

35 years of stories

To celebrate its 35th anniversary, the Bugle recounts major events in the neighborhoods the paper serves. This month's installment covers 1975–1993.

Page 3

Goldstein Gallery

How Secretaries Changed the 20th-Century Office: Design, Image, and Culture continues through May 23 at the Goldstein Gallery.

Page 7

The Birdman of Lauderdale

The purple sandpiper proved an elusive quarry for the Birdman.

Page 9

School News

Como Park High School students did well in the BestPrep Essay Competition.

Page 11

Park Bugle

St. Anthony Park
Falcon Heights
Lauderdale
Northwest Como Park

www.parkbugle.org

March 2010

Photo by Dan Dennehy

Lucas Alm's remodeled house on Brompton Street in St. Anthony Park is proof that energy efficiency can be aesthetically pleasing.

Lucas Alm's design for living

by Judy Woodward

"I treat my house as my lab," says St. Anthony Park resident Lucas Alm, and his Brompton Street bungalow is a visual encyclopedia of the energy-saving techniques to which Alm is professionally dedicated in his work as an architect and adjunct assistant professor at the University of Minnesota.

At this time of year, what's most noticeable about Alm's 1920s-era bungalow is the dark brown, biodegradable, nontoxic siding that covers several inches of polyurethane spray foam and extruded polystyrene insulation. That, combined with "amazing R-value" insulation under the roof, double-glazed windows, a partial solar heating system, a high-tech Triangle Tube condensing boiler, a wood stove and state-of-the-art energy-efficient household appliances, keep Alm's NSP bills for his 1400-square-foot house down in the

\$80 to \$100 range during the coldest months of the year.

In the summer, the energy bills fall even lower — sometimes down to as little as \$40 a month. That's when the house's façade changes, too, as the green roof over the front porch and the garage comes into season.

"There's all kinds of stuff growing up there," says Alm, noting that he and his family go out regularly to harvest the roof-top herbs that rise amid native grasses and sedum.

Alm has transformed the interior of his house into a sunny, free-form, open space accented with his grandparents' Danish modern furniture from the 1950s. It's a far cry from the small, box-like rooms of the classic bungalow, and the energy-saving measures are subtle

Lucas Alm to 10

New sports bar peps up Como Avenue

by Roger Bergerson

It's probably just as well that Joe Isaacson and Bill Marquardt underestimated what it would take to open their shiny new sports bar and eatery at 2554 Como Ave. Had they known all the work and worry that Station 280 on Como would entail, they might never have undertaken the project in the first place.

Said Marquardt, "I guess we were a little naïve."

For example, the U.S. Small Business Administration turned down their application for a start-up loan, unswayed by the fact that the two newcomers to the restaurant business had retained an industry veteran to guide them.

That meant the money had to come out of their own pockets. Then, gutting and completely re-equipping the property took nearly twice as long as planned, pushing the grand opening into the doldrums of the current winter.

"We missed the Twins in the playoffs and all of Gopher football," noted Marquardt. "January is traditionally the slowest month in the restaurant trade, but even so, business has been building steadily

without much promotion. College students are a core clientele for us, and more and more working people and families from the area are coming in. People say they love the food."

Added Isaacson, "If there's an upside to starting a business during a recession, it's the fact that contractors are willing to work for less."

Nobody could work cheaper than the two owners, contractors themselves who head up Joe Isaacson Tile and Marquardt Electric Co. They and others have created a sports bar with a clean,

bright look. Those who know the property's history say it's a pleasant change from what was there before.

Marquardt and Isaacson signed the lease in April 2009 and started from scratch with a top-to-bottom make-over, including a completely new electrical system, new restrooms and new kitchen facilities.

"We knew how to do all that stuff, but we didn't have a clue on how to get a bar and restaurant up and running," said Isaacson. They turned to Mike Traynor, a long-time restaurant consultant, who helped them negotiate contracts with suppliers, hire and train employees — there's now a staff of

40, including two full-time managers — and develop a full-service menu.

"For some reason, everyone wants to own a restaurant," said Traynor, "more often than not with no idea of all the ins and outs involved. The main cost centers are labor, food and liquor, and it's easy to lose money on all three."

"With Station 280 on Como, there have been a few glitches because it takes time to get everybody on the same page, but generally speaking, things are going very well," added Traynor, who continues to work with Isaacson and Marquardt. "And, it's an absolutely beautiful facility."

The two owners credited city of St. Paul officials with making the licensing process as painless as possible. They also presented their plans to the St. Anthony Park/District 12 Community Council, which raised no objections.

Isaacson and Marquardt have a lot of plans. In addition to lunch and dinner, Station 280 soon will

Sports bar to 12

Bartender Lish Meyer chats with customers at Station 280.

C I T Y F I L E S

Como Park

Construction on the new **Como Park Aquatic Center** is expected to begin in 2010, an accelerated schedule made possible by a boost from federal bonds. Opening is scheduled for 2012. Details are available at district10comopark.org under the "Pool" tab.

The Joyce Kilmer Fireplace Rededication Committee is looking for people's memories of this Como Park fireplace, also known as the "Dutch Oven," for possible inclusion in a booklet being published for a 75th anniversary rededication ceremony in May 2011. The restoration of this 1936 fireplace will begin this spring. Send your memories to mn.sls8@gmail.com.

Falcon Heights

Falcon Heights recently made the **last debt payment** on its 1999 street bond, leaving one more payment on a tax-increment financing note as the city's only outstanding debt. Later this year the City Council will consider whether to issue equipment certificates, another form of debt, to buy equipment budgeted for the next five years.

The Falcon Heights Parks and Recreation Department will begin taking registrations for **summer programs** on Mar. 1. View summer programs at falconheights.org or call 792-7616 to request a program activity guide. Registrations can be done online, by phone or in person at City Hall, 2077 W. Larpenteur.

Artist Chriscell Rudolph will teach **basic watercolor techniques**, brush strokes, color mixing and object interpretation in classes for youth and adults. Participants will create a spring flower scene and artist trading cards. The youth class will be 10:30 a.m.-3:30 p.m. Mar. 6. Fee is \$35 resident, \$40 non-resident. The adult class will be 10:30 a.m.-3:30 p.m. Mar. 13. Fee is \$40 resident, \$45 nonresident.

Both classes will be held at Falcon Heights City Hall, 2077 W. Larpenteur. Registration is required and space is limited. Participants can bring a lunch or snack. For more information and to register, visit falconheights.org or call 792-7616.

The Falcon Heights Environment Commission will host a **rain barrel workshop** starting at 10 a.m., Apr. 3, in City Council chambers.

For a \$40 fee, participants will learn how to install, use and maintain a home rain barrel, and will leave with a 55-gallon rain barrel and tips on how to reduce water bills and the amount of storm water that enters area waterways.

The workshop is limited to the first 35 people who sign up; prepayment is required. Preference will be given to Falcon Heights residents, but if space allows nonresidents will be accepted. For more information or to sign up, call 792-7600 or e-mail justin.miller@falconheights.org. Payment can be mailed to: Falcon Heights City Hall, c/o Rain Barrel Workshop, 2077 W. Larpenteur Ave., Falcon Heights, MN 55113.

Lauderdale

The St. Anthony Police Department will host a free **Citizen Police Academy**, 6-9 p.m. Wednesdays, Mar. 10-Apr. 28. This program is designed to educate community members about the inner workings of a police department. Participants must be at least 21 years old and either work or reside in Lauderdale, Falcon Heights or St. Anthony. Applicants must also submit to a background investigation and sign a waiver. For more information or to request an application, call 612-782-3371 or e-mail Tressa.Sunde@ci.Saint-Anthony.mn.us.

Residents interested in learning more about the **emerald ash borer** are invited to a presentation at the Roseville Oval on Apr. 1. Minnesota Department of Agriculture staff will be available starting at 6:30 p.m., with a formal presentation at 7 p.m. Find out how to identify and fight this new nuisance.

St. Anthony Park

The Community Council seeks interested individuals to run for the **board of directors**. Elections will be held Apr. 6 and terms begin in May. Board members have general responsibility for governance of the organization, including area planning, policy, finances, fund-raising and making recommendations to the city about local issues.

Applications can be obtained at sapcc.org or by calling 649-5992.

Finnish Bistro is applying for a **license to sell wine and beer**. Sixty percent of gross receipts must be for food. To comment on this request, send a letter to the Legislative

Hearing Officer, 310 City Hall, 15 W. Kellogg, St. Paul, MN 55102 or legislativehearings@ci.stpaul.mn.us by 4:30 p.m. Mar. 12.

The St. Anthony Park Community Council will sponsor a **home tour** in the fall. If you are interested in participating as a volunteer or host, contact amy@sapcc.org.

Actor Jake Esau will present "**P. T. Barnum: The Greatest Showman on Earth**" at 6:30 p.m. on Mar. 10, at the St. Anthony Park Library, 2245 Como Ave.

The one-actor show will feature stories of Barnum's life and his world-famous scams. This year marks Barnum's 200th birthday. The American showman, businessman and entertainer was the founder of the Ringling Brothers and Barnum and Bailey Circus.

The March presentation will feature a "best baby" photo contest, so be sure to bring your best baby photo.

The Undercroft Gallery will host its 12th annual **Community Art Show** Mar. 14-Apr. 23. An opening reception will be held at noon on Mar. 14. The gallery is in St. Matthew's Episcopal Church, 2136 Carter Ave.

Artists of all kinds are invited to submit art in any medium. Entries are welcome from new and previously exhibiting artists; up to 40 local artists will be exhibited. Entries must be ready to hang or display when delivered.

This juried show will be judged by Marjorie Alexander, sculptor, painter, educator and author, who has exhibited locally, nationally and internationally. Cash prizes will be awarded as well as merchandise vouchers from local vendors.

The deadline for applications and an entry fee of \$11 is Mar. 4. Art work should be dropped off at the church Mar. 7 and 8. For more information or to request an application form, call 329-1601 or e-mail llandr@gmail.com.

The **Creative Kids Community Art Show** in the Undercroft Gallery will feature the work of children through age 15 and will be held Apr. 25-June 11, with an opening reception Apr. 25. Art of any media is encouraged and reusable frames are available for any unframed pieces. For more information on this show, contact peghouck@earthlink.net.

For general information about the Community Art Show, contact Lisa VanValkenberg: 457-1386, all4lisa@gmail.com.

On Mar. 27, from 10:30 to 11:30 a.m., Marsha Hughes will discuss **diabetes warning signs**, diagnosis, prevention and treatment at the St. Anthony Park Library. Free on-site glucose testing will be available. Hughes is a HealthEast diabetes educator.

— Anne Holzman

Suka-Rama™ **NEW!**
Exclusive, herbal-based Body Slimming Applicator™
Detox, tighten, tone and firm skin
Results in as little as 45 minutes
 CALL FOR APPT – (651) 646-2423
 10-7 Tues - Thurs, 10-5 Fri, Sat. & Mon. Closed Sunday
 2301 Como Avenue www.Suka-Rama.com

ST. ANTHONY PARK HEALTHCARE PROFESSIONALS

St. Anthony Park Dental Arts, P.A.

Dr. Bill Harrison www.sapdentalarts.com

2282 Como Avenue, 651-646-1123

Now offering single appointment crowns & veneers

See our display ad on page 9.

St. Anthony Park Dental Care, 2278 Como Avenue

Todd Grossmann, DDS 651-644-3685

Paul Kirkegaard, DDS 651-644-9216

HealthEast St. Anthony Park Clinic,

Dr. David Gilbertson, D.O., Omar Tveten, M.D.

2315 Como Avenue, 651-646-2549

Eyedeals EyeCare, P.A.

David Daly, OD

Complete Eye Care For Adults And Children

2309 Como Avenue, 651-644-5102

www.eyedeals.com

Franklin J. Steen, DDS

A healthy smile is more than an image...it's YOU!

2301 Como, 651-644-2757

HOLLY HOUSE Center for Integrated HealthCare

2324 University Avenue, 651-645-6951

Come home to St. Anthony Park

has been my bi-line for 21 years. Now that real estate Spring is here (March and April are the busiest months for selling or buying a home) it may be time for you to catch that "Spring Fever." If you have any questions about the area please give me a call.

