

Dudley Riggs

This distinguished funnyman did more than bring satirical comedy to the Twin Cities. He gave us espresso.

Page 3

Moving On

Artists with studios at the Chittenden and Eastman building are packing up and scattering to new spaces.

Page 6

Ah, choo!

Natalie Zett offers an alternative view to fighting the common cold.

Page 7

St. Anthony Park

Falcon Heights

Lauderdale

Como Park

Como Park update

Kilmer Memorial restoration one of many projects underway at regional park

By Kristal Leebrick

Como Regional Park never sleeps. The 347-acre park has been an ever-evolving work in progress since the first 259.95 acres of farmland were purchased in 1873.

In June, the park opened its new Polar Bear Odyssey exhibit. Construction on the zoo's next new habitat, the Gorilla Forest, is slated to begin in late 2011. Ground broke for the new aquatic facility in October. It will replace the 1960s-era Como Pool. In November, the city's Parks and Recreation Department began work on the Como Woodland Outdoor Classroom project, which will provide an outdoor learning area and the restoration of the Joyce Kilmer Memorial Fireplace site.

Here's an update of some of the projects underway at the park.

WPA-era memorial restored

In the southern area of the park, just west of the pool site, stands a half-hidden stone fireplace dedicated to a New Jersey poet known best for his work "Trees" ("I think that I shall never see / A poem as lovely as a tree ...").

The Joyce Kilmer Memorial—also known as the "Dutch Oven"—was built by the Works Progress Administration in 1936. That structure, which had been covered with graffiti and in general disrepair, is in the heart of the Como Woodland Outdoor Classroom and is now being restored.

The park received a \$250,000 Legacy Grant from the Minnesota Arts and Cultural Heritage Fund to help remove the graffiti and paint on the fireplace, replace the broken stone, rebuild the firebox and mantels, create and install fireplace gates and restore the fire ring, said Bryan Murphy, landscape architect with the Parks and Recreation Department. The restoration, which is scheduled for completion in April, comes just in time for the memorial's 75th anniversary in 2011. A rededication is scheduled for May.

Como Park to 8

Park Bugle

www.parkbugle.org

January 2011

REINDEER GAMES

Photos by Lori Hamilton

Marielle Wiersma, Kevin Torstenson and Garrett Wiersma took a spin with some not-so-tiny reindeer in December during the Shop Home for the Holidays kick-off in St. Anthony Park Dec. 4. Park Midway Bank sponsored the sleigh rides, which were powered by Prancer (left) and his buddy Vixen.

St. Paul parks overhaul to be addressed at public hearing

If you haven't had a chance to review the city's draft plan to overhaul the parks and recreation system, there's still time.

A special Parks and Recreation Commission public hearing will be held Monday, Jan. 10, from 6:30 to 8 p.m. at the Phalen Golf Course clubhouse, 1615 Phalen Drive, to hear public comments on the Parks and Recreation System Plan.

Last spring, the St. Paul Parks and Recreation Department released a preliminary draft plan for overhauling the current parks and recreation system. A series of five community meetings were held to hear public comment about the plan, which was scheduled to go before the Parks and Recreation Commission on Dec. 8. There was such a great response from city residents that the

plan was rescheduled for a public hearing in January. Residents who have concerns about changes to the city's parks system can express those concerns at the public hearing.

Readers can view comments

from the five community meetings, along with submitted content through the Systems Plan website, at www.tinyurl.com/systemplan. The site also contains the draft plan.

Give the gift of community news

Looking for a last-minute gift? Make a donation to the Park Bugle in the name of your recipient. Donate online (go to www.parkbugle.org and click on DONATE NOW). When you make your donation, check the "add a dedication" box and then enter the name of your recipient and a short message. We will email a certificate to you to give as a gift. You can also request a gift donation certificate with a mailed donation.

C I T Y F I L E S

Como Park

A **special election** to fill vacancies for board positions for subdistricts 2 and 3 will be held Tuesday, Dec. 21, at 7 p.m. at the District 10 Community Council meeting at the Historic Streetcar Station, 1224 N. Lexington Pkwy.

Falcon Heights

Shaila Cunningham, a certified yoga instructor with 10 years of experience teaching yoga, is offering a class focused on slow, gentle, repetitive motion, emphasizing breath with movement. Classes began Dec 18; however, late starters are welcome and rates will be prorated. Saturday classes run for nine weeks from 9:30–10:30 a.m. Cost is \$72 for Falcon Heights residents and \$81 for nonresidents. Tuesday classes begin Dec. 21 and run for 10 sessions from 9:15–10:15 a.m. Cost is \$80 for Falcon Heights residents and \$90 for nonresidents. Register online at www.falconheights.org or call the

Falcon Heights Parks and Recreation Department at 651-792-7617.

Falcon Heights Parks and Recreation is offering a **Tae Kwon Do–Little Tigers** program for youth ages 3-5. Kids learn basic self-defense and martial arts skills, while developing coordination and flexibility with their peers. A new session will begin Dec. 28 from 5–5:30 p.m. at Falcon Heights City Hall, 2077 W. Larpenteur Ave. Cost is \$26 for Falcon Heights residents and \$30 for nonresidents. Register online at www.falconheights.org or call 651-792-7617.

New recycling carts will be delivered to homes in December. The city chose Tennis Sanitation to serve as the city's recycling hauler beginning in 2011. The new system will be "single sort," meaning all recyclable materials may be placed in one cart. Pickup days will be every Friday instead of every other week. Residents may keep their blue bins,

or they can place them in the new Tennis recycling cart and they will be recycled.

AARP volunteers will provide **free tax-preparation assistance** on Tuesdays and Thursdays from 9 a.m.–noon at Falcon Heights City Hall, 2077 W. Larpenteur Ave., starting Feb. 1. Volunteers will assist with state, federal and property-tax/rental-credit returns. This service will run through Tuesday, April 12. This is a walk-in-only service and is provided for senior citizens and low-income and handicapped taxpayers. Volunteers are trained by the IRS and Minnesota Department of Revenue. Complicated tax returns will not be prepared. Please bring a copy of last year's return and your Social Security card.

Lauderdale

Don't let Old Man Winter keep you at bay. Brave the cold and make a **Commotion in the Snow** at Lauderdale Community Park Saturday, Jan. 29. For more information, check the city's website at www.ci.lauderdale.mn.us.

St. Anthony Park

The St. Anthony Park Community council has announced its **2010 Honor Roll**, which recognizes three people who have been doing outstanding work on behalf of the neighborhood. This year's honorees

are listed below:

Nancy Dilts has led the Environment Committee and the entire South St. Anthony Park neighborhood through the years-long process of developing a tree, landscaping and rain-water-management plan for Hampden Park. She helped the neighborhood arrive at a plan that will replace damaged trees and make a park that can be sustained and enjoyed by residents. Dilts is the chair of the Environment Committee and has promoted a unique collaboration of efforts with the Mississippi Watershed Management Organization and the city of St. Paul.

Roger Purdy has been an active member of the District 12 Council and currently serves as co-chair of the Land Use committee. He is collaborative and creative in his approach to important issues in the community, shows outspoken support and dedication to the neighborhood and is a strong spokesperson for local governance. His leadership of the Como Avenue 2030 Small Area Plan task force is one of many examples of his vision and care for the vitality of St. Anthony Park.

Murray Junior High School's tutoring program helps students struggling or failing in the core academic classes. **Cindy Thrasher** developed this one-on-one multi-day tutoring model and trains, schedules and evaluates tutors to ensure students are receiving effective educational assistance and mentoring. She also works with teachers to identify candidates and understand their specific tutoring and academic needs. The program began in 2008 and was so successful that it has doubled in size. Students who might have fallen through the cracks are receiving the attention they need to make progress.

The St. Anthony Park Community

Council is looking for 150 people to allow the **Energy Squad** to make improvements to their homes. The program includes the installation of a programmable thermostat, weather stripping and adding compact fluorescents, water-saving devices and a water heater blanket.

More than 250 St. Anthony Park homeowners and renters have already participated. The goal is to have 400 participate by the end of the heating season. Participants receive nearly \$400 in products and services. Residents pay \$30 if they attend a workshop; otherwise the price is \$50.

Two workshops are scheduled in January and February: Jan. 22, 10–noon, at Hancock Recreation Center, 1060 Hubbard Ave., or Tuesday, Feb. 8, 6:30–8 p.m. at the St. Anthony Park Branch Library, 2245 Como Ave.

For more information or to RSVP call 651-649-5992. Seating at the library is limited. Another option is to schedule a 30-minute mini-workshop for you and your neighbors.

City of St. Paul

If you are planning to travel this winter, the **St. Paul Volunteer Police Reserves** will conduct a house watch for you. They will walk around the outside of your home to make sure that it is secure while you are gone and will do this for up to 30 days. The reserve officers can conduct a premise survey and give you inexpensive solutions to securing your residence and making it less inviting for burglars. Contact the reserves at 651-266-5485.

The city's **Snow Emergency Lot** is located at Caitlin and Como avenues, not at Linwood Recreation Center, as was posted in some city information pages. The impound lot phone number is 651-266-5642.

Join your neighbors for the 5-5-1 Club & Café Soup-Off

Saturday, January 8, 2011

Enjoy lunch & festivities! \$8 pre-paid by 1/5/11, \$10 at the door

Soup Sampling & Voting	11:30 AM - 1 PM (or until samples run out)
Soup Luncheon	11:30 AM - 2 PM

5-5-1 Club & Café Community Center | Lower level of 1415 Almond Ave., St. Paul, MN 55108 Lyngblomsten campus

Questions? Contact Geri Rutz at (651) 632-5320 or gmrutz@lyngblomsten.org

(651) 632-5330

- Day Trips
- Adult Education
- Extended Travel
- Billiards

- Walking Club
- Café-style Lunches served Tues., Wed., Thurs., 11–2

For adults in the
"551" zip code areas
1415 Almond Ave. | St. Paul, MN 55108
www.551club.com

Fun for & Life!

Please join us on Friday January 28th at 7 p.m.

when **Charles Baxter**, the chair of the University of Minnesota English department, reads from "*Gryphon*" which is a collection of new and selected stories.

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

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

*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

Caffeine and comedy

A conversation with Dudley Riggs

By Judy Woodward

Nowadays, topical humor dominates the scene from Jon Stewart to *Saturday Night Live* to the Twin Cities' own never-closing Brave New Workshop in Uptown Minneapolis. At the same time, Minnesotans have seemingly traded the old-time coffee percolator *en masse* for the no-longer-exotic pleasure of lattes and cappuccinos.

Neither of these two welcome developments might ever have reached the Twin Cities were it not for a singularly distinguished resident of University Grove.

Now in his 78th year, Dudley Riggs has lived a life so packed with unlikely detail and astonishing events that it probably wouldn't make it as a novel. Too fanciful.

But it's all true, and so recently the Minnesota History Theatre did the only sensible thing and turned Riggs' life into a play. *Dudley: Rigged for Laughter* ran for several months in late 2010.

A 25-year resident of the Grove, thanks to his marriage to University of Minnesota professor emerita Pauline Boss, Riggs with his bow ties and his perennially impish grin might seem an unlikely resident of an academic neighborhood. But then, Riggs is probably an unlikely resident of any neighborhood.

