bonnie King-Rose
Assimilation	John Hergenroeder, Bill Rose
Charity Selection	Bill Rose
Chris Barry Hergenroeder Scholarship.....	John Hergenroeder
Future Planning	John Hergenroeder
Fundraising	Frank Fiske, Mark Merrick, Bill Rose, Leslie Doster
Graphics Consultant.....	Frank Fiske
Historian.....	Frank Fiske
Membership	Tina Webb
Membership Information Database	Geri Schlenoff
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.....	Betsie Johnson, Toni Rosenblatt, Francene Siegel
Annual Show Venue.....	Carolyn Manning, Buzz Warren, Doug Chambers
Show Director	Rod Clark

SOCIAL

Cabaret/Show Tickets.....	Carolyn Manning
Cast Rehearsal Party.....	Tina Webb
Christmas Party	Carolyn Manning, Judy Kahl
Fall Outing.....	Eileen Chiat, Geri Schlenoff
President's Ball	Jane Sewell, Maxine Stitzer, Carolyn Manning
Thank You Party	Honor Branch, Maxine Stitzer