Nancy Meeden
Coldwell Banker Burnet

Office: 651-282-9650

Mobile: 612-790-5053

nmeeden@cbburnet.com

Wills ♦ Real Estate ♦ Probate ♦ Divorce ♦ Litigation ♦ Starting, Selling or Buying a Business

FERDINAND F. PETERS, ESQUIRE, LAW FIRM

FERDINAND F. PETERS ♦ BRIANNA J. SKRYPEK ♦ BENJAMIN LOETSCHER

651-647-6250

Remembering 35 years of Bugle news

by Kristal Leebrick

In 1975 the Edmund Fitzgerald sank in Lake Superior, Patty Hearst was arrested by the FBI and the Park Bugle became a nonprofit newspaper. The Great Lakes freighter is still at the bottom of the lake, Hearst is out of prison and living in Connecticut and the Bugle still lands on readers' doorsteps each month, 35 years later.

Here's the first installment of a summary of news that has graced the pages of the Bugle throughout its history. We'll present more next month.

1975

- Fire Station No. 13 reopens
- McGill Mansion, 2203 Scudder St., and Gibbs Farm are entered in the National Register of Historic Places
- Park Press Inc. forms and assumes publication of the Park Bugle
- Miller Pharmacy celebrates 50 years
- Garden plots become available for the first time at Gibbs Farm
- King Olav V of Norway visits St. Anthony Park

1976

- South St. Anthony Recreation Center opens
- Newly constructed Senior Hi-Rise at 825 Seal St. holds open house
- New housing at Como and Eustis being built by seminary for missionaries on home leave
- New wing of St. Anthony Park Elementary School dedicated
- Luther Seminary and Northwestern Lutheran Theological Seminary merge

1977

- Bugle holds first fundraiser
- Latchkey daycare begins at St. Anthony Park Elementary School
- Muffuletta restaurant opens at 2260 Como Ave.
- St. Anthony Park Lutheran Church celebrates 75th anniversary
- Stewart McIntosh becomes new owner of Hardware Hank on Como Avenue
- Blomberg's grocery store is purchased by Schroeder Milk and becomes Speedy Market

1978

- Rose Hill Nursery on Larpenteur Avenue is closed
- Fire Station No. 23 at 1924 Como Ave. opens
- Muffuletta gets license to sell wine
- Chinese community grows in Lauderdale
- Children's Home Society adds to its building at 2230 Como Ave.
- U of M St. Paul Campus Student Center is remodeled — underground theater and bookstore added
- Midway Civic and Commerce Association prepares for 60th birthday

1979

- Youth Community Recycling Center begins collecting monthly in St. Anthony Park
- St. Paul Board of Education votes to keep Murray open as a junior high
- Former Como Park Junior High remodeled and will open as a senior high
- Langford Booster Club is organized
- Fire Station No. 13 at Raymond and Hampden becomes a single-family dwelling

1980

- King's Bake Shoppe opens on Carter Avenue and is replaced by Sherman's Bakery later in the year
- Hewlett-Packard opens new building on Larpenteur in Falcon Heights
- Residential permit parking to be tried in St. Anthony Park
- National Federation of the Blind of Minnesota sells home at Como and Eustis to Group Health
- Construction begins on Brandy Chase, a 104-unit condominium complex in Lauderdale

1981

- St. Anthony Park businesses organize St. Anthony Park Merchants Association
- Neighborhood Crime Watch program organized in St. Anthony Park
- Luther Northwestern Seminary constructs 51-unit student apartments in Lauderdale
- Hubert H. Humphrey Job Corps Center opens on Snelling Avenue
- Tornado hits St. Anthony Park — the Bugle publishes its only special edition
- Baker School, 821 Raymond Ave., opens as an office building
- Stoplight installed at Como and Doswell

35 years to 6

- Interior & Exterior Painting
- Wallpapering & Paper Stripping
- Wood Stripping & Refinishing
- Plaster/Sheetrock Repair
- Ceiling Texturing/Repair
- Wood Floor Sanding & Refinishing

651-699-6140 or WWW.PAINTINGBYJERRYWIND.COM

Branch and Bough Tree Service and Landscape Care

Winter pruning of oaks and elms
Tree removal
ISA Certified Arborist #MN-0343A
Owner Operated-climbing specialist
Fully Licensed and Insured
Free estimates

651.335.8655

Email: branchandbough@yahoo.com

BUNGALOW POTTERY

Upgrade Your Mug

Open Wed - Sat
Noon - 4 pm
or by chance

Shop &
Studio in
Milton Square

651-644-4091
bungalowpottery.com

2230 Carter Ave.
St. Paul, MN 55108

Spring Speaker Series:

Be Well as You Age

March 27, April 3, April 10th, 10:30 to 11:30 a.m.

Light refreshments served.

- Diabetes: Warning Signs, Prevention & Treatment, March 27. "Free on-site glucose testing."
- Alzheimer's or Normal Aging Memory Loss?, April 3.
- Maintain Your Brain: Live a Brain Healthy Lifestyle, April 10.

St. Anthony Park Public Library 2245 Como Avenue

Co-sponsors:

St. Paul Public Library, 651-642-0411

St. Anthony Park Block Nurse Program
651-642-9052, Website: sapbnp.org

BREAKING NEWS:

\$8,000 First-Time Homebuyer Tax Credit Extended!
PLUS new \$6,500 Tax Credit for Current Homeowners!

Emily
Sherman
651•341•7686

david
Aronow
651•983•6169

www.davidemily.com

E D I T O R I A L

Park Bugle

www.parkbugle.org

Mailing Address

P.O. Box 8126
St. Paul, MN 55108

www.parkbugle.org
651-646-5369

Editor

Dave Healy
651-646-5369
editor@parkbugle.org

Obituaries Editor

Mary Mergenthal
651-644-1650
mary.mergenthal@comcast.net

Calendar Editor

A.E. Young
calendar@parkbugle.org

Production

Summit Graphic Design
612-839-8397

Proofreaders

Christine Elsing
Nancy Healy

Subscriptions and Delivery

651-646-5369

Billing

Nauen Mobile Accounting
651-696-8913

Display Advertising

Jenny Offt
651-308-9726

Dan Schultz
612-408-0233

Classified Advertising

Jenny Offt
651-308-9726

The Park Bugle is a community newspaper serving St. Anthony Park, Lauderdale, Falcon Heights and Northwest Como Park. The Bugle reports and analyzes community news and promotes the exchange of ideas and opinions in these communities. The Bugle strives to promote freedom of expression, enhance the quality of life in the readership communities and encourage community participation.

Opinions expressed in the Bugle by the editor, writers and contributors do not necessarily represent the opinions of the board of directors, Park Press, Inc.

Copyright 2010, Park Press, Inc. All rights reserved.

The Park Bugle is published by Park Press, Inc., a nonprofit organization guided by an elected board of directors.

Currently serving on the board are Brenda Cornelius, Tom Countryman, Kate Daly, Audrey Estebo, Ann Fendorf, Dave Greenlund, Paul Kammueler, Jill Kottke, Kristal Leebrick, Karen Lilley, Nancy Olsen, Mary Preus, Thue Rasmussen, Todd Shannon and Milton Sherburne.

Although they might differ about exactly when it started, most cultural historians would agree that we're in the information age. Our access to data of every description is unprecedented and grows by the minute. We've come to expect that whatever we want to know should be just a few mouse clicks away.

One casualty of the information age has been the news cycle. Of course, news has always been generated continuously, but whereas its mechanism of delivery formerly meant that we acquired it intermittently, as dictated by the limitations of print publishing or broadcast scheduling, now delivery can be continuous too. You no longer have to wait until tomorrow or tonight to hear what's happening today.

In this kind of world, is there still a place for newspapers?

A newspaper is in part a distribution system, a way of getting information to people. As such, newspapers have always had to compete with other means of delivery, both print and nonprint. We've long been able to get information from books, then magazines and journals, followed by radio and television. More recently, the Internet, e-mail, Twitter and the like have increased the ease and speed of acquiring information.

Newspapers have adapted to these developments by establishing online editions, which have freed them from the limitations of print publication and distribution schedules. In the electronic realm, newspapers take their place among a host of outlets that share a vast audience whose access to their content is limited only by connectivity.

But newspapers are more than a way of distributing information. They also serve as filters, a way to winnow the limitless harvest of words that threatens to overwhelm us. Newspaper editors are gatekeepers. If a paper promises to publish all the news that's fit to print, as the New York Times has since 1896, it's implicitly promising to decide what *is* fit.

There's a touch of arrogance in that pledge. Any gatekeeper will be challenged. Why did she get in and I didn't? Newspaper readers will inevitably think the paper gives too much coverage to X and not enough to Y. But readers also realize that they depend on newspapers to help them separate the wheat from the tares. For their part, newspaper editors realize that they should be responsive to their readers' needs.

Readers can make their needs known through letters to the editor. A paper might also solicit reader input through a survey, as the Bugle will do in May. By these means, a publication and its readers maintain a symbiotic relationship that recognizes their interdependence.

Newspapers not only decide what's fit to print, they also make it fit. Making things fit means confining news to the space available in a given issue. A newspaper's size is a function of how much advertising it sells. Because of how it's printed, the Bugle's size must be in increments of four pages. A drop in advertising revenue has meant going from mostly 20-page papers to 16-page issues for the past year or so.

In addition to its spatial connotation, making things fit means rendering them fit for consumption. Editors are not only gatekeepers; they're also fixers. Newspaper readers expect that what they see in the paper is accurate, and they hope it's also well-said.

Deciding what's fit to print and then making it fit is a challenge the Bugle has been attempting to fulfill for 35 years. This issue looks back at those earlier years, and there will be more retrospective coverage in coming months. But there will also be "new news" about the people and places and events that are important to Bugle readers.

Living in the information age is exciting but also daunting. Having trusted publications that cover what's important to you can go a long way toward making this the best time in history to be a reader.

Fund Drive Contributors

Clay Ahrens & Jana Johnson
Domon Anderson & Julia Loupe
William & Mary Baker Family
Carolyn Bassett
Joyce Beck
Kay Blair
R.H. Brokopp
Shirley Campbell
Deb Cran & Bob Craven
Liz & Shel Danielson
Chris & Jean Donaldson
Ruth S. Donhowe
Granger Family

Mary Hamel & Jim Snapp
Sandy & Don Henry
Carolyn Herman
Lynne Hessler
Anders & Julie Himmelstrup
Robert Holloway
Kim & Tom Holman
Richard & Florence Holmsten
Len & Mimi Jennings
Vernon & Khin Khin Jensen
Lavone Johnson
Nina Jorgensen
Jeffrey & Gretchen Lang

Jim & Linda Merrell
Chris Miller & Andrea Bell
C. H. Moen
Darrell & Judith Nelson
Ruth Neubeck
Garry & Mary Ann Peterson
Sieg & Ann Rabie
Diane Ross & Ann Yetter
Dolores Rufenacht
O.R. Ruschmeyer
David & Martha Russell
Sharon Sandgren

Arla & Paul Savage
Tom Scanlan
Christian Scharen & Sonja Batalden
Roger & Carol Upham
Sharon Varosh
Cynthia Verhey

BUSINESSES
Como Rose Travel
Schneider Drug
Tectone Construction

35 years: A time for reflection and rejuvenation

The Park Bugle was started 35 years ago, one of many free, nonprofit community newspapers begun in the 1970s. While some of those have stopped publishing, the Bugle has been delivered to your door ever since. We're marking this milestone with a little nostalgia and a plan to make the paper more relevant to its readers.

The newspaper industry is changing, but community journalism still plays a vital role in our neighborhoods. We're using the Bugle's 35th anniversary to look back and to look ahead.

Over the next few months, we're going to provide glimpses of our past with highlights from previous issues, tell a bit of the paper's history and talk with community members who were with the Bugle in its early years.

We're also going to be asking our readers what changes they think the paper needs to make. In May, we'll roll out a reader survey both in the paper and online. We hope you'll participate.

Park Press, Inc., the Park Bugle's governing board, is working behind the scenes to rejuvenate your community news source. We've started a Facebook page (check us out!) and we're working to improve the Bugle website (www.parkbugle.org).

Look for our reader survey in May, and in June we hope you'll stop by the Park Bugle booth at the St. Anthony Park Art Festival to help us celebrate 35 years of being your neighborhood newspaper. We're planning some fun activities for that day.

We want your feedback. We want your opinions. Join us as we celebrate the Bugle's past and its future.

*On behalf of the Park Press, Inc. board of directors
Audrey Estebo, president*

These are the people in your neighborhood

Michelle Hubble

Lady Elegant's Tea Room
2230 Carter Ave.
645-6676
ladyelegantstea.com

How long?