Not surprising, since he grew up on the road as part of a multi-generational family of circus aerialists. To say that his was not a conventional suburban upbringing is to understate reality. "I grew up as an itinerant show person," he says. "You might say I ran away from the circus. The only way I ever broke with my family was to stay in a community."

Riggs arrived in Minnesota in

Photo by Stephan Kistler

Dudley Riggs grew up on the road as part of a multi-generational circus family. "You might say I ran away from the circus," he said.

about 1950 as a performer with the Shrine Circus. Although his formal schooling had been intermittent, that year he decided to enroll at the University of Minnesota. He stayed with the circus for several more years, but his foot had been caught in the door here. Whenever he wasn't on the road performing, he'd come back for a few more classes.

Around the same time, he was also making decisions that would have important consequences for the cultural life of the Twin Cities. In 1950, American performers had trouble bringing European currency

back to the United States after a circus tour abroad. "We couldn't get the money out, so we had to buy things with it before we left," Riggs explains. On a whim, Riggs used part of his European earnings on an Italian espresso machine.

A couple of summers later, Riggs met a jazz musician on the boat trip home from the annual circus tour of Europe. The two performers experimented with something they called "word jazz." It functioned like a kind of psychological free

Dudley Riggs to 6

Recycle your old Christmas lights

You can recycle your old, broken holiday lights at a number of locations during this month.

The Como Park Zoo and Conservatory and Ace Suburban Hardware, 1930 N. Lexington Ave., are two of the area drop-off sites. A map of all participating locations that will accept the lights through Jan. 13 can be found at the website [cleanenergyresourceteams.org/community-projects/campaigns/recycle-](http://cleanenergyresourceteams.org/community-projects/campaigns/recycle-holidays-2010)

holidays-2010.

The recycling program is sponsored by the Recycling Association of Minnesota in partnership with the Clean Energy Resource Teams (CERTs), WCCO TV, Xcel Energy and Ace Hardware Stores in Minnesota.

A benefit to recycling the lights is that it reclaims the copper that is in the lights. By one estimate, recycling copper takes about 10

percent of the energy it takes to extract it. According to estimates by the Clean Energy Resource Teams, recycling 50,000 pounds of lights in Minnesota would save about 530,000 kilowatt hours, or about 960,000 pounds of carbon dioxide. That's assuming 20,000 pounds of lights are replaced by LEDs and that homeowners with lights use them for about six hours a day from Thanksgiving to New Year's Day.

Roseville rejects asphalt plant permit

The Roseville City Council rejected the conditional-use request from Bituminous Roadways to allow outdoor storage for materials needed to make asphalt on Nov. 29.

The proposed storage facility would have been located on Walnut

Street, in the northeast corner of the city.

In their deliberations, City Council members considered information from the ongoing environmental review and citizen input related to the project.

City staff recommended the council reject the permit application.

Documents related to the facility proposal are available online at www.cityofroseville.com/asphalt.

651.379.1414
856 raymond avenue
st. paul, mn 55114
www.salongeorgestpaul.com

2007 National Salon of the Year
Distinction Award Winner
-Salon Today Magazine

Beauty • Calm • Rejuvenation

Hair Nails Skin Massage

PureOlogy • Redken
Dermalogica • OPI
Hand Crafted Peruvian Jewelry
Local Artwork

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

MUSIC IN THE PARK SERIES

2010-11 SEASON

Sunday, January 30, 2011 at 4:00 p.m.
Steven Copes, violin & Shai Vosner, piano
3:00 p.m. pre-concert discussion

Concertmaster of the Saint Paul Chamber Orchestra, **Steven Copes** also is a noted soloist and chamber musician. Hailed by *The New York Times* as "a superb pianist," **Shai Vosner** is widely sought after by colleagues for his versatility and spirit of partnership. The Copes-Vosner duo performs works by Beethoven and Stravinsky.

FAMILY CONCERTS 2011

Friday, Feb. 25 - Jupiter String Quartet

Friday, Mar. 18 - Minnesota Percussion Trio

Friday, Apr. 29 Klezmer Band & Storyteller
6:15 & 7:30 performances

Family concerts at St. Matthew's Episcopal Church
2136 Carter Ave. (at Chelmsford), St. Paul, MN

TICKETS

Single tickets: \$22 • \$12 student rush

TICKETS/INFO 651-645-5699

musicintheparkseries@schubert.org

Music in the Park Series is now part of
The Schubert Club

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

Tickets and full season details on our website:
www.musicintheparkseries.org

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

www.parkbugle.org
651-646-5369

Interim Editor
Kristal Leebrick
651-646-5369
editor@parkbugle.org

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

Production
Stephen D. Parker
651-489-0993

Copy Editor
Ruth Weleczki

Proofreader
Christine Elsing

Subscriptions and Delivery
651-646-5369

Billing
Nauen Mobile Accounting
651-696-8913

Calendar Submissions
calendar@parkbugle.org

Display Advertising
Christine Ames
651-208-5540

Genevieve Plagens
651-325-7189

Classified Advertising
651-646-5369
editor@parkbugle.org

The deadline for the next issue is January 19.

The Park Bugle is a nonprofit community newspaper serving St. Anthony Park, Lauderdale, Falcon Heights and 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 2011, Park Press, Inc. All rights reserved.

The Park Bugle is published by Park Press, Inc., a 501(c)3 nonprofit organization guided by an elected board of directors.

Currently serving on the board are Emily Blodgett, Mary Boyle, Kate Daly, Andrew Eklund, Audrey Estebo, Ann Fendorf, Paul Kammueler, Jill Kottke, Karen Lilley, Nancy Olsen, Mary Preus, Thue Rasmussen, Jan Sedgewick, Todd Shannon and Eric Wieffering.

EDITORIAL

Here comes the sun

This is the January 2011 issue of the Park Bugle, but we publish it right at the winter solstice, the day that marks the beginning of winter (and yes, we all know winter really began weeks ago here in Minnesota) and the shortest day of the year.

The word “solstice” comes from the Latin phrase for “sun stands still.” That’s because the sun appears to rise and set in the same two places for several

days. Then the sun’s arc begins to grow and our days get longer, again.

Those lengthening bits of sunlight are subtle, but in our cold dark days of January that growing light brings a bit of hope. The smiles return and we say, it’s all right.

Happy lengthening days, from the staff and board of directors at the Park Bugle!

LETTERS

Shop Home for the Holidays keeps getting better

I would like to thank all those responsible for putting on this year’s Shop Home for the Holidays kick-off on Dec. 4. The St. Anthony Park Community Foundation helped to create this event six years ago as a way of reminding neighbors to support our local businesses and to bring people together. Shop Home just keeps getting better and it’s largely due to a small group of neighbors who put this event together every year.

Led by Clare Caffrey, they do everything from enlisting artisans to collecting raffle gifts from our local merchants to cleaning and setting up the Milton Square space (thanks Miltons!) used for the craft village.

Michele Slifer helps to organize the village, Jeanne Schacht and Emily Blodgett lend their graphic marketing expertise, Dr. Paul Kirkegaard pays for the musicians, and Terri Banaszewski and the Park Midway Bank crew always provide a hospitable one-day home for Santa, Mrs. Santa and the ever-popular reindeer sleigh.

It really takes a community effort and we are lucky to have these leaders willing to volunteer their time and energy to make it happen. Don’t forget to support our local businesses all year round. If we don’t use them, we’ll lose them.

*Jon Schumacher
Executive Director
St. Anthony Park
Community Foundation*

Mark your calendars for the progressive dinner March 5

Next month you will see flyers posted around the St. Anthony Park neighborhood announcing the 25th annual St. Anthony Park Progressive Dinner. The holidays will be over and there will be, in the seeming doldrums of winter, slowly lengthening days. This quiet expansiveness inevitably leads to spring and the SAP Progressive Dinner. This is an opportunity for personal expansion by inviting neighbors into your home to share in conversation, food and wine. It is also an opportunity to meet new people, get to know some of them better and reconnect with those you have lost touch with.

Be a part of this fun neighborhood tradition by putting March 5 on your calendar and offering to host a group of six for a salad, main or dessert course. We will meet at the SAP United Methodist Church at 5:30 p.m. for appetizers and progress through the evening until the dessert course is finished at around 8:30 p.m. In addition, encourage new neighbors to join the fun and get themselves connected. We look forward to answering questions that you have and of course, seeing you on the March 5!

*Jenny Offt , Fariba Sanikhatam
and Karen Kistler*

Fund Drive Contributors

Thanks to our readers who have contributed to the Park Bugle’s 2010 fund drive.

Lynn Abrahamsen
Muffi & Tim Abrahamson
Dorothee Aepli
Robert Agrimson
Clay Ahrens & Jana Johnson
Deborah Allan
Mary Ambrosier
Genevieve Anderson
Joel & Teresa Anderson
Domon Anderson & Julia Loupe
John & Nina Archabal
Jeff & Julie Babineau
Carol Bagnoli
Linda & Alain Baudry
Luella Bean
Ben Quie & Sons
Steve and Shelley Berven
David & Eleanor Bienhoff
Rob Blair
Kay Blair
Debra Bordsen & Norm Bailey
Jane Bose
Ted Bowman &
Marge Grahn-Bowman
Willard Boyd
Paul D. Brey
Barry and Melissa Bridges
R. H. Brokopp
Julie & Bill Burkee
Gary & Sally Cagle
Shirley Campbell
Marjorie & Roald Carlson
H. Mead and June Cavert
Chuck & Jessie Cermak
Arthur & Gwendolyn Chirstensen
Marge & Jack Christensen
Mike & Lis Christianson

Kathy & Paul Ciernia
Philip J. Clausen
Mikel Clifford
Bob Close & Cindy Peltier
Como Rose Travel
Frederick Cooper & Helen Foster
Patricia Coppo & Susan McCabe
Mr. & Mrs. John Crowley
Valerie Cunningham &
Rog Bergerson
Dave & Karen Davis
Jeff & Donna Daykin
LaVerne & Jane Dehlin
Margaret Delfs
Page & David DeLong
David & Alice Duggan
Mary Pat & Bill Dunlap
Agnes Dynes
Joanne Eicher
Kent & Katherine Eklund
Henry & Betty Ernst
Christopher & Debra Eschweiler
June Estelle
Maryse & David Fan
Kay Fellows
Roxana Freese
Dan & Virginia Frenzel
Wendell & Jeanne Frerichs
Derek Fried & Betsy Currie
Fred & Barb Gaiser
Caroline & Dennis Gebhard
Ray & Karen Gerst
Robert Gille
Dr. Bruce Gleason
The Granger Family
David Greenlund
Marie Louise Haff

Peggy Hall & Lee Barry
Joyce Halverson
Laurie & Marty Halvorson
Shaul and Niza Hanany
Bobbi-Jo & Donovan Hannu
Susan Hardman
Dr. & Mrs Roy Harrisville
Marion Hartwick
Dave & Nancy Healy
Opal Hedberg
Becky & Paul Hirdman
Cynthia & Russell Hobbie
B. L. Hochradel
Richard & Florence Holmsten
Chuck Holst & Linda Campbell
Ken & Tina Hughes
Sachiya Isomura
Carl & Marjorie Jessen
Barbara Johnson
Verna Johnson
Lavone Johnson
Joan Hershbell & Gary Johnson
June B. Joseph
Karen Duke & Desiree Kempcke
Joanne Kendall
Sylvia Kerr
Virginia M. Kivits
Dorothy Belgum Knight
Gretchen Kreuter
Jeffrey and Gretchen Lang
Virgil & Verena Larson
David W. Larson
Milton & Jean Larson
Barbara & Rolfe Leary
Kristal Leebrick & Don Stryker
Doris Lehner
Kristine Lekander