I started serving tea 15 years ago, and I opened Lady Elegant's Tea Room in Milton Square on May 1, 2003.

Who else?

This is a family affair. My mother, Suzanne, does our bookkeeping and helps with recipes. My father, George, washes dishes and is our general handyman. My husband, Don, also helps out, and we have several other employees.

What else?

Besides running Lady Elegant's, I work part-time at a law office. I'm still learning about tea, so a lot of my leisure reading is on that subject. I also enjoy hiking, biking, baking and scrapbooking.

Why tea?

Tea has always been part of my family. My mother and grandmother served tea, and I've loved "taking tea" since I was little. I was 15 when I got my first tea pot and cups.

About 15 years ago, I hosted a bridal shower and served tea. Based on positive responses from the people who were there, I started serving six-course themed teas, using my parents dining room.

After five years of doing that, I had accumulated a mailing list of 300. At that point, I decided to get my own location and turn a hobby into a full-fledged business.

At Lady Elegant's we serve over 80 varieties of loose tea, which come from all over the world. We also offer three types of homemade scones, as well as soups and assorted desserts. Guests can choose a cream tea, dessert tea, three-course tea sampler or four-course parlor tea.

We have special themed teas throughout the year. In February, it was a Proper English Valentine's Day Tea. This month, on Mar. 13, we'll do a Luck o' the Irish Tea. We also do children's parties and

events, which include instructions on pouring, serving and manners. And our Gift Shoppe is a place to purchase tea, pots, cups, cozies and other accessories.

I think people are becoming more knowledgeable about tea and more aware of its benefits. Besides health benefits, tea forces you to stop and relax. Taking tea is a chance for contemplation and conversation.

Why here?

When I started looking for my own location, I wanted someplace with a homey atmosphere. The Milton Square building was perfect for that, and the surrounding neighborhood appealed to me as well. It's a close-knit community where people watch out for each other.

Visit
the
Bugle
on
Facebook

Work with a local travel agent

Custom-designed trips-domestic and international,
Airline tickets, tours, cruises, accommodations.
Call on our experience.

Como Rose®
TRAVEL

2301 Como Avenue • St. Paul • 651-646-8855

a little place with a

BIG SELECTION OF WINE, BEER AND SPIRITS

2236 CARTER AVENUE (651) 645-5178

IN MILTON SQUARE

MONDAY - THURSDAY

OPEN 'TIL 8PM

FRIDAY & SATURDAY

OPEN 'TIL 10PM

www.thelittlewineshoppe.com

the
little
wine
shoppe

HealthEast®
ST. ANTHONY PARK
CLINIC

Your neighborhood family clinic

Dr. David Gilbertson • Dr. Omar Tveten

2315 Como Avenue
651-326-5200

HealthEast
Care System

PARK PERKS

Stop by Park Perks
Coffee Bar and
help us support local
non-profit groups.

In January, we raised

\$874.22

for the Roseville String
Ensemble. March donations will
benefit the Murray Junior High
Tutoring Program.

Park Midway Bank

THE LEADER IN IMPROVING OUR URBAN COMMUNITY

2300 Como Avenue • St. Paul 2171 University Avenue • St. Paul
(651) 523-7800

www.parkmidwaybank.com Member FDIC

2294 Priscilla Street
St Anthony Park
\$239,900

3 Bedrooms - 1.5 Baths, Loads Of Victorian Charm
Family Sized Kitchen, Large Room Sizes/ Hardwood Floors
Main Floor Bath And Main Floor Laundry

The Sparrs

www.mnhouses.com

Peggy: 651-639-6383 peggysparr@edinarealty.com

Gary: 651-639-6304 garysparr@edinarealty.com

Peter: 651-639-6368 petersparr@edinarealty.com

Lindsey: 651-639-6432 lindseysnaola@edinarealty.com

Edina Realty.

Pierce Richards

law office
LIZ PIERCE & LIZ RICHARDS ATTORNEYS AT LAW

**Divorce, Wills/Probate,
Mediation for Peaceful Resolution of Conflicts**

pierce@prlawoffice.net www.lizpierce.com
In MILTON SQUARE / SAINT PAUL / 651-645-1055

Why move when you can improve!

Bathrooms, Kitchens, Additions, Closets,
Garage Cabinetry...

We will help you to stay in your neighbourhood
and fall in love with your house all over again!

DISEÑO
Closets for Life, by Delia Bornsstein.

Call us for details!
651-646-0319 or
612-203-9637.

**BlueCross BlueShield
of Minnesota**

An Independent Licensee of the Blue Cross and Blue Shield Association

Call me to discuss Blue Cross plans.

Rich C. Nelson
(651) 641-1172
nelson.rich@comcast.net

Authorized independent agent for Blue Cross and Blue Shield of Minnesota

HAMPDEN PARK CO-OP

928 Raymond Ave. St. Paul 651-646-6686 M-F 9-9 Sat. 9-7 Sun. 10-7
www.hampdenparkcoop.com

**Fresh Sandwiches - Soups & Salads
Coffee, Spices & Nuts, Gifts & Housewares**

**Hampden Park Co-op~Serving the
Twin Cities Community for over 20 years**

*Tender Prices
for
Tough Times*

SUNDAY
PORK POT ROAST \$10

MONDAY
10 DOLLAR BOTTLES OF WINE

TUESDAY
PASTA BOLOGNESE \$10

WEDNESDAY
CASSOULET \$10

THURSDAY
SALMON WELLINGTON \$10

Available evenings only

Muffuletta

In Milton Square
2260 Como Avenue West
St. Paul, MN

Reservations 651-644-9116

Learn more at muffuletta.com

*Celebrating
35 years
of service*

1982

- St. Anthony Park Block Nurse Program begins
- Kasota Wetlands at Highway 280 put on the DNR protected wetland list
- Falcon Heights Elementary School is closed
- The first of the St. Anthony Greens townhouses east of Seal Hi-Rise are completed
- St. Anthony Park Association celebrates 35 years
- St. Anthony Park Community Band is organized
- St. Anthony Park Library Association is 50 years old
- New Falcon Heights Community Center at 2077 W. Larpenteur is dedicated

1983

- Permit parking in St. Anthony Park becomes permanent
- Group home, Chez Nous, opens on Carter Avenue
- First residents move into MacLaren Hill and businesses open in Bandana Square
- Bugle coverage area grows to include Energy Park

1984

- Construction begins on Luther Place condos
- University of Minnesota regents give approval for intercampus busway
- Small business incubator opens in south St. Anthony Park
- St. Anthony Park's American Legion Post 34 closes
- Twin City Model Railroad Club moves to Bandana Square
- Falcon Heights Pharmacy stops selling tobacco

1985

- Lauderdale purchases Lauderdale Park from Roseville School Board
- Recycling Unlimited closes in St. Paul, ending curbside recycling
- Lido restaurant leaves Falcon Heights after 28 years
- Peace Lutheran Church in Lauderdale turns 50
- Luther Northwestern Seminary dedicates new chapel/campus center
- Bridgeman's on Como Avenue closes
- H.B. Fuller building at Como and Carter is demolished

1986

- New St. Anthony Park Bank building opens at former H.B. Fuller site on Como Avenue
- 1666 Coffman, housing for University of Minnesota retirees, holds dedication
- Murray Junior High designated a science/math magnet
- St. Anthony Park United Church of Christ is 100
- Manning's in the Park opens in space formerly occupied by Bridgeman's
- Curbside recycling returns to St. Paul
- Falcon Heights Elementary School reopens

1987

- St. Anthony Park celebrates its centennial
- Fare SHARE, a monthly food distribution, comes to St. Anthony Park
- New Langford Park Recreation Center opens

1988

- Senior Chore Service starts in District 12
- University of Minnesota St. Paul Campus celebrates centennial
- Stoplight installed at Raymond and Territorial
- A renovated St. Anthony Park Library reopens
- Falcon Heights Community Park building at Cleveland and Roselawn suffers fire damage

35 years to 12

**Why use Carter Ave.
Frame Shop?**

Reason #10

Your art is important to you. Don't trust it to just anyone.

www.carteravenueframeshop.com

hours: weekdays 10:00 a.m. - 5:30 p.m. / saturday 10:00 a.m. - 4:00 p.m.

Gallery show explores “sec’s appeal”

by Anne Holzman

This spring’s show at the Goldstein Museum of Design examines the history of office relationships, with typewriters, gag gifts and outfits from each decade gathered to explore the role of secretaries in the 20th century.

The show is based on curator Midori Green’s art history dissertation, with collaboration from her adviser, Katherine Solomonson (School of Architecture), who has written about skyscrapers and co-edits a book series called Architecture, Landscape and American Culture for the University of Minnesota Press.

The exhibit, which runs through May 23, examines “the whole material culture and art culture” associated with secretaries, Green said.

She said the Goldstein, located in McNeal Hall on the University of Minnesota St. Paul campus, has a large collection of clothing, from which she chose examples.

The Minnesota Historical Society contributed artifacts that include a Remington-Sholes typewriter embellished with copper. An Edison Dictaphone came from the Hennepin History Museum.

“Nobody really collects this stuff as a unit,” Green said. Her research has taken her in recent years to the Remington Company archives in Delaware, the Helen Gurley Brown collection at Smith College in Massachusetts and the Smithsonian in Washington, D.C.

She spent hours in libraries paging through women’s magazines. “Ladies Home Journal — I sat one month and went page by page through a couple of decades,” she said.

Green has worked in offices herself, though not in a position called “secretary.” Her mother was a secretary for many years, and her grandmother went through secretary school.

Green finished her bachelor’s degree when she was 32, motivated partly by the lack of respect from bosses for workers without college degrees.

She discovered the Minnesota art history program, won

admittance and soon afterwards found her passion.

“I hit on this my first semester and I got obsessed with it,” she said. The working title for her dissertation is “Sec’s Appeal.”

Industrialization drew women into the workplace in a new way in the early 20th century, she said — as part of the paper economy.

“This was a new concept, to have middle-class working women” instead of homemakers and factory workers, she said.

A 1911 poster in the exhibit illustrates “How a Business Girl Should Not Dress,” emphasizing necklines and hems.

And it wasn’t just the workplace that had to be negotiated, she said. Secretaries needed restaurants (not bars) where they could eat lunch, respectable places to live and transportation.

In subsequent decades, the need to recruit women as office workers influenced architecture and interior design, as well as the portrayal of the workplace in advertising and in the movies. A Dixie cup ice cream lid in the

exhibit depicts actress Jean Harlowe as a glamorous secretary with the slogan “Secretary, or Wife?”

World War II drew women into offices as well as factories, Green said, adding that “we often hear about Rosie the Riveter, but we don’t hear about these legions of secretaries.”

When the war was over and the jobs waned, public images shifted to portray the office as a dangerous place.

“It became sexualized as we tried to sweep ‘em back home,” Green said, displaying what appeared to be a dishtowel printed with bawdy cartoons.

The exhibit concludes with a recent revival of sexualized secretaries portrayed on television. Green cited office manager Joan Harris on “Mad Men” and the complex relationships in “Ugly Betty.”

It’s been a century of rapid change, Green said. “It was a negotiating of new sexual roles and boundaries, in the context of a respectable middle class.”

How Secretaries Changed the 20th-Century Office:

Design, Image, and Culture
Through May 23
Goldstein Museum of Design
241 McNeal Hall, 1985 Buford Avenue

Gallery hours:
TWF: 10 a.m.–4 p.m., Th: 10 a.m.–8 p.m.
Sat & Sun: 1:30–4:30 p.m.
Closed Mondays and all University holidays

eyedeals

Complete Eye Care In Your Neighborhood

Concerned about vision problems, glaucoma, cataracts or macular degeneration? We offer complete eye care for adults and children.

Located In Saint Anthony Park | 2309 Como Avenue
David Daly, O.D. | 651-644-5102 | www.eyedeals.com

"My family really enjoyed the food and the atmosphere at Station 280. Food was very fresh & hot, and service was great! Had the Philly Steak & Cheese with fries, and it was awesome."

– Wendy

Location: 2554 Como Ave Saint Paul, MN, 55108.
Phone: 651.233.2165. Hours: Mon - Sun: 11:00 am - 2:00 am

EMIL GUSTAFSON JEWELERS

DISTINCTIVE JEWELRY AND DESIGN SINCE 1911

OUR SERVICES INCLUDE
DESIGN ♦ RESTYLING ♦ RESTORATION ♦ REPAIR
SUZANNE FANTLE ♦ OWNER
2278 COMO 651-645-6774
T-F 10-6, SAT 10-5

Many Spiritual Journeys. One Affirming Home.