Jane Leonard & Lori Lippert
Gregory B. Lien
Karen Lilley & Dave Hansen
Nance & Brian Longley
Marilyn Lopez
Margaret Lundberg
Jeanne T. Lupton
Kathy Magnuson
Kathy Malchow
Chapman and Lohini Mayo
Brian J. McCarthy
Gail McClure
Pat McDonald
Virginia McMahon
Jim & Linda Merrell
Philip & Henrietta Miller
Chet & Donna Mirocha
Greg Mitton
Fred and Lynda Morlock
Carol Mulroy
Gordon & Barbara Murdock
Nancy Myers
Mary Nelsestuen
Krista Nelson
Jeffrey Nelson &
Caridad Garcia-Nel
Ruth Neubeck
Eric & Lisa Nicholson
Karl & Connie Nitsch
Gail & David Noble
Mike & Marcie O’Connor
Alis & Byron Olsen
Bettye Olson
Kathryn & Marc Ostlie-Olson
Laura Park & Erik Jordan
Carol M. Pearson

Contributors to page 5

Gramma's dishes

By Michelle Christianson

My daughter, Rachel, bought a house this year, not far from where I live in St. Anthony Park—near Hamline University. She was excited to have her own place and room for all the things she had packed away at our house. One of those things was a set of dishes that had belonged to my mother.

Mom bought her china long before she got married and always loved it. It is a beautiful pattern—pastel roses on a creamy background with gold edging. She gave it to Rachel when she was 5 years old in 1984, the year my parents sold their home and moved to Arizona. The dishes have spent the last 26 years in our attic, waiting to be brought out and used.

Each piece was wrapped in newspaper, so it took a while to unpack. Of course, we had to pause/take time to look at the news from that day and laugh about the grocery prices, but eventually everything was sitting on the dining room table.

I remember it being a pretty complete set, but thought some pieces must have broken over the course of my parents' marriage. They were all there except for two cups. Twelve place settings, including dinner plates, luncheon plates, bread plates, dessert plates, small bowls (for sauce?), soup bowls and quite a few serving pieces. We marveled at how everything had withstood the ravages of time and what a wonderful gift it was.

After we had washed everything and put it away in her new china cabinet, Rachel announced that she wanted to have Thanksgiving at her

Michelle Christianson

place. She had my husband's mother's flatware and many serving pieces from her, too. Rachel would cook the dinner with help from her parents and my sister, and my mother-in-law would leave the nursing home for a few hours to have dinner in a home with some of her dishes. Everyone was delighted.

When the day came, I realized that it was not just Gramma's dishes that we were using, but both grammas' recipes—Gramma's dishes in Gramma's dishes, so to speak. We all use my mother's dressing recipe, which really came from my grandmother. (We are so careful, that I believe my grandmother would recognize it as her own even now.) We add raisins, apples, prunes, walnuts and sausage to the usual

bread, onions, celery and butter.

My mother-in-law had always made orange-cranberry relish, saying every time, "It's so refreshing!" (After a while it just became known as "refreshing cranberries," or even just "refreshing.") I made that and we put it in the red-and-white crystal bowl she had always used. When she heard that it was there, she broke into a huge smile.

"Oh! I thought that had gotten broken!" she exclaimed. "Jim gave that to me the first year we were married." Though she can't see anymore, it was enough just to know that it was there and we were using it.

Not everything on that table was an heirloom. We had wine in the glasses Rachel hand-carried from Prague when we visited there in 2001. And instead of the usual green-bean-and-fried-onion casserole, she prepared fresh green beans with garlic sauce. There will be new items to pass on to future generations.

But inside the dishes in the dishes, there was one more thing, a third layer nestled in the middle of everything. It was the love with which each dish was cherished and preserved, each recipe recreated "just like Gramma made it," the sense of family and tradition carefully nurtured. They may be moved to a new home, but those dishes hold the soul of our family as surely as they hold the mashed potatoes and gravy.

Michelle Christianson writes and teaches piano in the house where she has lived for 35 years, just a few blocks from where her mother-in-law lived for 38 years.

Fund Drive Contributors from page 4

Joey & Ruth Petersen
Bob & Judy Peterson
Garry & Mary Ann Peterson
Anthony & Kathleen Pfaff
Elaine & Richard Phillips
Mike & Alice Phillips
H. Barbara Pittelkow
Steve & Nancy Plagens
Mary Jane Plunkett
Mary & Jonathan Preus
John and Rose Pribyl
Edward Reed
Lia Reich
Anke Reinders & John Ward
Alice Ressler
Michael & Eva Rogness
Tom & Jo Anne Rohricht
Dolores Rufenacht
Gloria & Orlando Ruschmeyer
Thomas and Sylvia Ruud
Nina Samuels & Earl Schwartz
Jodi Sandfort & Steve Marchese
Sandy's Barber Shop
Maxine Sather
Paul Savage
Joyce Schampel
Jack & Karen Schultz
Mark Seeley & Cindy Bevier
Gilmoer & Virginia Sem
Bob & Nancy Serfass
Mary Shepherd
Milton Sherburne
Shelley & Mark Sherman
Esther Shivers
Peter Leach & Nan Skelton
Lois Ann Smith
Charles & Myrna Smith
Robert Smith & Ruth Olson
LaVonne Souther
Jack & Judy Sperbeck
C. J. & J. D. Starkey
Lee Stauffer
Heather E. Stefanski
Joan & Fred Steinhauer
Phyllis Straughn

Bev Stroschein
Summit Graphic Design
Bill & Kristen Swanson
Susan Marie Swanson & Tom Hysell
Ron & Colleen Tabaika
TagTeam Film & Video, Inc
Elaine Tarone
William and Donna Teeter
Terra Firma Building & Remodeling
Robert Thayer & Nancy Meade-Thayer
The Little Wine Shoppe
The Thrivent Financial South Ramsey County Chapter Leadership—In honor of Glen Skovholt
Thomas Landscape
Constance Thompson
Mabel L. Thompson
Glennys Thormodsgaard
Terry Ubel
Update Company LLC
Mr. & Mrs. Richard Varberg
Cynthia Verhey
Mary C. Waibel
Timothy & Gretchen Walker
Dorothy Wallevand
Katherine Waters
Bruce & Alisa Weber
Kathy Wellington
Arlene West & Kevin Bevis
Sue Wick
Tom Fisher & Claudia Wielgorecki
William Wilcke
Mary & Joseph Wild Crea
Tom Will & Kristen Nelson
Robert & Crystal Wisen
Walter J. Wolf
John Wright & Jane Gehan
Tim Wulling & Marilyn Benson
Anthony and Agnes Yapel
Annie & Steve Yetter
Ben & Brenda Zimmerman

Corrections

In an article about the proposed parking lot at Como Regional Park ("Pave paradise and put up a parking lot?") in the December issue of the Park Bugle, the lot location was incorrectly listed as Lexington and Hamline avenues. The parking lot was proposed for the corner of Arlington and Hamline avenues.

The manager of Finnish Bistro was incorrectly listed as Sarah Weise in our December holiday shopping guide. Her name is Sandra Weise.

The Park Bugle welcomes your news & ideas

Here's how to reach us:

To contact the editor, send an email to Kristal Leebrick, editor@parkbugle.org, or call 651-646-5369.

If you want to place an ad for a business south of Como Avenue, contact Chrissy Ames, 651-208-5540 or chrissy@parkbugle.org

To place an ad for a business north of Como Avenue, contact Genevieve Plagens, 651-325-7189 or genevieve@parkbugle.org

To place a classified ad, contact the editor: editor@parkbugle.org or call 651-646-5369.

PARK PERKS

Elsie Fairbanks and Terri Banaszewski

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

In November, we raised

\$965

for the Division of Indian Works Food Shelf. January donations will benefit the Great River School Lego League.

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

Work with a local travel agent

Let us help you get the most out of your travels.
Call on our experience!
 Vacation, business, and group travel.

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

Emil Gustafsons

wishes you
 Peace, Health & Happiness
 in 2011

St. Anthony Park 651-645-6774

BUNGALOW POTTERY

Seconds Sale January thru Valentines Day

Open Studio
 Wed - Sat
 Noon - 4 pm

651-644-4091
 bungalowpottery.com

Shop &
 Studio in
 Milton Square

2230 Carter Ave.
 St. Paul, MN 55108

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

*We want to thank
 you all for your
 support this past
 year!*

Peggy, Gary, Peter, Lindsey

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 lindseyesnaola@edinarealty.com

Artists at 2402 University Ave. are packing up and moving out

There's a lot more than paint and brushes being carried out of the Chittenden and Eastman Building this winter, as artists vacate their studios in the old warehouse to make room for its likely renovation as housing.

"I've got a couple kilns, a wheel, a couple tons of clay," potter Charles Solberg said with a sigh. "It's a mess."

Other occupants leaving 2402 University Ave. include a maker of violin bows, several sculptors and a weaver with a large floor loom. Even the painters, presumably the lighter travelers, will grapple with framed canvases, desks and easels.

Solberg said he figures lost business into his moving expenses, too. "It's going to take me a month" to get everything moved and start producing and selling again, he said.

Solberg is among the artists moving to 2010 E. Hennepin Ave. in Minneapolis, where he said he feels confident he'll be able to stay for a while. "The landlord is really behind having artists there," he said. Others are simply moving their businesses to their homes or scattering to studio space elsewhere.

Built in 1917 for furniture and mattress makers Chittenden and Eastman Co., the warehouse has become a neighborhood gathering place, hosting open-house sales that draw curious families, as well as art collectors.

Solberg said that while there is no formal governing body for the artists in the building, he'll miss his

colleagues there. "That community will be gone," he said.

—Anne Holzman

Photo by Lori Hamilton

Chuck Solberg with some of his work in his University Avenue studio in November during the last sale at the artist studios in the Chittenden and Eastman Building.

Dudley Riggs from 3

association set to music, and when they got back to the States, they tried it out as a New York nightclub routine. "We didn't strive to be funny," in the early days, Riggs says. But they were frequently topical.

"We'd take a newspaper headline and ask the audience what they thought. 'Who do you love?' we'd ask. 'Who do you hate?'" (Even in those distant days, long before Watergate, the answer to the second question was frequently "Nixon!")

Riggs was living in Minneapolis when it all came together. The espresso machine had been sitting in the living room taking up space when he decided to try something new. "I opened a coffeehouse in 1958 to support myself," he says. "That was the first espresso machine in the Midwest. We advertised it as the only [one] between Chicago and L.A."

The café was on University and East Hennepin avenues, and it turned out to be a good location. "We were on the path to [Orchestra Hall] and we were serving Viennese pastries *mit Schlag*. We got good support from the symphony-goers," Riggs says. "Meanwhile, we got the theater going."