All Are Welcome

A Course In Miracles: 9am Sundays
Sunday Service 10:30, Meditation, Music,
Children & Youth Programs

UNITY in the HEART
A Spiritual Sanctuary in the Heart of the Twin Cities

1898 Iglehart Avenue, St. Paul
Located a few blocks south of I-94 in the Triune Masonic Lodge
UNITYintheHeart.org

Now For Sale! In Wonderful North St. Anthony Park!

When you imagine owning a home in Wonderful North St. Anthony Park, there are features that everyone seems to want, including 3 bedrooms, a formal dining room with a beautiful built-in oak buffet and a quiet location within easy walking distance to the shops that make St. Anthony Park such a special place to live. **1342 Keston Street** has all this and **much more...\$305,000**

Unit 201 at Luther Place in North St. Anthony Park is a reasonably priced and ideally located little condo that is likely to sell quickly, so please call soon! Includes a huge balcony, beautiful landscaping, and the “park-like” grounds Luther Seminary are just across the street. This one bedroom home comes fully equipped with all appliances...**\$134,900**

Steve Townley
Experienced, Professional Real Estate Service
651-644-3557
2190 Como Avenue

www.SteveTownley.com

Please join us on

Tuesday March 9th at 7 p.m.

as **Erin Hart** reads from her new novel "False Mermaid." Joining her will be local artist **Owen Platt**, who designed a map included in the book. "Hart's chilling new suspense novel brilliantly combines forensics, archaeology, and history with Irish myth and mystery."

MICAWBER'S

the eternally optimistic book people

651-646-5506 / www.micawbers.com / www.micawbers.blogspot.com
2238 Carter Ave., St. Paul – In Milton Square on Carter at Como
Hours: M-F 10 am - 8 pm / Sat 10 am - 6 pm / Sun 11 am - 5 pm

FREE SUB!

FREE REGULAR 6" SUB
WHEN YOU BUY ANY
6" SUB OF EQUAL OR
GREATER PRICE & A 21 OZ. DRINK.

Offer Expires: March 31, 2010
Good only at: 2121 University Ave. W, St. Paul (University & Transfer) 651-646-3096

SUBWAY

CARDINAL
remodeling

High quality, responsive, & hassle free!
No job is too big or too small

Creating beautiful living spaces for
over 20 years. View examples of
previous projects at our website

Visit our Remodelers Showcase
1655 Highland Pkwy
Master Suite Addition
March 26, 27, 28, Noon - 6 pm

651-739-8033
www.cardinalremodeling.com
533 Hayward Ave N, Oakdale, MN 55128

Dr. Todd Grossmann, DDS
644-3685

Dr. Paul Kirkegaard, DDS
644-9216

Your neighbors in St. Anthony Park

 **ST. ANTHONY PARK
DENTAL CARE**
2278 Como Avenue / St. Paul

**Roof Snow &
Ice Dams
removed
safely.**

**Burton's Rain
Gutter Service**
Lic. # 20126373
1864 Grand Ave
651-699-8900

On Jan. 30 a benefit concert and silent auction at St. Anthony Park Lutheran Church raised \$1700 for the Anaphylaxis and Food Allergy Association (AFAA). AFAA also was the beneficiary of Park Midway Bank's Park Perks program during December.

Above: AFAA co-founder Jeff Schaefer accepts a check for \$896.42 from bank vice president Terri Banaszewski.

Below (l. to r.): Jessica Albrecht, Robby Narvaez, Max Narvaez, Cassidy Albrecht and Lauren Drasler performed at the concert.

*The friendly
neighborhood drug
store is not a thing of
the past!*

*We're on the verge of
a great American Renais-
sance! We are the ones
we have been waiting for.
We can change society
and our world!*

**Schneider
Drug**

*Fighting for a just and
civil society.*

**Support
candidates
who will—**

- Unite us, not divide us;
- Inspire the nobility of
our character, not our
prejudices and fears;
- Articulate our need for
a moral position in
our world.

**All our violence,
against women,
immigrants, gays and
lesbians will happen
again and again until
we come to grips with
our history of slavery.**

3400 University Ave. S.E.,
Minneapolis, 612--379-7232

M - F 8:30 - 7, Sat 8:30 - 6

1/4 mile west of Hwy 280
across from KSTP

DAN BANE CPA, LLC

**Certified Public
Accountant**

*Serving clients in
St. Anthony Park for 40 years*

Providing Individual &
Business Tax Service.

Conveniently located in the Baker Ct Bldg
(1 Blk East of 280 at corner of Territorial & Raymond)
at 821 Raymond Ave – Ste 310, St Paul 55114.

Call for an appointment **651-999-0123**
or visit my website at: www.danbanecpa.com

**SUPERCHARGED
TOILET**

WITH FLUSHMATE® INSIDE

*For water saving AND
superior flushing, contact:*

**St Paul
PIPEWORKS**
PLUMBING REPAIR & REMODELING
651-644-9400
PIPEWORKS@IPHOUSE.COM

 MADE IN THE U.S.A.

Because our pets are family

Complete medical, dental,
and surgical care
Please call for an appointment

LARPENTEUR ANIMAL HOSPITAL
Dr. Dan Anderson, Dr. Julie Dahlke,
Dr. Jennifer Timmerman

1136 Larpenteur Ave. W., St. Paul, 651-487-3712
Hours: Monday - Thursday 7:30 am - 7:00 pm, Friday 7:30 am - 6:00 pm, Saturday 8:00 am - Noon.

**Rotten
Wood?**

Moisture damaged
window sills,
casings & trim
replaced

**Harmsen &
Oberg Construction**
Gary 651-698-3156
Since 1975

The Birdman of Lauderdale

by Clay Christensen

What compels three Minnesotans to drive 400 miles to Waukegan, Illinois, in sub-zero weather?

That was the question my two birding buddies and I were being asked just after sunrise on a frigid Monday in January 2007. The answer, of course, was a chance to see a rare bird.

Staff of the Waukegan Port District found Bill, Jeff and me standing on a dock that juts into the cold, dark waters of Lake Michigan. Each of us had a spotting scope aimed at the rocky shoreline.

"What are you looking at?" an employee asked.

"There's a purple sandpiper working along the shoreline," I said. "It's a very rare bird."

In fact, in our collective 60 years of birdwatching, none of us had ever seen one. The bird was feeding among a flotilla of mallards, carefully avoiding the nips of some female ducks.

The purple sandpiper spends its summers on the shores of Greenland and Baffin Island, straddling the Arctic Circle. In the winter, it appears along the East Coast of the United States and sporadically along the shorelines of the eastern Great Lakes.

It's described in most bird guidebooks as a dumpy, dark bird. The purple shows in the brief breeding season, and then only in good light. The bird is about nine inches long with short yellow legs. It's smaller than a robin but just as pudgy. The bill is long and sharp and the tail is very short.

This sandpiper forages for food along the waterline, around rocks, jetties and breakwaters, dodging the lapping waves. It picks off crustaceans and other tidbits clinging to the rocks.

And because it's such a dark, nondescript bird, if it doesn't move, it's very difficult to spot among the rocks and waves.

My birding buddies and I monitor a couple of rare bird hotlines on the Internet, which is how we knew of several purple sandpiper sightings that winter along the shore of Lake Michigan. There were four reported north of Milwaukee in Sheboygan and one or two in Racine, south of Milwaukee. But the most recent sighting had been in Waukegan's port area, just north of Chicago.

So late on a Saturday night, the three of us held a conference call. Jeff was pretty excited about finding the bird and suggested we try Sheboygan, Racine and Waukegan, in a north-south sequence. If we missed it there, he said, one had been reported in Indiana and also in Ohio.

"Heck," I said, "we could keep going all the way to the East Coast, where the sandpiper is more likely to show up!" I hoped Jeff was kidding.

We decided to head for

Photo by Alan Stankevitz

The purple sandpiper summers near the Arctic Circle and winters along the East Coast of the United States, with sporadic appearances along the eastern Great Lakes.

Waukegan, the most recent sighting. We departed the Twin Cities about 5:30 a.m. on Sunday and arrived at the Waukegan Port just after noon.

We spent several hours Sunday afternoon scouring the shoreline, looking for any sign of movement or even just a gray-brown lump sitting there. No luck.

We decided to head up to Racine to try Wind Point, where a purple sandpiper had been reported earlier.

We met another birder there who said the sandpiper hadn't been seen for a few days. But he did know where we could find a laughing gull in the Racine harbor. That would be a life bird for Jeff, so we followed the fellow through Racine to the harbor.

The gulls that had been there were gone, and darkness was descending.

Jeff was despondent. "It's over," he said. "No sandpiper, no laughing gull. What a bummer!"

After supper, Bill called home and asked his wife to check the Internet for any reports of the purple sandpiper in Wisconsin or Illinois. She found a notice that the sandpiper had been seen at the Waukegan Port 10 minutes after we'd left.

Argh! Then and there we had our plan for the next day. We reasoned that if the bird had come in late in the day, it would spend the night nearby and be up early ready to feed some more.

We resolved to be at the port at sunrise on Monday. And so we were. And so was the purple sandpiper.

We watched the bird for several hours, then helped ourselves to the hospitality of the Port District offices to warm up and refill our coffee mugs.

As we headed back toward Minnesota, we went back to the

Racine harbor and there, as advertised, was the laughing gull. This was very likely the first winter sighting of a laughing gull in Wisconsin. This is also a coastal bird, frequenting the Atlantic from North Carolina to Florida and all around the Gulf Coast.

So, Jeff got his second life bird for the trip. And we didn't have to go all the way to the East Coast to find these birds. They were right there on the middle coast, much closer to us Minnesotans. An option for the January doldrums of birdwatching.

A version this article first appeared in the Waukegan Port District Harbor Echo, May 2007.

Tim Abrahamson Construction

Fine Carpentry

General Contractor

651-645-9775

salongearge

an upscale urban salon

- PureOlogy products
- Kenra
- Dermalogica
- Handcrafted Peruvian Jewelry

come rejuvenate you

salongearge
an upscale urban salon

651.379.1414
856 raymond avenue
st. paul, mn 55114

Hair. Nails. Skin. Massage

Serendipity
flowers

2228 Carter Avenue 651.645.1445 serendipity-flowers.com
fresh WALK-IN ORDERS • fresh METRO-WIDE DELIVERY • fresh WEDDINGS & EVENTS

Discover your perfect smile today!

© 2007, NPI. All rights reserved.

Tomorrow's Technology Today!

- **CEREC™** - A highly precise computer milling machine that makes crowns right in the office, in about an hour.
- **Deep Bleaching™** - This amazing new technique combines in-office whitening with take-home kit for the strongest whitening available.
- Gum disease treatment using an **advanced dental laser** - can regenerate bone loss and is virtually painless.
- **Lumineers™** - Contact lens-thin and super translucent veneers that are so thin, little to no tooth reduction is necessary.
- **Digital X-rays** - 75% less radiation than standard X-rays
- **Intraoral Camera** - See for yourself what work needs to be done.
- **DIAGNOdent™** - Finds ultrasmall cavities before they grow large.
- **Sedation Dentistry** - Relax during your visit.
- **ViziLite™** - The newest tool in the fight against oral disease.
- Comfortable **root canals**, done in our office
- Beautiful **dentures** for confident smiles

Call for a complimentary cosmetic consultation!

ST. ANTHONY PARK DENTAL ARTS
High Technology - With A "Small Town" Feel
2282 Como Avenue • St. Paul, MN 55108
(651) 646-1123
Most major credit cards welcome. Ask about interest-free financing/prepayment discount.

www.sapdentalarts.com

William H. Harrison, DDS

Always Fresh!

Meat, Bread & Produce.
Gourmet Coffee and Sandwiches Daily!

TIM & TOM'S SPEEDY MARKET

2310 Como at Doswell / Open daily 7am - 10pm / 651-645-7360 / tnts speedy@msn.com

Celebrating friends & family

Celebrate someone special in your life. Announcements in "Celebrating friends and family" are \$40. For information on submitting an announcement, contact the Bugle: editor@parkbugle.org or 646-5369.

Lucas Alm from 1

and well-integrated as well. There's a wood-burning stove, Velux skylights that open on hot summer nights and long-life LED bulbs installed in inaccessible ceiling areas.

The most important energy-saving measures, though, are invisible to the casual glance.

"It's all in the walls and roof," says Alm, referring to the all-important insulation. In retrofitting old houses like his, he says, "you want to control air flow. Older houses lose a lot of air around the windows."

It's a precept he learned the hard way. "I should have done more computer modeling of window treatments," he says, noting that if he had it to do again, he would use triple-glazed windows rather than the double-glazed ones he installed.

Even with his current windows, Alm has created what he calls a "tight house," with minimal heat loss. So tight, in fact, that without additional steps, it could create problems of interior air quality even as it reduces energy bills. That's why down in the basement, along with the normal array of heating and laundry equipment, Alm has also installed something called a Venmar heat recovery ventilator to ensure that the interior spaces remain livable as well as energy-efficient.

Alm believes that any mistakes he makes on his own house end up benefiting his clients in the long run. Not only has he become a strong advocate of triple-glazing, but personal experience has also taught him to reconsider green roofs.

"I've been urging them on clients for years," he says, "but they're a lot of work. A green roof looks cool, but you have to go up and weed it."

On the other hand, some elements used in his own

retrofitting have led him to make unqualified recommendations to clients. "I love metal roofs," he says, "and my siding is nontoxic, long-lasting, local white pine and it turned out great."

Alm says that energy-conscious design has come a ways since the era of the earth house and geodesic dome in the 1970s.

"When you get that radical, it's just not that comfortable," he says. "There are certain styles of building and living that we're comfortable with, a certain vernacular of living that we need to respect. But then we can increase energy efficiency."

So where does a homeowner start? Timing is important.

"Right now there are all these great tax incentives because of the economic stimulus," Alm says. "Think about energy when you make ordinary improvements. If you need to re-shingle your roof, insulate then." The same goes for installing siding and replacing windows.

Many a homeowner might dream of an energy-conscious retrofit like Alm's, but in the meantime, how do you shave a few dollars off the monthly NSP bills?

"The best first step is to work with an energy auditor," Alm says, adding that the first thing an auditor likely will do is order a blower-door test, where a big fan is placed at the front door and the house is sealed in order to find out where the points of maximum air leakage are.

"It's not the most sexy technique," says Alm, "but it's effective. You can't see insulation, but it makes a difference."

Alm, 38, says his house is only one piece in a personal goal of sustainable living. He credits "a very patient and tolerant spouse and child, who allow me to experiment."

Sustainable living is hard in an urban setting, he acknowledges, "but if it's too weird, it won't work." Alm bikes to work year-round and the family depends heavily on the produce of local farmers' markets to supplement their home garden and fill the basement root cellar.

Alm thinks he came by his energy-conscious viewpoint naturally, growing up in Minneapolis as the son of parents with deeply held beliefs about the importance of living simply.

"My parents were hippies," he says with a laugh. He pauses momentarily to consider a different descriptor, then decides to let that one stand. "You didn't have to feel that you were giving things up. My parents said that it's not about money, it's about who you are."

Who Alm is, at least in part, is a product of St. Anthony Park.

"We live in an amazing neighborhood," he says. "I can work at home. I can walk everywhere. The ideal neighborhood should combine jobs, resources and transit, but it must also be an organic process."

Lady Elegant's Tea Room

Open Wednesday - Saturday
for lunch & tea

In Milton Square / 2230 Carter Avenue / Saint Anthony Park
651-645-6676 / www.LadyElegantsTea.com

Where the world waits while you have tea.

ROOFING SPECIALIST

RESIDENTIAL & COMMERCIAL
Tear-Off • Re-Roof • Repairs
✓ Shingle ✓ Flat Roofs
✓ Shakes ✓ Tar & Gravel
✓ Sheet Metal ✓ Rubber Roofs
✓ Siding

CALL FOR FREE EST. & STORM DMG. EVAL.

CONSTRUCTION
AUSTAD
651-482-0070
MN Lic. #20320318

Photo by Sue Hegarty

A Feb. 15 fundraiser for Haiti at St. Anthony Park Lutheran Church featured two-minute performances by 36 people.

After a potluck meal, performers took to the stage for magic tricks, juggling, gymnastics, singing and dancing.

Assistant Pastor Marc Ostlie-Olson stunned the crowd by swallowing fire.

Over \$2500 was raised for the Help Haiti Fund of the Evangelical Lutheran Church in America. Thrivent Financial for Lutherans will partially match that donation.

FRIENDS Quilt Show

THE LUTHER SEMINARY FRIENDS PRESENT

"THE PIECE-ABLE KINGDOM" QUILT SHOW

Featuring liturgical, traditional, contemporary/art and mission quilts

March 26-28, 2010

Friday, March 26, 4-7 p.m.

Saturday, March 27, 9 a.m.-4 p.m.

Sunday, March 28, Noon-3 p.m.

Public invited.

Cost: \$5 general admission at the door.

www.luthersem.edu/friends

551 CLUB & Café

A Community Center
Proudly Supported by Lyngblomsten

Club Hours:

9 AM - 4 PM
Mon. thru Fri.

Cafe Hours:

11 AM - 2 PM
Tues., Wed., Thur.

- Cafe-style lunch 3 days/week
- Day Trips
- Adult Education
- Museum Adventures
- Extended Travel
- Garage Sale-ing
- Cooking Classes
- Walking Club

Thrive!
Learn!
Explore!
Belong!

Fun for & Life!

For adults in the "551" zip code areas
(651) 632-5330

1415 Almond Ave.
St. Paul, MN 55108

www.551club.com

School News

Chelsea Heights Elementary

1557 Huron St., 293-8790
http://chelsea.spps.org

On Mar. 25, Chelsea Heights will host a **community flu shot clinic**. Two nurses from Minnesota Visiting Nurse Agency will give H1N1 and seasonal flu vaccinations to children 6 months and older and adults. All family and community members who fit the administration criteria and have not been fully immunized are welcome and encouraged to attend.

Those interested in receiving the H1N1 vaccine will be asked to read an information sheet on the vaccine and complete a consent form. There will be no charge for the uninsured. Those with private insurance will sign a form that allows for reimbursement from their private plan. If you have a medical insurance card, bring it along. Call the school (293-8790) with any questions or concerns.

All Chelsea Heights families, friends and neighbors are invited to the **Cheetah Spring Celebration**, an end-of-year party that will be held Friday, May 21, 5–8 p.m. Be sure to save the date for this fun, family-friendly event.

This PTO-sponsored party is also a fundraiser for new playground equipment. If you are able to volunteer or donate prizes, products or services, please contact Elizabeth Arnstein: 487-5428 or emarnstein@msn.com.

The Chelsea Heights Wellness Committee is introducing **Running Club**, an after-school activity for all students. The club will meet 1–3 times a week after school and ultimately run a longer event at Lake Como. Stay tuned for more information and registration forms, which will be sent home in students' folders.

St. Anthony Park Elementary

2180 Knapp St., 293-8735
www.stanthony.spps.org

Something wild is planned for students if they read a total of 250,000 minutes during the annual **Read-a-Thon** fundraiser. Principal Ann Johnson will be tickled pink if students meet the challenge. To prove it, she will dye her hair that very shade during the Read-a-Thon Celebration on Mar. 25.

The goal of this fundraiser is promote the pleasure of reading while raising money for school programs. Students will be looking for your support and sponsorship as they set goals and enjoy some good books during March.

Also this month, young scientists will be presenting the results of their inquiries as they participate in the annual **Science Fair** on Mar. 22, from 2:15 to 3:30 p.m.

and 6:30 to 7:30 p.m. Science teacher Jim Schrankler oversees a team of volunteer evaluators who give students individual feedback on their presentations.

Fifth graders are excitedly preparing for a visit to **Camp St. Croix** in Hudson, Wisconsin, Apr. 28–30. The emphasis of this experience will be community building, becoming aware of human impact on the environment and experiencing the natural setting of the St. Croix River.

During February the school conducted **tours and open houses** for prospective families. Lawn signs throughout the neighborhood are there to remind families that the elementary school deadline for applications is Mar. 5. Kindergarten registration will be May 13. Contact the office with any questions: 293-8735.

There will be **no school** on Monday, Mar. 5, as teachers prepare for conferences on Friday, Mar. 26 (also a day off for students).

Destination ImagiNation is a competitive problem-solving activity that meets after school. Teams have been practicing since last fall and will compete in the regional tournament on Mar. 6.

The popular all-school **self-portrait show** will take place this month. Students at every grade level are working on self-portraits in art class. These will be displayed on hallway walls around the school beginning Mar. 22.

Spring break will begin on Monday, Mar. 29. School resumes on Monday, Apr. 5.

On Feb. 8, students in Tim Olmsted's fifth-grade class showed the results of a project that combined math, science and art. They used **pinewood kits** to make their own **school buses**, then raced them in double-elimination heats. First place went to Mira Kammueler, second to Aaron Coggins and third to Eli Freberg.

Tim Olmsted (center) and his fifth-grade math students show off their pinewood vehicles. Also pictured are principal Ann Johnson and parent volunteer Jay Coggins.

March Calendar

5: No school, conference preparation for teachers.
Deadline for elementary school applications.
6: Destination ImagiNation regional tournament.
8: Site Council, 5–6:30 p.m.
SAPSA, 6:30–8 p.m. Daycare provided.
11: Coffee and conversation with parents and the principal, Room 115, 9:15 a.m.
19: Grade 2 Reading Celebration, 10 a.m.
22: Science Fair, 2:15–3:30 p.m. and 6:30–7:30 p.m.
Coffee and conversation with parents and the principal, Room 115, 9:15 a.m.
25: Read-a-Thon celebration.
26: No school for students; conferences for teachers and families.
29: Spring Break begins (school resumes Apr. 5).

Murray Junior High

2200 Buford Ave., 293-8740
http://murray.spps.org

On Feb. 12, 43 Murray students went to the **Twin Cities Regional Science Fair**. The following students won special awards: Lydia Neus – Regional Science Fair Award
Micaela Yarosh – Graduate Women in Science, Sponsor Award, Excellence Award
Alexis Martin – East Side Science Club Award
Connor Hetzel – Engineering Award
Mikayla Klein – Regional Science Fair Award, East Side Science Club Award
Anna Fryxell – U.S. Public Health Award
Morgan Riddle-Kimm – West Metro Medical Association Award (\$250)
Tiana Bellamy – Astronomy Award
Alyssa Kolb – Top Project
Viola Holman – Top Project
Brooke Rogers – 3M Award, Ricoh Sustaining Environment Award, Top Project
Ismail Khadar – East Side Science Club Award
Meg Stover – Alumni Award

Author Thomas Friedman (left) met with Como students Michael McMahon and Peder Erickson to award their prizes in the BestPrep essay competition. Also pictured are Como teacher Becky Hanson and Rick King, global head of technology and operations for Thomson Reuters, a co-sponsor of the contest.

The following students will participate in the **Minnesota State Science Fair**:

Sara Bordsen-Bailey, Anton Konieczny, Lydia Neus, Zack Inskeep, Mikayla Klein, Morgan Riddle Kimm, Duncan Anderson, Della Kurzer- Zlotnick, Mason Krelitz, Alyssa Kolb, Viola Holman, Brooke Rogers, Dane Ostlie-Olson, Meg Stover and Kate Slifer (alternate)

On Feb. 4, Murray's **debate team** competed in their third tournament, held at Augsburg College. Other schools participating were Highland Park Junior High and four Minneapolis middle schools.

This year's topic is "Resolved: The United States federal government should substantially increase social services for persons living in poverty in the United States."

Murray sent five teams to the tournament. The two novice teams took first place and fifth place out of 28 teams.

The fourth and final debate tournament of the year will be held Mar. 18 at the University of Minnesota. The debate team is coached by Heather Riddle and Anna Knier.

Murray students, alumni and staff will present the musical **Grease** on Mar. 19 and 20 at 7 p.m. and Mar. 21 at 2 p.m. Tickets can be purchased at the door.

Como Park Senior High

740 Rose Ave., 293-8800
http://comosr.spps.org

Senior Jane Schumacher has been spearheading a **fundraiser to help Haiti**. National Honor Society students sold "Como Helping Haiti" buttons and organized a coin drive.

Winners of the **BestPrep essay competition** are Peder Erickson and Michael McMahon. The contest was based on Thomas Friedman's book, "Hot, Flat, and Crowded: Why We Need a Green Revolution and How it Can Renew America."

BestPrep's mission is to prepare Minnesota students with business, career and financial literacy skills through experiences that inspire success in work and life. The contest was co-sponsored by Thomson Reuters.