Ah, yes, the theater. Half a century later, the Brave New Workshop is still going strong, although the location has changed and Riggs himself retired in the late 1990s.

He never expected this long a

'The city of Minneapolis viewed us with alarm. The vice squad was convinced that the espresso machine was somehow illicit.' —Dudley Riggs

run. Early on, problems arose from a cultural collision. The idea of a café was novel to the Northern Plains. "The city of Minneapolis viewed us with alarm," Riggs recalls. "The vice squad was convinced that the espresso machine was somehow illicit."

Later on, there was Riggs' own sense of impermanence to deal with. "I settled here temporarily," he says. "I thought I'd go [on] to another job. But the theater was never seasonal. It was 52 weeks a year, so there was never an easy time to stop."

The mix of topical wit and improvisational comedy that Riggs helped develop has never been more influential. Times and targets change, but the improv style seems here to stay. Riggs refers to improv as "theater without a net," but he makes it sound as if falling was never his fear.

"Once people become accustomed to working in that form," he explains, "it's very liberating, because you can trust your companion [on stage]. ... [T]he basic affinity between performers is what makes it work. What kills improv is if you rush to make a joke.

You say something to me; I take it as a gift and hand it back to you—hopefully improved."

And it's not just professional funnymen these days who make use of the technique. The Brave New Workshop teaches classes in improvisation to students who range "from pilots to the corporate world," Riggs says. Learning to trust a partner while thinking on your feet is a skill that comes in handy in many walks of life. "People have used it for team-building and new product development," muses Riggs.

Not that his respect for the form stops there. Describing the process of developing a piece for the theater, he says, "You approach the stage with respect for all opinions. Every idea is equal in the process. If the goal is to accumulate good ideas, you ask the audience for suggestions."

He pauses slightly for effect, "It would be a great way to run a country, wouldn't it?"

Judy Woodward is a reference librarian at Roseville Library and a longtime contributor to the Park Bugle.

Alternative cold remedies are nothing to sneeze at

By Natalie Zett

Ah, the sights and sounds of winter: the first blizzard, crunching snow, and the sneezing and wheezing colleague or classmate.

We can run, but we can't escape the common cold. While there's no cure, there are many local practitioners who provide alternative treatments for these pesky viruses.

Acupuncture is effective in treating the aches and pains, stuffy nose and dripping sinuses associated with colds and flu, according to Lauren Fehr, licensed acupuncturist at Lauderdale Wellness Center, 2443 W. Larpenteur Ave. Fehr encourages people to schedule an appointment at the first sign of the sniffles. "That's the best time because the body is trying to fight off the cold and the treatment can help," she said. Fehr also uses herbal remedies to help treat a cold.

If the thought of acupuncture makes you uncomfortable, Fehr offers assurance to needle weenies: "Acupuncture needles are extremely thin and solid," Fehr said. "It's nothing like a shot or having blood drawn. The sensation you usually get is one that's a little bit tingly but seldom intense."

Swapping acupuncture needles for colored lights sounds like the latest variety of snake oil, that is, until you speak with Esogetics practitioner SchaOn (pronounced "Shawn") Blodgett. He uses what he calls "Colorpuncture."

"It's like acupuncture, except that colored lights, instead of needles, are used," he said. Founded in Germany, Esogetic Colorpuncture is a newer therapy that draws from Chinese medicine.

Before dismissing this, Blodgett asks skeptics to consider McDonald's brand colors, red and yellow. "They conducted expensive and extensive marketing research and found the color yellow helps to motivate employees," Blodgett said. "It also increases the digestion rate, so when customers come in, they feel hungry. For employees, red will make them work faster. When customers arrive, red will make them want to get their food, eat and leave quickly."

Esogetics applies a similar color-based theory to its treatments. "We have therapies for the cold and flu that encourage the lymphatic system to start moving, which strengthens your immune system," Blodgett said.

"Much of the immune system is based in your intestines, so we want to flush out the toxins. To fight a cold, we have about 50 specific therapies that we can use just because each situation is different," Blodgett, who sees clients at Shen-Men, a Healing Arts Collaborative, in the Baker Court Professional Building, 821 Raymond Ave., doesn't have a problem treating clients who have

Illustration by Stephen Parker

colds. "Come on in. I see sick clients all the time," he said.

A good offense

When dealing with a cold, "the best defense is a good offense," said Dr. William Skon, a St. Anthony Park resident who practices at Skon Chiropractic Clinic, 1567 Selby Ave.

"In chiropractic, we talk about innate intelligence—the body's ability to heal itself," Skon said. "The nervous system controls innate intelligence and the connection from the brain to the rest of the body comes through the spinal column. With colds and fevers, we adjust the upper cervical area, the upper neck—lots of stuff happens there."

Skon recommends taking extra precautions this time of year: "The number one thing is to increase your water. When we get into winter, with heat running in the house, it gets drier—plus we're in enclosed spaces, which makes it easier to catch the viruses. The virus invades the body and kills off the normal cells."

If you succumb, however, you're not out of luck. "Remember to increase water consumption and don't [eat] dairy products, which create more congestion," Skon said.

While it's OK to eat fruit when you're sick, Skon cautions against drinking juice. "There's so much sugar in juice that it compromises the immune system." He also encourages people to exercise four to five times a

week, get enough sleep and decrease stress.

Although studies are inconclusive about the efficacy of many vitamins and supplements, Skon said, "It's best if you get vitamins and minerals from foods, but that's not always possible, so we'll often recommend a daily supplement. Teas (black and green) can be help-ful, and garlic is a natural antibiotic."

Matt Caldwell, a chiropractor at Lauderdale Wellness Center, said a chiropractic adjustment helps reduce stress for patients with colds or the flu. He also advises eating a balanced, plant-based diet and lowering sugar and alcohol in-take. "Increasing sleep also helps," he said.

Kris Groth, a registered occupational therapist at Lauderdale Wellness Center who began doing CranioSacral therapy about 14 years ago, said CranioSacral therapy can give the body a jump-start. It involves the manipulation of the skull bones (the cranium) and the sacrum. "[It] treats the whole body," Groth said, "helping it to balance out and boost the immune system. It helps clear sinus drainage and anything that got stuck."

"If [the body has] been wanting to kick that cold, a treatment will give it an extra boost."

Chiropractor Carla Breunig uses homeopathic remedies in her practice at Roots WellCare, 570 Asbury St., Suite 102 (she is a certified classical homeopath by the Council for Homeopathic Certification). "With colds (upper respiratory infections), the clearer the symptoms, the more likely there will be a positive response with homeopathy," she said.

"Colds are self-limiting, meaning that they often clear up on their own with time. However, if the cold develops into a deeper condition (for example, bronchitis) and persists and worsens rather than improves, consult your medical physician."

Natalie Zett is an award-winning writer and frequent contributor to the Park Bugle.

Be Well As You Age

Seminars featuring film and discussion on aging issues 2nd Saturday morning of each month at the St. Anthony Park Library, 2245 Como Avenue.

January 8th 10:30 - Noon - Creativity and Aging

Film: "No Age Limit"

Speaker: Lucy Rose Fischer, author of "I'm New at Being Old"

St. Anthony Park Block Nurse Program / 651-642-9052

a little place with a
BIG SELECTION OF WINE, BEER AND SPIRITS

the little wine shoppe

2236 CARTER AVENUE (651) 645-5178
IN MILTON SQUARE

MONDAY - THURSDAY
OPEN 'TIL 8PM
FRIDAY & SATURDAY
OPEN 'TIL 10PM

www.thelittlewineshoppe.com

Birthday Parties

at the
University of Minnesota

Celebrate with Goldy at the
Gopher Spot or Goldy's Gameroom!

Party Options Include:

Bowling (Bumpers Available)	Treat Bags
Birthday Cakes	Galactic Bowling
Fountain Soda & Pizza	A Visit By Goldy

Goldy's Gameroom
Coffman Memorial Union

Gopher Spot
St. Paul Student Center

Email a
Reservation Specialist:
gamerrooms@umn.edu

www.sua.umn.edu/gamerrooms

Student Unions
& Activities

UNIVERSITY OF MINNESOTA
Driven to Discover™

Happy New Year!
from the

FINNISH BISTRO

Enjoy \$5 glasses of wine and \$3 bottled beers with dinner, appetizers, or our famous sweet treats!

Now Open
Monday-Saturday until 8:30pm
Sunday 6:30-4pm

2264 Como Avenue • St. Paul, MN 55108
www.finnishbistro.com

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

Como Park from 1

The original memorial, which was funded by the Joyce Kilmer American Legion Post (St. Paul parks superintendent at that time, W. Lamont Kaufman, was a member), was a larger complex that included a cascading waterfall, a wooded grove, the fireplace and a plaque with Kilmer's poem "Trees" hanging from a nearby tree. Only the fireplace remains.

The Como Woodland Outdoor Classroom project includes a 17 3/4-acre woodland restoration with seven woodland "classrooms": oak savanna, coniferous forest, transitional woodland, oak woodland, sedge meadow, ephemeral wetland and tall grass prairie. Each area will have a series of trails meandering through it, providing visitors with a view of what these respective woodlands are like, Murphy said. Also, each classroom will contain a small clearing with groupings of logs or boulders for seating to accommodate six to eight students. It is hoped the classrooms will be used by local schools, Murphy said.

A \$218,000 Minnesota Environment and Natural Resources Trust Fund grant will be used for the first phase of the outdoor classroom project, Murphy said. That work includes removal and management of invasive species, construction of gravel trails, construction of the small clearings, informational signage, the development of an outreach program and an "Educate the Educator" program for teachers in outdoor environmental education.

Pool construction begins

Despite the increased number of amenities planned for the new aquatic center in the park, the new pool area will not be much larger than the one it is replacing, Murphy said. The old facility totaled 28,949 square feet (that included 7,647 square feet of water surface and 21,302 square feet of deck space). The new facility will be 29,231 square feet, 16,218 of which will be dedicated to water surface and 13,013 to deck space. The bather load will be 548, Murphy said.

Ground was broken for the new aquatic center in October. So far, grading has been done for the parking lot and pool area and excavation for the administrative and shower buildings has begun.

Photo by Sharon Shinomiya

The only remnant of a Depression-era memorial to poet Joyce Kilmer at Como Regional Park is this fireplace, which is now being restored.

The city recently received a \$150,000 Solar Energy Legacy Grant from the Minnesota Department of Natural Resources, which will go toward installing a solar system that will be used to heat the showers, sinks and pool, Murphy said. That system will also offset some of the heating needed for the winter, as the offices that will be built at the pool will be used year-round by the St. Paul Municipal Athletic Office.

Completion is expected by September 2011, Murphy said, and the pool is tentatively planned to open Memorial Day weekend of 2012.

There are three pools planned for the project:

- A six-lane lap pool with an adjacent diving well. The pool will flow into a two-lane 25-meter lap pool, featuring a zip-line (a pulley suspended on a cable that bathers can use to traverse across the pool).

- A splash pool with a zero-depth, beach-like entry that will rise to a depth of 3 feet. The splash pool will have some small water slides along with ground sprays and interactive features where bathers will be able to turn water sprays on and off.
- The third pool will be a lazy river in which guests can float in a tube down a waterway that will split into either a water slide or an area where there will be spray cannons and guests can spray their friends from the sides as they float along.

The project includes the realignment of Como Avenue near the pool. Two new buildings will house showers, restrooms, admissions, offices and concessions.

A number of trees were removed to accommodate the new facility, but Murphy said they were ash trees that would probably have been removed in the next several years due to the local emerald ash borer infestation.

Photo courtesy of the Como Zoo and Conservatory

Como Zoo in its early days: This well-dressed woman doesn't seem to understand the notion of "don't feed the animals."

Photo courtesy of the Como Zoo and Conservatory

Ninety-five years ago, work on the conservatory begins.

More than 200 new trees will be planted in the area. The new aquatic facility will provide more shade than the old pool, Murphy said, as there will be trees and landscaping inside the pool fencing.

The new 215-space parking lot is larger than the old lot to accommodate both pool parking and activity at McMurray Field. The pool restrooms will be accessible to pool guests only.

Murphy said. No plans have been finalized for this restoration, but it will likely be restored as "a ruins" with some parts of the bridge remaining and the installation of interpretive boards to show how the bridge was used, what it looked like and its history, he said.

West Picnic play area

Parks and Recreation has approximately \$250,000 in funding to build a new play area at the West Picnic play area, Murphy said, but no architect has been assigned to the project yet and no plans have been made for the project.

Historic Streetcar Bridge

There is funding to restore the Historic Streetcar Bridge, the footbridge near the Historic Streetcar Station at 1224 N. Lexington Pkwy.,

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 / tntspeedy@msn.com

Master Card VISA

⌘ Your Locally Rooted Home Remodeler ⌘

Remodelers & Cabinetmakers

The Transformed Tree

ESTABLISHED 1973

NARI
NATIONAL ASSOCIATION
OF REMODELERS
State License
#1856

651-646-3996 • www.transformedtree.com

Timeline

Since 1873, Como Park has been a work in progress

By Sharon Shinomiya

1873: St. Paul purchases 259.95 acres of farmland for a public park next to Lake Como, which was then located outside city limits. An economic downturn stalls development for 14 years.

1882: St. Paul erects a workhouse for prisoners "out in the woods" on park land. Five years later, the newly formed park board decries its location in the park and a long battle to remove the "eyesore" begins.

1887: The park board hires noted landscape architect Horace W. S. Cleveland to design St. Paul's parks and parkways. Como Park is planned as a landscape park. During the next few years, several roads are constructed and grass is planted on the Hamline picnic grounds. Inmates from the workhouse provide free labor.

1891: Frederick Nussbaumer, a park gardener with experience in London and Paris, is promoted to superintendent of parks. During his 30-year tenure, Nussbaumer completes the park's layout and adds many recreational amenities.

1894: Gates Ajar, one of several topiary features in the park, is planted in the first of its three locations.

1895: Nussbaumer creates floral display gardens and a "Banana Walk," a pathway lined with tropical plants. A steam-heated pond, the "Aquarium," is completed and holds huge Victorian Water Platters.

1895: Shallow Lake Como is dredged. Its northern arm reaches into what is now the golf course. A narrow channel connects Lake Como to Cozy Lake, a smaller, shallow lake that lies between today's golf course clubhouse and the zoo. An elephant topiary invites boaters to picnic on Cozy Lake's island.

1897: The city of St. Paul is given a gift of three deer and Como Zoo begins.

1898: The park board reluctantly grants permission for the Como-Harriet Streetcar Line to extend through the park.

1904: On the northern shore of Cozy Lake, the first Japanese garden is created, inspired by Japan's exhibit at the St. Louis World's Fair. High water damages it three years later. After 1909, it mysteriously disappears from all park records.

1904: Streetcars pass under two new concrete arch bridges: a footbridge and Lexington Parkway Bridge. Both bridges are now on the National Register of Historic Places.

1905: A new stone streetcar station is built.

1906: A new lakeside pavilion replaces an 1894 structure. A year later the park adds a bandstand that extends out into the lake.

1910: The Nelumbium (Lotus) Pond and Rockery, or Frog Pond, is created in a natural depression. A semi-circular pergola and granite bullfrog are added years later.

1913: Como Park receives between 1 million and 1.5 million visitors a year.

1915: Construction of the glass-domed conservatory, Superintendent Nussbaumer's dream, is completed. It is now listed on the National Register of Historic Places.

1924: George Nason becomes superintendent of parks and sets to work paving the parkways for automobiles.

1925: The leaky northern arm of Lake Como is cut off and filled. Cozy Lake dries up for good.

1930: Como Golf Course opens with nine holes. Nine more are added two years later.

1932: W. LaMont Kaufman begins his 33-year career as superintendent of parks. He oversees many Works Progress Administration projects and steers the park through hard times during the Great Depression. Monkey Island and many new buildings are constructed as the zoo expands to include animals from around the world.

1936: An arboretum is established, dedicated to poet Alfred Joyce Kilmer, who died in World War I. It includes a tall stone fireplace and limestone cascades and pool.

1954: Streetcars no longer run through the park.

1957: The zoo hires its first director, John Fletcher.

Photo courtesy of the Como Zoo and Conservatory

Construction workers take a break for a photograph in front of the newly built Como Park Conservatory.

1960: The workhouse is removed. Two years later Como Pool is built on the site.

1962: A hailstorm destroys the glass at the Conservatory.

1967: The Hamm Memorial Water Falls is created on a hillside across from the lakeside pavilion.

1970s: Following completion of a master plan for Como Zoo, many more new buildings and exhibits are constructed.

1979: A new 1-acre Japanese garden opens. It is designed by Masami Matsuda of Nagasaki, Japan, St. Paul's sister city.

1981: The Como Park Master Plan is completed and calls for the removal of many roads in the park and the rerouting of Lexington.

1986: Como Golf Course closes for remodeling and reopens two years later.

1992: Using original 1905 plans, the lakeside pavilion is rebuilt, minus the bandstand.

1998: The Capitol Region Watershed District is formed to improve water quality in Lake Como and removes sandbars, creates rain gardens and adds native plantings along the shoreline.

2000: Cafesjian's Carousel moves into its new copper-topped pavilion.

2001: The streetcar station is restored and a new pedestrian bridge over Lexington safely links the park and lake.

2005: The Visitor Center opens.

2005: Como Town replaces the old amusement rides.

2006: Tropical Encounters exhibit opens.

2008: About 2.5 million people visit Como Park each year.

2008: New bike trails and walking paths better connect the features of the park. The old streetcar bridge over the former Beulah Lane is reconstructed.

2008: Como Pool closes.

2008: A master plan is developed for a new Como Woodland Outdoor Classroom on the site of the former Joyce Kilmer Arboretum.

2010: Polar Bear Odyssey opens. Construction begins on a new aquatic facility.

Sharon Shinomiya lives in the Como Park neighborhood. She enjoys historical research and writing.

Business & Personal Catering! *Call us today for more info!*

2 large 1 topping pizzas \$14.99

Expires January 31, 2011

Plus tax.

BASCALI'S
Wood Fired Italian
BRICK OVEN

**We at
Bascali's wish
you a Happy
New Year!**

1552 Como Avenue,
St. Paul, 651-645-6617

Fax 651-645-1988 / www.bascalis.com

Dave Kerr **Charlie Avoles**

"Winter Vacation"
(unless you want some plumbing work done)

St. Paul PIPEWORKS
Plumbing Repair & Remodeling
651-644-9400

Treating your house like a home.

Painting by Jerry Wind

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

VISA 651-699-6140 or WWW.PAINTINGBYJERRYWIND.COM

— STEAM —

ICE DAM REMOVAL

SAFE • INSURED • SAP RESIDENT

melting snow

pooling water

ice dam

water gets under shingles causing leaks and damage

gutter

Saint Anthony Park MASONRY

CALL MATT / 612-840-4511

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!

SOURCE

COMICS & GAMES

Open for Breakfast

SUBWAY

FREE

Regular 6" Sub

with purchase of a 6" sub of equal or greater value & a 21 oz. soft drink

One coupon per customer per visit. Not valid with any other offer or on Premium or Double Stacked Subs.

Expires 2/15/11

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

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

~ An Independent Co-op ~

Serving the Twin Cities

Community for over 20 years

UPCOMING EVENTS AT LUTHER SEMINARY

MID-WINTER CONVOCATION

Feb. 2-4, 2011

Engaging Scripture as Communities of Moral Deliberation

How does Scripture address our lives and, in particular, our moral decision-making?

Join us to engage Scripture.

www.luthersem.edu/convo

BOOK OF FAITH JUBILEE

April 29-May 1, 2011

Inspiring Everyday People to Engage the Bible

Help inspire people in your congregation and community to rediscover the Bible and its power to change lives and speak to us today. Join us to rediscover the Bible.

www.luthersem.edu/jubilee

www.luthersem.edu

Business News

New store is strictly for the birds

By Roger Bergerson

It didn't take Linnea Carlson long to come up with a name for her new wild-bird store, Chickadee's House, because she's long been enamored with the little black-white-and-gray creatures that zip around so many backyards.

"It's hard to say 'chickadee' and be in a foul mood," Carlson says. "I like to think of my store like that, a happy place, kind of a 'Candyland' for birds."

Chickadee's House opened recently in the Lexington Plaza Shoppes at 1771 N. Lexington Ave., featuring a full line of birdseed and food, bird feeders and houses and a variety of other products associated with backyard bird-watching.

According to a U.S. Fish and Wildlife Service survey, one in five Americans watches birds around the home and a high percentage of those millions of people feed birds, as well.

Carlson chose the location just north of Larpenteur Avenue, in part, because there isn't another wild-bird store within a five-mile radius.

Since a lot of grocery stores and other outlets also sell birdseed, why shouldn't people buy it there?

"A lot of that birdseed is junk. Birds won't touch it, so it goes to waste," she says. "If you look at it another way, would you buy your milk and eggs at a bird store?"

Carlson particularly enjoys helping neophytes get started, selecting the seeds and feeders that will attract the most desirable birds for viewing.

She grew up in Falcon Heights, where her parents still live, and started paying attention to birds on visits to her grandparents' home near the University of Minnesota's agricultural fields. "I'm crazy about gardening and birding and making one's environment beautiful and

Photo by Roger Bergerson

Linnea Carlson, owner of Chickadee's House, and Sally the cat.

creature-friendly," Carlson says. "I know birds, although if someone were to ask me about the mating ritual of the indigo bunting, I would have to look it up."

She's hoping that customers will come in to share their birding experiences and will post photographs they take on her website, chickadeeshouse.com.

"I also hope parents will feel comfortable bringing their children here, because it's a kid-friendly store and I think it would be great if we could get more youngsters interested in birding."

Carlson left the security of a corporate job to pursue her dream of starting a small business that would not only be successful but also a benefit to the community.

"I'd like to encourage people to

value the nature around them, whether it's downtown, in the backyard or a park, because it's all so interesting and wonderful," she says. "And it's there to be enjoyed if you're 8 years old or 88. Bird watching brings people together like almost nothing else."

Chickadee's House is open Monday-Friday 10 a.m.-7 p.m., Saturday 9 a.m.-5 p.m. and Sunday 10 a.m.-3 p.m.

Roger Bergerson has enjoyed feeding and watching birds in his northwest Como backyard for the past 30 years.