Winterfest Week was held Feb. 8–12. Monday was Retro Day; Tuesday, Formal Day; Wednesday, Crazy Hat/Crazy Hair Day; Thursday, Black and Gold Day; Friday, Class Colors.

Como Park's **Nordic ski teams** (both boys and girls) took 4th place at the section meet. Leah Roth qualified individually for the state meet at Biwabik. Both teams were awarded academic all-state by the Minnesota Coaches Association, the third year in a row they have won this prestigious award.

At the **Vasaloppet 58K Relay Race** in Mora, Nordic skiers Adam Reece, Nate Rue, Kevin Muehlbauer, Peder Erickson and Liam DiZio came in 3rd place. Rachel Lee, Mara Chin-Purcell, Jane Kramer, Mabel Smebakken and Jon Tetlie took 4th place.

March Calendar

2–10: Grade 11 GRAD Reading and Grade 12 GRAD Math retests.
2: Parent-teacher conferences, 4–7 p.m.
3: Blood drive, 7:30 a.m., gym.
10: Hmong parent group meeting, 6 p.m., cafeteria.
16: Parent forum, 7 p.m., library.
25: Pops concert, all choirs, 7 p.m., auditorium.
26: Student-faculty basketball game, period 9, gym.
29: Spring break begins.

SOURCE COMICS & GAMES

1601 West Larpenteur Avenue
(NW Corner of Snelling & Larpenteur)
Falcon Heights

651-645-0386

www.sourcecandg.com

Open 10:00am to 9:00pm Mon-Sat &
Noon - 6:00 pm Sunday!

CATHERINE E. HOLTZCLAW
MBT, CPA, CFP®

HOLTZCLAW PLANNING LLC

- Objective, personal investment advice and financial planning on an hourly basis.
- Tax preparation for individuals, trusts and estates.
- Discover the possibilities and opportunities for reaching your life goals.

651-646-9806 • choltzclaw@comcast.net • www.holtzclawplanning.com
2251 DOSWELL AVENUE, ST. PAUL, MN 55108

MUSIC
IN THE PARK
SERIES

2009-10 SEASON

Our Next Concert

ST. LAWRENCE STRING QUARTET

Geoff Nuttal & Scott St. John, *violins*;
Lesley Robertson, *viola*; Christopher Costanza, *cello*
Sunday, March 14, 2010 • 4:00 P.M.

Pre-concert discussion 3:00 P.M.

The St. Lawrence String Quartet "is first and foremost about risk-taking and playing on the emotional edge." (Toronto Globe and Mail). Program: quartets by Haydn and Ravel, and Midwest premiere of Pulitzer Prize winner John Adams' String Quartet No. 2.

Sunday, March 28, 2010 • 4:00 P.M.

JORJA FLEEZANIS, violin; KARL PAULNACK, piano

This concert is sold out.

TICKETS/INFO 651-645-5699

or online: www.musicintheparkseries.org

All concerts at St. Anthony Park United Church of Christ,
2129 Commonwealth Ave. (at Chelmsford), in St. Paul

Family Concerts 2010

All concerts Fridays at *6:15 & 7:30 P.M.

*Tickets limited for 6:15 concerts, call 651-645-5699 for availability

St. Matthew's Episcopal Church • 2136 Carter Ave., St. Paul

March 19 • What is Jazz? • Joan Griffith & Ruth MacKenzie

April 16 • Team Up With Music • Cavani String Quartet

Tickets: \$6

Single tickets available at the Bibelot Shop
& Micawber's Bookstore in St. Anthony Park

Celebrating
35 years
of service

1989

- Children's Home Society has 100th birthday
- Corpus Christi Catholic Church celebrates 50 years
- St. Anthony Park United Methodist Church celebrates 100 years
- Corpus Christi School closes, merges with St. Rose of Lima
- Falcon Heights turns 40
- Lauderdale turns 40
- Newly completed Raymond Avenue bridge is dedicated
- Carousel operates for its 75th and final season at Minnesota State Fair
- St. Matthew's Episcopal Church celebrates 100 years
- Channel 23 moves to space formerly occupied by Channel 2

1990

- Corpus Christi sells its church at Cleveland and Buford and consolidates activities at Roseville site
- Bugle adds Northwest Como Park neighborhood to its coverage area, drops Energy Park
- First business opens at University Crossing, University and Vandalia
- University of Minnesota purchases first land for busway
- Leisure Center, weekly gathering of seniors at St. Anthony Park United Methodist Church, celebrates 20 years
- Falcon Heights dedicates new park building
- Minnesota Weavers' Guild marks golden anniversary
- The Rose, a bed and breakfast, opens on Larpenteur Avenue in Falcon Heights

1991

- Aasgaard Hall at Luther Northwestern Seminary is demolished
- Bibelot celebrates 25 years in business
- Park Bank is 75 years old
- Area residents work to save Gibbs school house

1992

- Lutheran Social Services office to be built at Como and Hendon
- 85-year-old Como Pavilion demolished, new one planned
- St. Anthony Park Library celebrates 75 years
- Corpus Christi community moves to new church in Roseville
- Stoplight installed at Como and Eustis

1993

- Falcon Heights Elementary school plans renovation
- University of Minnesota intercampus busway completed
- Baseball returns to Municipal Stadium with St. Paul Saints

Sports bar from 1

be open for breakfast on weekends. They also hope to have a DJ on Thursday nights and live music on Saturday nights.

There's talk, too, of installing a patio or deck. Also, with a parking lot capable of accommodating several hundred cars, the owners would like to run a shuttle bus to U of M football games.

During a tour of their new sports bar on a recent evening, Marquardt confided that Isaacson had to talk him into joining the venture. "Joe said we could do better than others had done with this location, and I think we've made a good start," he said.

For more information, visit station280.com.

Station 280 is in a building that used to house the Oliver Farm Equipment Co. and later All-American Bar and Bowling.

Station 280 on Como is in space formerly occupied by the American Sports Café, which went out of business in 2008 after the owners let their liquor liability insurance and city licenses lapse.

Originally, the building at 2554 Como was owned by the Oliver Farm Equipment Co. in the 1930s. In the mid-1970s, All-American Bar & Bowling moved into a portion of the facility, replaced a decade later by Gatsby's Sports Grill.

By the late 1990s, the American Sports Café had taken over, with the Warehouse Nightclub next door sharing the same address. The nightclub was regarded as a problem property by St. Paul police, who responded to numerous calls there. That space is now vacant, and the Station 280 on Como lease has a noncompetition clause that precludes another liquor-related business from coming in.

MARCH Events

1 MONDAY

• Winter Flower Show, 10 a.m.-4 p.m., through Mar. 21. CPZC.

• How Secretaries Changed the 20th Century Office: Design, Image, and Culture, through May 30. GMD.

2 TUESDAY

• St. Anthony Park Garden Club: "New Annuals for 2010," Debbie Lonnee, 6:30 p.m. SMEC.

3 WEDNESDAY

• 3 of Cups, 7 p.m. CG.

4 THURSDAY

• "Imagine," works by Greg Minah and Cathy Breslaw, through Apr. 8. LAG.

• P.J. Storytelling, 6 p.m. CG.

5 FRIDAY

• "Imagine" opening, 7-9 p.m. LAG.

• Heritage, 7 p.m. CG.

6 SATURDAY

• Plenty of Fish, 8 a.m. CG.

• Cajun jam session and lessons, 10 a.m. CG.

• Watercolor painting classes for youth, 10:30 a.m.-3:30 p.m. FHCH.

• Steve West and the Northern Stars, 8 p.m. CG.

7 SUNDAY

• Open mic, 6 p.m. CG.

9 TUESDAY

• Bridge Club, 6:15 p.m. CG.

10 WEDNESDAY

• "P. T. Barnum: The Greatest Showman on Earth," 6:30 p.m. SAPBL.

11 THURSDAY

• Design in the Dark: A Film Series, "The Legend of Leigh Bowery," 7 p.m. GMD.

12 FRIDAY

• Ivory Bridge, 8 p.m. CG.

13 SATURDAY

• Luck o' the Irish Tea, 11 a.m. & 2:30 p.m. LETR.

• Inish Mohr, 7 p.m. CG.

14 SUNDAY

• Opening reception, Community Art Show, noon. SMEC.

• Music in the Park Series presents the St. Lawrence String Quartet, 4 p.m. SAPUCC.

15 MONDAY

• Coupon Clipping Exchange Club, 7 p.m. CG.

16 TUESDAY

• FHUCC monthly book discussion: "Strength in What Remains," by Tracy Kidder, 7 p.m. Dunn Bros. Coffee, 2471 Fairview Ave N., Roseville.

19 FRIDAY

• "Grease," 7 p.m. MJHS.

• David Hanners CD Release Party, 8 p.m. CG.

20 SATURDAY

• "Grease," 7 p.m. MJHS.

• Spruce Top Review, 7 p.m. CG.

21 SUNDAY

• "Grease," 2 p.m. MJHS.

26 FRIDAY

• Urban Hillbilly Quartet, 8 p.m. CG.

27 SATURDAY

• Spring Fling Weekend, through Mar. 28. CPZC.

• Spring Flower Show, through May 2. CPZC.

• Classic Klezmer, 7:30 p.m. CG.

• Diabetes Workshop, 10:30 a.m. SAPBL.

28 SUNDAY

• Sunday Afternoon Book Club: "Earthly Possessions," by Anne Tyler, 2:30 p.m. MB.

• Bridal Showcase, 5-8 p.m. CPZC.

Items for April Events should be submitted by Mar. 15 to calendar@parkbugle.org.

Announcing...

The Saint Anthony Park Community Foundation 2010 Grants Program

Deadline:

Must be postmarked by Friday, March 19, 2010
to PO Box 8038, St. Paul, MN 55108

Grantmaking Priorities:

Arts & Humanities, Community Economic Development, Education,
Energy Conservation, Environment, Health, and Housing

Eligible Organizations:

Not-for-profit organizations, neighborhood, and community-based groups
serving the needs of the St. Anthony Park/District 12 area.

Grant Application Forms:

Available on-line at sapfoundation.org or at the
St. Anthony Park Branch Library.

Grant size:
\$5,000 maximum

Questions:

Contact Jon Schumacher at
651/641-1455 or
on-line at jon@sapfoundation.org

CHES Chelsea Heights Elementary School, 1557 Huron St., 293-8790

CG Coffee Grounds, 1579 Hamline Ave., 644-9959, 373-2600

CPCC Como Park Community Council, 1224 N. Lexington, 644-3889

CPHS Como Park High School, 740 W. Rose Ave., 293-8800

CPLC Como Park Lutheran Church, 1376 Hoyt Ave., 646-7127

CPZC Como Park Zoo & Conservatory, 1225 Estabrook Dr., 487-8201

FHCH Falcon Heights City Hall, 2077 Larpeur Ave., 644-5050

FHUCC Falcon Heights United Church of Christ, 1795 Holton St., 646-2681

GC Ginkgo Coffeehouse, 721 N. Snelling Ave., 645-2647

GM Gibbs Museum, Larpeur and Cleveland, 646-8629

GMD Goldstein Museum of Design, 240 McNeal Hall, 1985 Buford Ave., St. Paul Campus, 612-624-7434

GT Gremlin Theatre, 2400 University Ave., 228-7008

HC Holy Childhood Church/School, 1435 Midway Pkwy., 644-2791

LAG Larson Art Gallery, U of M Student Center, 612-625-0214

LCH Lauderdale City Hall, 1891 Walnut St., 631-0300

LETR Lady Elegant's Tea Room, 2230 Carter Ave., 645-6676

LRC Langford Rec Center, 30 Langford Park, 298-5765

MB Micawber's Bookstore, 2238 Carter Ave., 646-5506

MJHS Murray Junior High School, 2200 Buford Ave., 293-8740

MPS Music in the Park Series, St. Anthony Park UCC, 645-5699

MSHS Minnesota State Horticultural Society, 1755 Prior Ave., 643-3601

OCC Olson Campus Center, Luther Seminary, Fulham & Hendon

PLC Peace Lutheran Church, 1744 Walnut St., 644-5440

RAAG Raymond Avenue Art Gallery, 761 Raymond Ave., 644-9200

SAPBL St. Anthony Park Branch Library, 2245 Como Ave., 642-0411

SAPCC St. Anthony Park Community Council, 890 Cromwell Ave., 649-5992

SAPES St. Anthony Park Elementary School, 2180 Knapp St., 293-8735

SAPLC St. Anthony Park Lutheran Church, 2323 Como Ave., 645-0371

SAPUCC St. Anthony Park United Church of Christ, 2129 Commonwealth Ave., 646-7173

SAPUMC St. Anthony Park United Methodist Church, 2200 Hillside Ave., 603-8946

SMEC St. Matthew's Episcopal Church, 2136 Carter Ave., 645-3058

SSAPRC South St. Anthony Rec Center, 890 Cromwell Ave., 298-5770

TC Textile Center, 300 University Ave., SE, Minneapolis 612-436-0464

Community Events is sponsored by

*St. Paul's award winning
developer and manager of high quality
commercial and residential real estate*

**Office Space ♦ Retail shops
Residential Condominiums**

**Wellington
MANAGEMENT, INC.**

651-292-9844

www.wellingtonmgt.com

Exceptional Senior Living

Just across from Como Park
Heated underground parking
Two elevators
Small pets welcome
651-489-3392

COMO
BY THE LAKE
SENIOR APARTMENTS

901 East Como Boulevard
St. Paul, MN 55103

Julie Avoles-Schwartz

Julie K. Avoles-Schwartz, 42, formerly of Falcon Heights, died Feb. 17, 2010, at Quiet Oaks Hospice House, St. Cloud, after a courageous 15-year battle with an inoperable brain tumor.