B U S I N E S S B R I E F S

She's back. Mary Leonard, proprietor of Chocolat Celeste, has reopened at a new location, 652 Transfer Road, just off University Avenue near the Amtrak station. The building has a large parking lot and a new kitchen, Leonard says.

The chocolatier has introduced new flavors for the holidays, including peppermint bark, peppermint truffles, eggnog truffles and cranberry bonbons.

Leonard has extended store hours through Friday, Dec. 24, from 9 a.m. to 6 p.m., though she isn't promising how late she'll be open. She starts to get lonely at 4 p.m. on Christmas Eve, she says.

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

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

FERDINAND F. PETERS, ESQUIRE, LAW FIRM

FERDINAND F. PETERS ♦ BENJAMIN LOETSCHER

651-647-6250

Chelsea Heights Elementary
1557 Huron St., 651-293-8790
www.chelsea.spps.org

Chelsea Heights students and families donated 1,600 pounds of food (that's three truckloads) to Keystone Community Services food shelf as part of the school's

Thanksgiving Food Drive. This food drive was spearheaded by a group of student leaders. Way to go, Cheetahs!

Como Park Senior High
740 Rose Ave., 651-293-8800
www.comosr.spps.org

Como Park High School is beginning a partnership with **Students in Action**, a student-led program that promotes volunteer and public service initiatives through already-established school groups such as the National Honor Society and Student Council. Its purpose is to instill the ideas of service, leadership and ethics in high school students and to recognize and encourage their efforts.

Three of Jeff Caulum's English Language Learner students, **Lay K'Por Pae, Dao Lee and Xai Xiong**, had personal writings and poetry published in the most recent issue of *Hmong Teen Magazine*. They received a copy of the magazine as well as a small stipend for their work.

Fifty-one students with straight As were honored by the school and counseling department with a pizza party in the Career Resource room recently. Their academic accomplishments are a continual model for all students.

After-school tutoring with students from the University of Minnesota is occurring for a variety of subjects. There are limited spaces available for this intensive tutoring opportunity and requires a sign-up in the library.

Como's debate team is preparing for Varsity State in January after achieving great results in the Novice/JV State meet. **Maci Bekele and Stryker Thompson** made it to quarter finals, where they lost to students from Blake School. Maci won the second-place speaker award and Stryker took the sixth-place speaker award.

The **Como Park High School Showcase Open House** for prospective students, parents and guardians is Thursday, Feb. 3, from 6:30 to 8 p.m. Find out about Advanced Placement, music, science, College in the Schools, sports opportunities, world languages and mathematics. Talk to students, teachers and coaches and see what makes Como Park work as a high

school. Tours can be arranged through the Career Resource Center and are on Wednesdays, Jan. 12 and 19, and Feb. 2, 9, 16 and 23.

Murray Junior High
2200 Buford Ave., 651-293-8740
www.murray.spps.org

The Murray Parent Association will host a **forum on internet safety and cyber bullying** Monday, Jan. 10, at 7 p.m. in the school library. The site council will meet Jan. 10 at 4 p.m.

Murray science students will present their science projects individually to three judges at the largest **Minnesota junior high science fair** Tuesday, Jan. 18, from 6 to 9 p.m. Anyone interested in judging at the event should contact Gen Nakanishi, 651-293-8740. Parents and the community are invited to an open house to view the projects Wednesday, Jan. 19, from 6:30 to 8 p.m.

Parent conferences will be held Thursday, Jan. 27, from 3:30 to 6:30 p.m. and Thursday, Feb. 3, from 5:30 to 8:30 p.m. Conference forms will be sent to all homes to request a time with teachers.

There is **no school** for students Jan. 17 and 31.

St. Anthony Park Elementary
2180 Knapp St., 651-293-8735
www.st.anthony.spps.org

This is a good time of year to **thank the community** that supports St.

Anthony Park Elementary School. Fundraising by the parent organization, SAPSA, is a year-round activity at the school. It begins each fall with wrapping paper sales, Chinook book sales, T-shirt sales, and the Fall Festival and silent auction. On Dec. 4, Micawber's Books hosted its annual fundraiser and donated 10 percent of the day's sales to the school.

Money raised supports field trips, art and music supplies, art residencies, library books and shelves, physical fitness awards, enrichment classes, support for the school patrols, classroom grants for teachers and much more.

The school also receives support from the St. Anthony Park Community Foundation. Thanks to grant money, the school is able to enrich learning opportunities through support for arts programming, such as the artist-in-residence program; environmental education, such as field trips to Camp St. Croix and Wolf Ridge Environmental Learning Center; Destination ImagiNation; and music education. In addition, the foundation supports the Music in the Park series, which brings musical performances into the school.

Volunteers donate many hours organizing fundraisers, chaperoning students on field trips and building a sense of community by attending SAPSA and site council meetings. The school also welcomes volunteer tutors who help out in class or after school. Contact the VISTA tutoring coordinator, Lindsay Marcil, at lindsay.marcil@spps.org if you are interested in volunteering.

To find out more about **St. Anthony Park Elementary School**, visit the school website, which is listed above. If you or someone you know is interested in sending a child to the school next year, click on the "For Prospective Parents" page.

Tours of the school are available. Please call the office after Jan. 3 to

make an appointment, 651-293-8735.

Important events in January include a theater music and movement residency for fourth-graders, Jan. 6; site council meeting Jan. 10 at 5 p.m.; coffee and conversation with the principal Jan. 13 at 9:15 a.m.; Martin Luther King Jr. program Jan. 14 at 2 p.m.; SAPSA meeting Jan. 18 at 5 p.m.; coffee and conversation with the principal Jan. 27 at 9:15 a.m.; and School Spirit Day Jan. 31.

St. Paul Public Schools parent fair set for Jan. 8

St. Paul Public Schools is hosting its annual Parent Information Fair on Saturday, Jan. 8, in the Grand Ballroom at the St. Paul RiverCentre, 175 W. Kellogg Blvd. Staff from more than 60 St. Paul Public Schools will be available to answer questions and provide information. In addition, representatives from dozens of charter, parochial and private schools are expected to attend.

The fair will run from 9:30 a.m. to 2 p.m.

ROOFING SPECIALIST
RESIDENTIAL & COMMERCIAL
Tear-Off • Re-Roof • Repairs

- ✓ Shingle
- ✓ Shakes
- ✓ Sheet Metal
- ✓ Siding
- ✓ Flat Roofs
- ✓ Tar & Gravel
- ✓ Rubber Roofs

CALL FOR FREE EST. & STORM DMG. EVAL

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

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

DAN BANE CPA, LLC

Certified Public Accountant

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

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 12.

St. Anthony Park Dental Care, 2278 Como Avenue

Todd Grossmann, DDS 651-644-3685

Paul Kirkegaard, DDS 651-644-9216

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 22 years and I love living and working in the "Park."

2010 has been a rough year for many of us but January is traditionally the start of the Spring market for real estate. So think Spring and call me with any questions about buying or selling.

Have a happy new year!

Nancy Meeden
Coldwell Banker Burnet

Office: 651-282-9650

Mobile: 612-790-5053

nmeeden@cbburnet.com

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

Host a Japanese student (or two) in your home!

Minnesota International Center
A World Affairs Council
www.micglobe.org

Host 1-2 college-age students from Japan's Asia Pacific University in your home for 3-6 weeks, February 6 - March 19. They will be short-term students at the U of M. Orientation will be provided.

For more information, contact the Minnesota International Center (MIC) at 612.625.9618 or email: mic@umn.edu.

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

Hey Parents... Help increase your child's focus, fitness, strength, health and confidence. Our karate classes are a pathway to total mind-body fitness for kids. Join now and get 8 classes for \$65! — but space is limited. Please contact us to register.

GIFT CERTIFICATES AVAILABLE

783 Raymond Ave., St. Paul
651.247.6602
dave@runningtiger.com
www.runningtiger.com

*Discover
your
perfect
smile
today!*

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

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.

William H. Harrison, DDS

www.sapdentalarts.com

JANUARY

Events

Addresses and phone numbers for the venues listed here are at the end of the calendar of events. Send your events to calendar@parkbugle.org by Jan. 19 to be included in the February issue of the Park Bugle.

3 MONDAY

Community Colorpuncture, 5:30-8 p.m., Shen-Men.

4 TUESDAY

Baby lap-sit story time, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

Meditation Circle, 7-8 p.m., Shen-Men.

5 WEDNESDAY

English conversation group, 4 p.m., St. Anthony Park library.

Community Colorpuncture, 11:30 a.m.-2 p.m., Shen-Men.

St. Anthony Park Book Club, 6:30 p.m., St. Anthony Park library.

6 THURSDAY

52nd Annual Langford Park Winter Classic begins, Langford Park.

7 FRIDAY

Preschool story time, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

52nd Annual Langford Park Winter Classic, Langford Park.

8 SATURDAY

Be Well As You Age Film Series, "No

Age Limit," and presentation by Lucy Rose Fischer, 10:30 a.m.-12:30 p.m., St. Anthony Park library.

52nd Annual Langford Park Winter Classic, Langford Park.

10 MONDAY

Community Colorpuncture, 5:30-8 p.m., Shen-Men.

11 TUESDAY

Sing, Play, Learn! in Spanish and English with MacPhail Center for Music, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

Meditation Circle, 7-8 p.m., Shen-Men.

12 WEDNESDAY

English Conversation Group, 4 p.m., St. Anthony Park library.

Community Colorpuncture, 11:30 a.m.-2 p.m., Shen-Men.

14 FRIDAY

Preschool story time, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

Open house, 5-8 p.m., Shen-Men and Psinergy.

17 MONDAY

Community Colorpuncture, 5:30-8 p.m., Shen-Men.

18 TUESDAY

Baby Lapsit Storytime, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

Meditation Circle, 7-8 p.m., Shen-Men.

19 WEDNESDAY

English conversation group, 4 p.m., St. Anthony Park library.

Community Colorpuncture, 11:30 a.m.-2 p.m., Shen-Men.

21 FRIDAY

Preschool story time, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

Friday Night Out: Kids, Values and Monday, 5:30-7:15 p.m., St. Anthony Park United Church of Christ.

24 MONDAY

Community Colorpuncture, 5:30-8 p.m., Shen-Men.

25 TUESDAY

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

Meditation Circle, 7-8 p.m., Shen-Men.

26 WEDNESDAY

English conversation group, 4 p.m., St. Anthony Park library.

Community Colorpuncture, 11:30 a.m.-2 p.m., Shen-Men.

27 THURSDAY

All St. Paul public libraries closed for customer-service improvements.

28 FRIDAY

Preschool story time, 10:30 a.m., St. Anthony Park library.

Block nurse exercise program, 3:15 p.m., St. Anthony Park library.

31 MONDAY

Community Colorpuncture, 5:30-8 p.m., Shen-Men.

CONTACT

INFORMATION:

Langford Park and Recreation Center, 30 Langford Park, 651-266-2400.

Shen-Men, A Healing Arts Collaborative, 821 Raymond Ave., Suite 260, 612-217-4325.

St. Anthony Park United Church of Christ, 2129 Commonwealth, 651-646-7173.

St. Anthony Park Branch Library, 2245 Como Ave., 651-642-0411.

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

Neighbors

SAP garden club's 2011 program features talks, tours and more

The St. Anthony Park Garden Club invites area residents to become members of the organization.

The purpose of the club is to "stimulate the knowledge and love of gardening among amateurs, to encourage the study of northern horticulture, to aid in the protection of native plants and trees and to encourage civic planting."

Every spring, members plan, plant and maintain the annuals at the St. Anthony Park Branch Library at the corner of Carter and Como avenues.

If you live near Raymond and Carter avenues, you may have noticed a hard-working group of folks pulling out buckthorn, burdock and other invasive plants in College Park last October. In collaboration with the Minnesota Department of Natural Resources, the City of St. Paul Forestry Department and many volunteers, the garden club led this invasive species removal workday; 2011 will see a continuation of these efforts.

The most visible club events are the annual plant sale and garden tour. The 2011 plant sale at the St. Anthony Park Arts Festival will be held June 4 in the parking lot of Park Service, 2277 Como Ave. The 2011 garden tour is scheduled for June 25. Watch for announcements in the Bugle and at neighborhood merchants.

The funds generated from these two events and the member dues help provide financial support for Arbor Day activities, the library plantings, the Minnesota State Horticultural Society Fairgrounds gardens, horticulture student scholarships, invasive species removal and other gardening activities, and the speakers at the club's monthly meetings.

The first-Tuesday-of-the-month meetings are held at St. Matthew's Episcopal Church, 2136 Carter Ave. The business meeting starts at 6:30 p.m. Refreshments are served from 7:00-7:15, and the program begins at 7:15. Everyone is welcome to attend.

Here is the club's 2011 program schedule:

- **Feb. 1:** Gardening for Diversity: Minimize Turf and Maximize Your Planting Choices
- **March 1:** History of the Marjorie McNeely Conservatory, Past, Present and Future
- **April 5:** Urban Gardens: Sanctuaries for Bees and other Pollinators
- **May 3:** New and Underused Perennials
- **Sept. 6:** The Safe Six (How to Identify Edible Mushrooms)
- **Oct. 4:** Minnesota Natives and their Herbal, Medicinal, Utility and

Food Uses

- **Nov. 1:** 'Tis the Season—Holiday Tran-seasonal Designs and Bulb Forcing
- **Dec. 6:** Gardens and Natural Places Down Under

Nursery and garden center tours, demonstrations and tours of member gardens are some of the events planned throughout the year for club members. The club is for gardeners at all levels of expertise. For more information, go to sapcc.org/GardenClub.

Blizzard causes rescheduling of University Avenue Project auction
Photographer Wing Young Huie's silent auction and fundraiser for his University Avenue Project was disrupted by the Dec. 11 blizzard that dumped almost 20 inches of snow in St. Paul.

The event will be rescheduled to a new date in January. That date had

not been confirmed at press time.

The auction will allow attendees to bid on the actual photos that were displayed in windows along six miles of University Avenue last May through October.

In talking about why he chose University Avenue for the project, Huie said, "University Avenue is a microcosm of America. It is the future. It's a colliding kaleidoscope of realities—people who have been here for generations and those who just arrived from other parts of the world. It's one of the most dense concentrations of immigrants in the area."

The fundraising event was hosted by the Twin Cities Photography Group, 2500 University Ave. W. To find out more about the auction and sale, visit the website at theuniversityavenueproject.com.

Neighbors to 16

Photo by Carlos Samaniego

Just hours before a blizzard ended the silent auction, Wing Young Huie discusses photographs from his University Avenue Project.

Suka-Rama™

Boutique in the Park

~ Affordable Gifts, Clothes and Accessories from Around the World ~

2301 Como Avenue • 651-646-2423 • www.Suka-Rama.com
Mon 10-5; Tues-Thurs 10-7; Fri & Sat 10-5; Closed Sun

NILLES Builders, Inc.

- Additions
- Roofing
- Concrete
- Remodeling
- Garages
- Siding

651-222-8701

Lic #4890

www.nillesbuilders.com

525 Ohio Street

January is National Hot Tea Month!

15% OFF

all packaged teas in the Gift Shoppe

Open Wed. 11a.m. - 2 p.m.

Thurs. - Fri. 11a.m. - 4 p.m., Sat. 10 a.m. - 5 p.m.

Lady Elegant's Tea Room & Gift Shoppe

2230 Carter Avenue in Milton Square / Saint Paul / 651-645-6676 / LadyElegantsTea.com

B

Ben Quie & Sons

Building and Remodeling

Caring for homes in St. Anthony Park Since 1988

- Kitchens
- Additions
- Bathrooms
- Basements
- Exteriors
- No job too small

651.645.5429

BenQuieandSons.com

Happy New Year! 2011

The days are getting longer — **already!**

There are some great properties on the market here in Wonderful North St. Anthony Park:

2309 Priscilla Street — a lovely 4-plex with hardwood floors, natural woodwork, sunrooms and terrific tenants. **\$394,900**

2454 Como Avenue — 4 Bedrooms, 2 full baths, a double garage, FPLC, gorgeous natural woodwork, built-ins and hardwood floors. **\$299,900**

1271 Raymond Avenue — 4 Bedrooms, 2 full baths, 2 car tuck-under garage, 2 FPLCs, central air, beautifully redecorated. **\$349,900**

2359 Valentine — 2+ Bedrooms, 2 baths, great location on a large corner lot. **Under \$200,000!**

There are others on the market, and you can find out all about them by visiting www.stevetownley.com. Look for the St. Anthony Park page.

Buyers, a number of St. Anthony Park sellers are getting ready for the spring market by getting their inspections done and their homes ready for showings. Be ready for these buying opportunities by calling us as soon as possible.

Sellers, there are buyers looking for just the right property here in the Park. Get ready for these selling opportunities by calling us as soon as possible.

2011 will begin my 31st year of serving the real estate needs of St. Anthony Park. **Thank you for your continued support!**

Steve and Chris

Steve Townley & Chris Deming

Experienced, Professional Real Estate Services

651-644-3557

2190 Como Avenue

www.SteveTownley.com

L I V E S L I V E D

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

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

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

Same local ownership, same great service

Both stations open 7 days a week.

Expert Repair both Foreign
& Domestic

New Touchless Car wash

Walk-in Oil Change

Full service Pumps

Snowplowing

Park Service Inc.

Mobil 2277 Como Avenue

651-644-4775

651-644-1134

bp

Fuel, Fresh Food,
& Fun!

Stop by for a fresh cup of
Van Houtte coffee

We make our own
sandwiches

Como Raymond BP

2102 Como Avenue

651-646-2466

bp

Nancy Brasel

Nancy Ann Brasel (née Steinson), 63, died of breast cancer at home in St. Anthony Park on Nov. 25, surrounded by her family.

She was born Dec. 11, 1946, in Winona, Minn. Nancy enjoyed a wonderful Midwestern childhood, including living for many years in Omaha. A graduate of Grinnell College in Grinnell, Iowa, she married David Brasel on March 21, 1970, and they settled in St. Paul.

A caring friend, mother and wife, she was an active volunteer, including facilitating a grief group in recent years. At House of Hope Presbyterian Church, she served as sanctuary tour leader, deacon and elder. She was a gifted artist who returned to school as an adult for additional study in studio arts. An avid world traveler, she was always ready for a new adventure.

In recent years she worked as a patient librarian at the University of Minnesota Hospital, where she was much loved by her co-workers and by hospital patients. She was a remarkable woman who enjoyed life and made the people around her feel they were special and loved.

She is survived by David Brasel and Andrew Haukebo; children, Heather Wurtz (Nick), Christopher (Angela) and Michael (Hilary); six grandchildren; sisters, Barbara Steinson (John Schlotterbeck) and Mary Steinson (Jerry Storck); mother-in-law, Martha; and beloved dog, Molly.

Memorials may be sent to the family, who will establish a fund to benefit the children's section at the St. Anthony Park Library.

Her funeral was held Dec. 1 at House of Hope in St. Paul, with private interment.

Curtis Larson

Curtis L. Larson died peacefully at his home in Falcon Heights on Nov. 15, just weeks after celebrating his 90th birthday on Oct. 10.

He was a farm-kid-turned-professor and an international hydrologist, whose diverse paths led him from a one-room schoolhouse to

consulting on four continents to tutoring in St. Paul during retirement. He never met a problem he didn't want to solve; he was a pragmatist and optimist to the end.

Brought into the world in 1920 by his midwife grandmother on his family's farm, he was the son of Leslie and Ruth Larson of Cottonwood, Minn., where he grew up. He was a descendant of immigrants of the Leirdal family of Lusterfjord, Sogn, Norway, with whom he exchanged visits and maintained contact.

At 16, Curt left the farm and earned a degree in civil engineering in 1943 from the University of Minnesota. He met Miriam Johnson of south Minneapolis at a dance, and they married.

Curt served as a Navy ship engineer on the USS *Kenneth M. Willett* in the South Pacific. Years later, he and Miriam took the family to Stanford, Calif., where he earned his doctorate. Curt served 39 years on the Agricultural Engineering faculty at the U of M. He loved traveling and working in Latin America and around the world, especially Colombia, where he made lifelong friends. Consulting destinations ranged from Tunisia and Spain to Chile and the Panama Canal.

Curt co-developed with Russell Mein the Mein-Larson equation widely used to forecast rainfall runoff and infiltration in small watersheds. This work was cited as a "landmark paper" by McGraw-Hill. Last May, he was recognized for 60 years of membership in the American Society of Agricultural and Biological Engineers, which in 1984 honored him with the Hancor Soil and Water Engineering Award.

Curt was an advisor and mentor to dozens of international students and to his children and grandchildren. He encouraged them to pursue advanced education, world travel, service and hearty Norwegian food at Christmas.

Curt cared devotedly for Miriam through a long battle with rheumatoid arthritis. She died in 1983. Soon he married Marjorie Olson (formerly Woodcock), also widowed. Upon retirement they tra-

veled the world and volunteered. They loved trips to their log cabin in Au Train, Mich., where they hosted grandchildren, canoed, fished and sailed, and brought home coolers filled with pasties.

Curt loved his family, Tatum Street neighbors and community. He served in the choir at St. Michael's Lutheran Church, as well as on the church council and building committee. He volunteered with the North Suburban Kiwanis, Meals on Wheels and Global Volunteers. For 12 years he tutored adults in math at the Ronald M. Hubbs Center in St. Paul. Then he recruited other retired U of M professors to tutor also. He was a longtime resident of Falcon Heights and co-founder of Falcon Heights Community Park.

He is survived by daughter Jean Larson; sons Reed (Sharon Irish) and Mark (Mary Kennedy); six grandchildren, Britta, Gabe and Laura Suppes; Miriam and Renner Larson; and Bridget Larson; and two siblings. He is also missed by his second family, Jack, Cindy, Mara and Ben Woodcock; Edith and Fred Meserve; and Carla Olson. Curt was preceded in death by his wife Miriam (Johnson), after 39 years of marriage; by his wife of 21 years, Marjorie (Peterson); and by one brother.

Last year, Curt met his goal of publishing memoirs of his early life, *Memories of a Farm Kid*.

His funeral service was held Nov. 22 at St. Michael's Lutheran Church in Roseville, with interment at Roselawn Cemetery in Roseville.