Julie was born July 14, 1967, in St. Paul to Raymond and Laurie (Schmitz) Avoles. She grew up in the St. Paul area and graduated from the University of Minnesota with a degree in mass communications. She worked as an account executive at the St. Paul Pioneer Press for over 10 years. Julie married Robert Schwartz on Oct. 14, 1994, in Roseville.

The couple lived in Falcon Heights and Lino Lakes before

moving to St. Cloud in 2005. Julie was a volunteer for the United Way.

Julie was preceded in death by father, Raymond Avoles. She is survived by her husband, Robert Schwartz, St. Cloud; her children, Annika and Anthony, at home in St. Cloud; her mother, Laurie Avoles, St. Paul; her grandmother, Betty Avoles, St. Paul; and her brother, Douglas (Jill) Avoles, Sparta, Wis.

Her funeral was held Feb. 25, 2010, at Bethlehem Lutheran Church in St. Cloud.

Florence Chambers

Florence Wood Chambers, 88, of St. Anthony Park and Falcon Heights, died Feb. 11, 2010, surrounded by family.

After graduating with honors from Carleton College in 1942, Florence married the love of her life, Clarke Chambers, in 1944. They

moved to St. Anthony Park around 1957, living on Carter Avenue until 1963 and Folwell Avenue until 1985, then were among the first residents of 1666 Coffman. Her final years were spent at the St. Anthony Park Home.

Florence raised four children, supported local civil rights and women's and peace movements, led a neighborhood Bluebirds group, volunteered at St. Anthony Park School, and was a member of New Century Club, Peripatetics and Faculty Women's Club. She served on the boards of the Schubert Club, Minnesota Orchestra, Melpomene Institute and St. Anthony Park Co-op.

Florence taught rhetoric at the U of M and worked as a hawker at the State Fair. She enjoyed travel, the outdoors and the company of friends and family.

She was preceded in death by sisters Margaret and Libby, and

daughter Katy. She is survived by her husband, Clarke; children Jenny Willow (Michael Gallagher), Robert Wood Chambers and Sarah Chambers (Eugene Ozasky); six grandchildren; and three great-grandchildren.

A memorial service will be held at 2 p.m. on Mar. 6 at 1666 Coffman in Falcon Heights.

Evelyn Kippels

Evelyn M. Kippels, lifelong resident of Como Park, died peacefully at age 87 on Feb. 4, 2010. She lived an active life filled with roller-skating, dancing, love of sports, family and friends.

She was preceded in death by her husband, Harold, and brothers Frank and Harold Ramsperger. She is survived by her children, Richard (Linda), Barbara (Bob) Lavach and Robert (Jody); six grandchildren; and five great-grandchildren. Siblings Mary Peterson of California, Esther Bartholomew of Florida and Edward (Claudine) Ramsperger of Arizona also survive her.

A memorial service was held Feb. 12, 2010, at Warrendale Presbyterian Church, Como Park.

Emery Langteau

Emery J. "Spud" Langteau, 86, of Roseville, formerly of Como Park, died Jan. 29, 2010. He was born Aug. 12, 1923.

Emery was a veteran of WWII and served with distinction in the Pacific Theater. His time at sea created a love for the ocean and led to many trips to the North Shore. Emery had a passion for opera and the performing arts.

Emery was active in his parish, St. Cecilia Catholic Church. He was that parish's first sacristan, served as an altar boy, was married there and was involved in many other ways.

He was preceded in death by his wife, Lucille; son John; brother Jerold; and sisters Pat and Lois. He is survived by daughter Rita; sons Joe (Margaret) and Tom; sister Sr. Mary Margaret; six grandchildren; and special friend Patte Paulus.

Mass of Christian Burial was celebrated Feb. 4, 2010, at St. Cecilia Catholic Church in St. Anthony Park, with interment at Calvary Cemetery in St. Paul.

Alfred Nelson

Alfred John Nelson, 87, of Falcon Heights, died Jan. 30, 2010.

Al was a proud WWII Army Air Force veteran. He served as state architect for three governors. Later he worked as an architect for Dayton-Hudson Properties and as a consultant for B. Dalton.

He was preceded in death by his wife, Patricia. He is survived by daughters Karen (Chuck) Littlefield and Marcia (Ken) Luther; five grandchildren; five great-grandchildren; sister Mary (George)

Tectone
Construction LLC

Superior Craftsmanship
Additions
Kitchens
Bathrooms
Renovations

We Know Old Houses
And We Listen To You

651-645-5429
Minnesota Lic. # 20443135

Lasting Impressions
Child Care Learning Center

Summer Program
for
Kindergarten to 3rd Grade

*Enriching activities:
music, art, games,
field trips, and more!*

For information
Call 651-227-9409
Or visit us on the web
@
www.lastingimpressionscc.net

2515 Wabash Ave. St. Paul
(located right off I94 and Hwy. 280)

*Impressions that last
a lifetime....*

How do I start my living room makeover?

Let's Ask Linda!

practical answers, stylish results

Organizing. Designing. Staging. Residential Landscaping.

651-917-0826. email: letsasklinda@msn.com

ENSEMBLE MUSIC

Music and movement classes for kids birth to K and the adults who love them.

Classes held at St. Matthew's Episcopal Church

Join us for a FREE class!
Visit www.ensemblemusic.net or
call 612-227-6675 for more info.

Register your kids today for

Wee Care Daycare

Now accepting applications for summer and fall classes

- Christian daycare center
- Accepts children ages 16 months to kindergarten
- Located conveniently in the St. Anthony Park neighborhood

Hours: Mon-Fri. 7:30 a.m.- 5:30 p.m.

Contact Maribeth Hagley at 651-641-3598

www.luthersem.edu/services/weecare

750 ml Jameson
Whiskey

1.75 Svedka
Vodka

*celebrate
st. paddy's day
with our great
prices.*

**Sharrett's
Liquors**

University & Raymond
651-645-8629

Park Bugle Classifieds

Classified ads are \$5/line. Enhancements are \$10. For more information about placing a classified, visit parkbugle.org or call 308-9726. Next classifieds deadline: Mar. 19. Next issue: Mar. 29.

Instruction

PAINTING, PASTEL AND DRAWING classes. All levels. Demonstrations/museum tours. Professional fine art studio. Disney artist. Mackerman Studio, MFA, St. Anthony Park, 651-644-4144. www.danmackerman.com

PRIVATE TUTORING. Phonics-based reading, spelling, writing, math, academics, ACT. Lauderdale. Allison Stoner, 651-493-3884.

Professional Services

EXCEPTIONAL CREMATION URNS, multiple artists, sunny and celebratory University/Raymond showroom. EpicUrns.com or 651-308-2630.

SNOW BLOWING. Driveways, sidewalks. 651-635-9228.

Child Care

PARK ANGELS CHILDCARE. Infant to 4 year old, near Como & Doswell. Call Adella 651-644-5516.

Home Services

MAYAN REMODELING. Full-service drywall/framing. 612-964-7171. mayanremodeling@gmail.com

PIERRE REPAIR. I can fix anything. 651-644-1674.

TIMMERS PAINTING. Interior and exterior painting. Plan your Spring and Summer projects now! Helping to keep our neighbor's homes beautiful. Call Michelle for an estimate. 651-649-1566.

WE SATISFY ALL YOUR PAINTING NEEDS. Paperhanging, taping, staining, spray texturing, water damage repair, and more. Family business in the Park - 50 years. Jim Larson, 651-644-5188.

WATER DAMAGE REPAIR, plaster, sheetrock and woodwork repair. Family business in the Park 50 years. Jim Larson, 651-644-5188.

LARRY'S WINDOW WASHING. You'll see the difference. 651-635-9228

MASONRY AND STRUCTURAL repairs, basement walls and floors, shelving, storage and living areas. Fireplace repairs and tuck-pointing. 30 years experience. Curt 651-698-4743.

APPLIANCE REPAIR. Reasonable rates, friendly service. Neighborhood references. Ron Wagner, 612-840-3598.

CARLSON WOODWORKING. Custom cabinets, built-ins, shelves, furniture, refinishing. 651-429-0894.

BUDGET BLINDS. We have a style for every budget. Save 33% off your entire order of Blinds, Shutters and more! Free in-home consultations. Free installation. Call today! 651-765-4545. www.budgetblinds.com

ARTISTS AT WORK. Professional House Cleaning, 21 years of excellence. 651-633-2768

CARPET CLEANING SPECIAL. Living & Dining Room \$49.99. Auto Detailing \$34.99. 651-635-9228.

HOUSECLEANING. Cleaning homes in your area since 1980. Rita & Molly, 612-414-9241. We love what we do and so will you! Regular, occasional, one time, move in and out.

20/20 HOUSE CLEANING. Perfect cleaning every time! 18 yrs exp. 651-635-9228.

ROOF SNOW & ICE REMOVAL and gutters cleaned. Insured, license #20126373. 651-699-8900. Burton's Rain Gutter service.

Housing

MATURE MARRIED COUPLE looking to house-sit this summer preferably in the SAP or Como area. References provided. Contact Lee @ 612-207-0656 or leeandmurphy@aol.com.

COMO/RAYMOND APTS. 1 BR has private entrance. Large 2 BR has oak floors, fml., dr. Both newly remodeled. Call 651-438-1160.

ROSEHILL TOWNHOUSE for rent. Great 3-level 3bd/3ba on U of M golf course with deck. 2-car garage, wood-burning fireplace and skylights. Jeff, 651-485-3218.

Office Space

OFFICE SPACE FOR RENT/SALE. 1399 Eustis Street. 15,000 square feet, 64 parking places. Excellent location. Call 651-644-5907

For Sale

CELLO FOR SALE: Angel Strings 900 model, full size, made in China. Great for intermediate player. Asking \$3,900, case included in price. Contact: 651-336-7216 or rmlunde@umn.edu.

Help Wanted

ENTHUSIASTIC PART-TIME AD REP sought by Park Bugle for commission sales. Sales experience, knowledge of Bugle neighborhoods and familiarity with Excel software desired. Send resume to: editor@parkbugle.org.

The AMAZING HUSBAND HANDYMAN

We Can Help Keep Your Property In Tip-Top Shape!

Structural Repairs • Cosmetic Repairs • Plumbing & Electrical • Moisture Problems • Decks & Fencing • Kitchens & Baths • Roofing • More, More, More!

"My husband is amazing! He builds and fixes almost anything!"

Russell Dedrick 651-776-1780
www.amazinghusband.com
russell@amazinghusband.com
MN State Building License: #20113561

Zeller Plumbing Service

Repair or Replacement of:
Toilets / Faucets / Disposals / Water, Drain and Gas Pipes

10% OFF Labor with ad.
Free estimates, call and compare
Raymond M. Zeller / 651-690-0421
Park resident for over 20 years / Lic # 003473m / Bonded, Insured

NILLES Builders, Inc.

• Additions • Remodeling
• Roofing • Garages
• Concrete • Siding

651-222-8701
Lic #4890 www.nillesbuilders.com 525 Ohio Street

ALL STAR Water Heaters

• Kitchen & Bath Remodeling
• Replace/Repair • Faucets
• Toilets • Disposals
• Water Piping
• Plumbing Repairs
• Water Heaters

FREE ESTIMATES & NO CHARGE FOR OVERTIME!