Maraceline Mohn

Maraceline Mohn (formerly Mastro), née Fish, died Nov. 25. She was born Nov. 15, 1929. Mass of Christian Burial was celebrated at Maternity of Mary Catholic Church in Como Park on Nov. 30, with interment at Calvary Cemetery.

She was a member and founder of Maternity of Mary Craft Fair.

Maraceline was preceded in death by husbands, Angelo Mastro and Arthur Mohn; and brother, Dudley John Fish.

She is survived by her children, Victoria (Richard) Mastro Kane and John Dudley Mastro (Emily Brochman); two grandsons; dear friend Dorothy Leo; special grandsons, Jesse and Jay Roth; and dear friends from Tops.

There is no charge for Bugle obituaries. Send information to Mary Mergenthal at mary.mergenthal@comcast.net or 651-644-1650.

CHRISTY MYERS
photography
cmymersphoto@msn.com
www.cmymersphoto.com
In St. Anthony Park

All Art Is On Sale!

Warm up your home for the cold months ahead.

During the month of January, all of our framed and unframed art is reduced 15% - 75%. There is still plenty of winter left.

Now is a great time to freshen the view inside your home and save money too. Come in soon for best selection!

Hours: Weekdays 10:00 am - 5:30 pm, Saturday 10:00 am - 4:00 pm / 2186 Como Avenue / 651-645-7862

Park Bugle Classifieds

The best way to place a classified ad in the Park Bugle is to send it to editor@parkbugle.org or P.O.Box 8126, St. Paul, MN 55108. You can also call 651-646-5369. Ads are \$5 per line. Enhancements are \$10. Classifieds is a good place to celebrate life's accomplishments. You can purchase a business-card-size display ad to mark an anniversary, birthday, birth, wedding or a job well done for \$40. **The deadline for the February issue is Jan. 21. The paper comes out Jan. 31.**

Instruction

PIANO AND FLUTE INSTRUCTION. Experienced teacher, professional musician. B.A. in Piano Performance. Vicky Mackerman, 651-645-7753. www.mackermanmusic.webs.com

Child Care

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

Home Services

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.

☆☆☆☆☆☆☆☆☆☆

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

☆☆☆☆☆☆☆☆☆☆

SNOW BLOWING & SHOVELING sidewalks, driveways, etc., Larry, 651-635-9228.

HOUSECLEANING: ARTISTS AT WORK: Call 763-572-7989 or visit us at <http://Leigh-Herrick.com>

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.

PAINTING, WALLPAPER REMOVAL, small wall repair. Avg. (3) rooms, \$250. Jim, 651-698-0840.

☆☆☆☆☆☆☆☆☆☆

20/20 HOUSE CLEANING. Perfect house cleaning. W/over 20 yrs exp in the area. Family-owned & operated, 651-635-9228.

RAIN GUTTERS CLEANED, REPAIRED, installed. Insured, license #20126373. 651-699-8900. Burton's Rain Gutter Service, 1864 Grand Ave. www.burtonsraingutter.com

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

BRUSHSTROKES INTERIOR & EXTERIOR Painting. The BrushStrokes team has a professional attitude that fosters a positive working relationship with you, plus we are genuinely nice people to work with. References available from your neighborhood! Tom Marron, 651-230-1272.

TUCKPOINTING, FOUNDATIONS, REPAIRS Ceilings installed, extra rooms, sheetrock/plaster, painting, basement walls, slabs. 30 yrs./Curt, 651-698-4743.

Health & Healing

COMMUNITY COLORPUNCTURE w/ACUPUNCTURE most Wednesdays 11:30a.m.-2 p.m. & Mondays 5:30-8 p.m. Sliding-fee: \$15-\$40. You decide what you can afford to pay. Private sessions available. More info, exact dates at <http://www.tchealers.com/>.

Office Space

OFFICE SPACE/SMALL OFFICE AVAILABLE Raymond & Energy Park Dr. \$325/mo. 651-645-5450.

Professional Services

ACCOUNTING and PROFESSIONAL BOOKKEEPING services for individuals and small businesses. 651-699-8972. 25 years of experience.

HOLIDAY HELPER. LAST-MINUTE PRESENT shopping/wrapping, decoration tear-down, professional organizing/design. Refs. avail. Kaelyn 651-233-4353.

Computer Services

COMPUTER REPAIR, \$99 FLAT-FEE VIRUS removal and more. Flexible hours (10 a.m.-midnight, 7 days a week). We come to you, so you don't have to drag the computer around (or risk the temptation to throw it in front of a snowplow). 100% Customer Satisfaction Guaranteed! Call 612-234-PCDR/612-234-7237 or <http://tech.psinergy.info>

Housing

DUPLEX FOR RENT. 1-bdr. + den. Incl. garage, hardwood flrs, A/C. \$625/mo. + utilities. Dan, 952-541-9725.

Roof Snow & Ice Dams removed safely.

Burton's Rain Gutter Service

Lic. # 20126373

1864 Grand Ave

651-699-8900

www.burtonsraingutter.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

Rotten Wood?

Moisture damaged window sills, casings & trim replaced

Harmesen & Oberg Construction
Gary 651-698-3156
Since 1975

Thank You Volunteers!

Your donations of time, energy and dollars strengthen our community.

Have A Neighborly New Year!

SAINT ANTHONY PARK COMMUNITY FOUNDATION

PO Box 8038 • St. Paul, MN 55108
651/641-1455 www.sapfoundation.org

Celebrate!

Do it here, in the Park Bugle Classifieds!

You can buy a 2-column-by-2-inch display ad for \$40.

Call 651-646-5369 for more information.

WE'RE
strong, local and
LENDING!

"Looking for great lending service? Call us today and discover what it means to keep your money working **LOCALLY!**"

Rick Beeson
President

Park Midway Bank

THE LEADER IN IMPROVING OUR URBAN COMMUNITY

2300 Como Avenue • 2171 University Avenue • St. Paul
(651) 523-7800 www.parkmidwaybank.com Member FDIC

Thanks to all
our St. Anthony
Park neighbors
who befriended
Dolly
(1998-2010)

Helen and Joyce

Nate Juergens

Emma Lee

Neighbors from 13

Como Park High School graduate named to All-America soccer team
St. Anthony Park resident and Macalester College senior defender Nate Juergens has been named to the National Soccer Coaches Association of America Division III All-America third team.

A three-time all-Minnesota Intercollegiate Athletic Conference honoree, Juergens is the MIAC's only representative on the 40-man All-America squad. Macalester won the MIAC regular season title this season

and made its second-straight NCAA Division III tournament appearance.

Juergens is a Como Park High School graduate.

Lee earns All-America honors

St. Anthony Park resident Emma Lee earned All-America honors with her 10th-place finish at the NCAA Division III Cross Country Championships Nov. 20 at Wartburg College, Waverly, Iowa.

Lee is a sophomore at St. Olaf College in Northfield and a 2009

graduate of Como Park High School. St. Olaf's team ranked 24th in the championships.

Langford Winter Classic to feature hockey and basketball tourneys

The 52nd Annual Langford Park Winter Classic begins Thursday, Jan. 6, and runs through Sunday, Jan. 8.

The event will feature youth basketball and hockey tournaments and a medallion hunt. For more information about the weekend's schedule, contact Langford Park Recreation Center, 651-266-2400.

Soccer defender speaks at JOTP

Retired English-American soccer defender Alan Merrick will speak at the Joy of the People Center, 890 Cromwell Ave, at 7 p.m. Friday, Jan. 21.

Merrick played professionally in England and with the North American Soccer League and the Major Indoor Soccer League. He was captain of the Minnesota Kicks and later coached the Indoor Minnesota Strikers.

UCC hosts Friday Night Out

St Anthony Park United Church of Christ, 2129 Commonwealth Ave., will host "Friday Night Out: Kids, Values and Money" Friday, Jan. 21, from 5:30 to 7:45 p.m.

A spaghetti dinner begins at 5:30. The talk will begin at 6:15 p.m. There will be supervised activities for children and a nursery.

Financial consultant Steve Magstad will lead the adult program, which will address how adults can talk to their children about money and values. The program is free and open to the public. Call 651-646-7173 for more information.

Community Church Directory

❖ COMO PARK LUTHERAN CHURCH - ELCA

www.comoparklutheran.org
www.comoeveningprayer.org
1376 Hoyt Ave. W, St. Paul, MN 55108-2300
651-646-7127

Handicapped Accessible

Sunday Worship Schedule:

8:30 and 10:45 a.m. Worship (nursery care 8:15 a.m. - Noon)

9:35 a.m. Adult Education and Sunday School

7:00pm Como Evening Prayer Worship

Holy Communion on 1st and 3rd Sundays

Rides available for 10:45 a.m. worship- call before noon on Friday.

Pastor: Martin R. 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

9:30 a.m. - Faith education, nursery to adult

Jan. 6 (Thursday), 7 p.m. - Juncture One (alternative worship experience)

Jan. 16, 4 p.m. - Special program commemorating Martin Luther King Jr.

Jan. 30, 11:45 a.m. - Service of Christian Healing (follows morning worship)

An Open and Affirming, Just Peace church; handicap accessible

❖ HOLY CHILDHOOD CATHOLIC CHURCH

1435 Midway Parkway, Handicap Accessible

Rectory 651-644-7495 www.holychildhoodparish.org

Masses, Saturday 5 pm, Sunday 7:45 and 10 am. with Choir

Daily Mass 7:45 am. Confession: Saturday 3:30-4:30 pm

and Sunday 9:30-10 am. or by appointment with priest

Religious instruction and Baptism classes by appointment

❖ ST. CECILIA'S CATHOLIC CHURCH

2357 Bayless Place. 651-644-4502

Website: www.stceciliapm.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 CHURCH OF CHRIST

2129 Commonwealth Avenue (corner of Commonwealth & Chelmsford)

651 646-7173 www.sapucc.org

10:00 AM Worship

Pastor Victoria Wilgocki

God is Still Speaking

❖ 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

11:00 am Fellowship & Refreshments

❖ ST. ANTHONY PARK LUTHERAN CHURCH

www.saplcl.org

2323 Como Avenue W. (651) 645-0371

Staffed nursery available - Handicap-accessible

Pastors Glenn Berg-Moberg and Marc Ostlie-Olson

Email: office@saplcl.org

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

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

Sunday, January 2, 2011 only one service at 10:00 a.m.

Red Cross Blood Drive, Tues. Jan 4, 2:00 - 8:00 p.m.

(Call church to schedule appointment)

A Service of Prayer and Healing, Jan. 9, 2011 5:00 p.m.

Wednesday Community Dinners

5:15 to 6:30 p.m. - Free will offering

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

信義教會 星期日下午

❖ ST. MATTHEW'S EPISCOPAL CHURCH

The Rev. Blair A. 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.

7:00p.m. Night Prayer with Dinner at 5:30pm

Jan 9: 9:15a.m. Jamaican Liturgy Celebration: All ages learning hour including Jamaican music, steel drums and stories. This liturgy will be used through January at the 10:30 service.

❖ PEACE LUTHERAN CHURCH - ELCA

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

www.peacelauderale.com

Sunday Schedule: Worship 10:00 a.m.

All are welcome - Come as you are

Tim Abrahamson Construction

Fine Carpentry

General
Contractor

651-645-9775

MN LIC #9174