• Angie List since 2001 • Satisfaction guaranteed
• 1 Year warranty on work
• Serving the Roseville, Como Park, Falcon Heights, Shoreview, Macalester/Groveland & Highland Park areas for over 35 years

ALL STAR PLUMBING • REPAIR • REMODELING Jack Stodola
Cell: 612-865-2369

Just 10 minutes away at 2190 Como Avenue
No overtime charge for nights and weekends

Shift rates into LOW I'M THERE™

One call could bring down your car insurance rates—big time. With average annual savings of \$426* no wonder over 4,000 drivers a day shift to State Farm.® Like a good neighbor, State Farm is there.® CALL MY OFFICE FOR A QUOTE 24/7.

Jim Roehrenbach, Agent
2190 Como Avenue
St Paul, MN 55108
Bus: 651-644-3740
www.jrrsf.com

STATE FARM INSURANCE

*Average annual per household savings based on a national 2008 survey of new policyholders who reported savings by switching to State Farm. State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company, Bloomington, IL P080102 05/08

Spring is upon us

20% OFF all labor for spring painting

proteam PAINTINGplus 651.917.2881

• locally owned & operated for 15 years
• www.proteampaintingplus.com

MN LIC #20583395
VISA MasterCard

Proud Supporter of the Ronald McDonald House Charities

Same local ownership, same great service
Both stations open 7 days a week.

Mobil

Expert Repair both Foreign & Domestic

New Touchless Car wash

Walk-in Oil Change

Full service Pumps

Snowplowing

Park Service Inc.
2277 Como Avenue
651-644-4775
651-644-1134

bp

Fuel, Fresh Food, & Fun!

Stop by for a fresh cup of Ronnoco coffee

We make our own sandwiches

Como Raymond BP
2102 Como Avenue
651-646-2466

Look to Bascali's for
your next catered event

5 topping large pizza
\$10.99 Expires March 31, 2010

BASCALI'S
Wood Fired Italian
BRICK OVEN

**Corn Beef &
Cabbage Dinner**
March 17
\$6.99

1552 Como Avenue,
St. Paul, 651-645-6617
Fax 651-645-1988 / www.bascalis.com

Lives Lived from 14

Lakie Hermann; brother-in-law Paul (Sue) Beithon; and sister-in-law Dorie (Don) Holen.

His memorial service was held Feb. 4, 2010, at Como Park Lutheran Church, with interment at Fort Snelling.

LaVerne Panek

LaVerne E. Panek, 98, died Jan. 28, 2010. She was preceded in death by her husband, William J. Sr., and brothers Raymond and Leonard Edstrom. She is survived by sons William J. Jr. (Onalee), of Inver Grove Heights, Minn.; Robert (Lila), of Manistique, Mich.; Bernard, of Brockton, Mass.; eight grandchildren; nine great-grandchildren; and sister Caryl (William) Thoele, of Riverside, Calif.

She was a member of Mount

Olive Lutheran Church in Como Park. Her funeral service was held at Mueller-Beis Funeral Home in Roseville on Feb. 1, 2010, with interment at Sunset Memorial Park.

Mike Ryan

Francis Alexander "Mike" Ryan died Feb. 16, 2010. He was born Sept. 19, 1913, in Austin, Minn. and was 96 when he died peacefully at home surrounded by his children.

After graduating from St. Augustine's High School in Austin, Mike worked for several years at the Hormel Co. He attended Marquette, then transferred to the U of M.

He was later employed by Swift and Company, and after Pearl Harbor he enlisted in the Navy,

serving during the rest of the war as a chief petty officer aboard the destroyer escort USS Lee Hardy. Later he was recalled to serve in the Korean War. Mike remained active in the Navy for the next 32 years as a reserve member.

After WWII, he moved to Redwood Falls, Minn., where he and his aunt, Louise Coleman, ran the Redwood Hotel and the Hotel Ramsey. He married Alice M. Lauterbach in 1947. They raised six children in Redwood Falls until failing health forced him to relocate to St. Paul in 2000.

He was preceded in death by his wife of 48 years, Alice (Toody); his infant daughter, Margaret; his son, Michael Joseph; and his sister, Mary Baumgart of Austin. Five children survive: Patrick, Catherine, Mary Ellen, Tim and Tom. In addition to his children, Mike is survived by eight grandchildren and three great-grandchildren.

A funeral mass was held Feb. 20, 2010, at St. Cecilia's Catholic Church.

Robyn Zollner

Robyn Marie (Arnold) Zollner, 51, formerly of Lauderdale, died of cancer Feb. 19, 2010, at home, surrounded by her family and friends. She was co-owner of Soli Zollner CPA firm for the past 23 years and a 1980 graduate of Augsburg College.

She was preceded in death by her parents, Robert and Julie Arnold, and brother Rob. She is survived by daughters Juliana and Kirsten and two uncles. She will be remembered as a loving, caring, gracious and generous woman who devoted her life to work and family. Her funeral service was held Feb. 23, 2010, at St. Michael's Lutheran Church, Roseville, where she was a lifelong member.

There is no charge for Bugle obituaries. Please alert the Bugle about the death of current or former residents of the area. Send more complete information if you have it. Obituaries are compiled by Mary Mergenthal: 644-1650, mary.mergenthal@comcast.net.

**Gorshe
Auto Service**

Imports & Domestic
800 14th Ave. SE, Minneapolis
In your neighborhood
612-331-2035
612-331-2397

ASH TREATMENTS

Your full service Tree Company since 1974

Roger's Tree Service

Certified Arborist
Roger Gatz

651-699-7022
612-414-9241
www.rogertree.com

LIFE IN THE CHURCH: *Come and Share*

❖ BETHANY BAPTIST CHURCH

Skillman at Cleveland S., Roseville. 651-631-0211, www.bethanyroseville.org

Sundays:

9:30 a.m. Christian Education for nursery - adults
10:45 a.m. Sunday Worship, Dr. Bruce Petersen
Wednesdays 6:30 p.m.: Kid's Club, Youth Groups, Prayer

❖ COMO PARK LUTHERAN CHURCH - ELCA

1376 Hoyt Ave. W., St. Paul, MN 55108-2300
651-646-7127

www.comoparklutheran.org

All Are Welcome!

Handicapped Accessible

office@comoparklutheran.org

CPLContact ministry 651-644-1897

Sunday Worship Schedule

8:30 and 10:45 a.m. Worship (nursery care provided from 8:15 a.m. to 12:00 p.m.)
9:35 a.m. Adult Education and Sunday School
Holy Communion on 1st and 3rd Sundays
Rides available for 10:45 a.m. worship- call the church office before noon on Friday.

Wednesday Lenten Worship and Soup Suppers: Worship at 7:00 p.m.

Soup Suppers are from 5:00 – 6:30 p.m.

(March 3, 10, 17, 24). Proceeds help youth fund summer mission trip and Bible camps.

Suppers: \$5 adults and children 12+; \$3 children 3-11.

Palm Sunday Worship, March 28: 8:30 & 10:45 a.m.

Festive palm procession at both services.

Financial Peace University at Como Park Lutheran:

Mondays, March 8 – June 7, 7:00 – 9:00pm

Money management expert Dave Ramsey's life-changing program (facilitated by member John Grafstrom) that teaches debt-elimination and saving for future. \$93 for you and your spouse and up to one teen. Visit www.daveramsey.com for more info or call the church office to sign up.

Pastor: Martin Ericson

Director of Music Ministry: Thomas Ferry

❖ FALCON HEIGHTS UNITED CHURCH OF CHRIST

1795 Holton St. at Garden, 651-646-2681

www.falconheightsucc.org

Sundays: 10:30 a.m. worship

Communion, first Sunday of the month

9:15 a.m. – Faith education, nursery to adult

March 7, 14, 21 – 9:30-10:15 a.m., adult study, Dead Sea Scrolls

March 9, 16, 23, 30 – 10:30 a.m., Tuesday morning study, Eclipsing Empire: A Look at the Apostle Paul

March 16 – 7 p.m., book discussion, Strength in What Remains

(at Dunn Bros Coffee, 2471 Fairview Ave N.)

March 28, Palm Sunday – 10:30 a.m., worship with procession

March 28 – 7 p.m., Juncture One, an innovative, intimate worship experience

April 1, Maundy Thursday – 7 p.m., Service of Shadows

April 4, Easter Sunday – 8:15 a.m., non-traditional Service of the Resurrection

10:30 a.m., full traditional Service of the Resurrection

An open and affirming, Just Peace church; handicap accessible

❖ HOLY CHILDHOOD CATHOLIC CHURCH AND SCHOOL

1435 Midway Parkway, Handicap Accessible

Rectory 651-644-7495 www.holychildhoodparish.org

School office 651-644-2791, Pre.K and K-8th grade

Lenten Schedule: Masses, Sat. 5 pm, Sunday 7:45 and 10 am. 7:30 am Daily,

Wed. 8:45 am School mass and 3:30 pm Lingblomsten Chapel (public welcome)

Confession: Sat. 3:30-4:30 pm Sunday 9:30-10 am

Communal Penance Service Sat. March 20, 10:30 am

Friday's (except Good Friday) Soup Suppers: 5-7:00 pm,

Friday Services: Exposition of Blessed Sacrament 6:30 pm

7:00 pm Stations of the Cross followed by Benediction

Holy Week: Holy Thursday; Mass at 7:00 pm,

Good Friday; Celebration of the Lord's Passion and

Communion 3:30 pm, Stations of the Cross 7:00 pm

Holy Saturday; Easter Vigil Mass with Choir at 8 pm,

Easter Sunday; High Mass 10 am Full Orchestra and Choir

❖ ST. CECILIA'S CATHOLIC CHURCH

2357 Bayless Place. 651-644-4502

Website: www.stceciliaspn.org

Handicap accessible

Saturday Mass: 5:00 p.m. at the church

Sunday Masses: 8:15 a.m. and 10:00 a.m. at the church

❖ ST. ANTHONY PARK UNITED METHODIST CHURCH

www.sapumc.org

All are welcome!

2200 Hillside Ave (at Como) 651-646-4859

Pastor Donna Martinson

Sundays:

10:00 am Worship Celebration

10:20 am Sunday School

11:00 am Fellowship & Refreshments

❖ ST. ANTHONY PARK LUTHERAN CHURCH

We are a community of believers called to joyfully serve God, one another, and the world.

www.sapl.org

2323 Como Avenue W. (651) 645-0371

Staffed nursery available - Handicap-accessible

Pastors Glenn Berg-Moberg and Marc Ostlie-Olson

Email: office@sapl.org

Worship: 8:30 & 11:00 a.m.

Education Hour for All: 9:45 a.m.

Wednesdays in Lent - Worship 7:00 p.m. Soup Supper 5:15 p.m.

Worship 7:00 p.m.

Seeing the Savior: Images from the Life of Christ

A Traveling Exhibit from Christians in the Visual Arts (CIVA)

Gallery Space open Monday-Friday 9 a.m. to 5 p.m. and Sunday mornings

Minnesota Faith Chinese Lutheran Church 1:30 p.m.

信義教會 星期天下午

❖ ST. MATTHEW'S EPISCOPAL CHURCH

The Rev. Blair Pogue, Rector

2136 Carter at Chelmsford. 651-645-3058

Website: www.stmatthewsmn.org

Sundays 8:00a.m. Holy Eucharist Rite I (Traditional language)

9:15a.m. Education for all ages

10:30a.m. Holy Eucharist (Contemporary language)

Nursery care provided 7:50-11:20a.m.

March 9 7:00p.m. Taizé Candlelight Prayer (chants, readings & silence)

March 6 9:00a.m. Half-Day Lenten Retreat with Rev. Jannie Swart

March 14 12:00p.m. Opening Reception, Community Art Show in the Undercroft Gallery

❖ PEACE LUTHERAN CHURCH - ELCA

1744 Walnut (at Ione) Lauderdale. 651-644-5440

www.peacelauderdale.com

Sunday Schedule: Great Story 9:00 a.m. Sunday worship 10:00 a.m.

Monday mornings join us for Bible Study 9:30 a.m.

Join us for Wednesday Evenings March 3, 10, 17 & 24

6:00 PM Soup Supper

7:00 PM Haugen Vespers

7:30-8:15 PM Book Study "Killing the Buddha"

Palm Sunday Worship March 28 10:00 a.m.

All are welcome - Come as you are