

St. Anthony Park
Falcon Heights
Lauderdale
Como Park

Park Bugle

www.parkbugle.org

February 2013

Changing boundaries

St. Paul City Council to review South Como request to join District 10

Page 3

Sacred stretching

Local church takes new posture in its worship

Page 7

Accentuating the positive

Como Park Senior High launches 27 Acts of Kindness project

Page 8

Connecticut shooting spurs local efforts on gun control

By Judy Woodward

When does a concerned citizen become a committed activist?

For St. Anthony Park resident Anna Dick Gambucci, the turning point came on the afternoon of Dec. 14. She was sitting in a car after lunch that day when she heard the initial reports of the deadly shooting at a Connecticut grade school that had claimed the lives of 26 children and teachers.

"I felt as if the wind were knocked out of me," she says. "I started crying."

A former high school choir teacher and the mother of two students at St. Anthony Park Elementary School, Gambucci began calling and emailing friends and local government officials. She was looking for a public demonstration, a vigil, some way of expressing the enormous grief she felt.

When responses were slow in coming, she took an extraordinary step. At 4:30 that afternoon, she posted to the St. Anthony Park list-serv, SAPark@yahoogroups.com, the following message: "I may just be a vigil of 1, but I'm bringing a candle and a sign ... to the corner of Carter & Como tonight in front of the SAP library. I'll be there from 6:00-7:30. Join me for a few minutes if you happen to be free and feel compelled."

Gambucci recounts what

A vigil of one turns into a vigil of 15 on Dec. 14: Anna Dick Gambucci (far right) asked a passerby to take this photo with her iPhone as she stood with neighbors in a gathering to pay honor to the children and adults who died at Sandy Hook Elementary School in Newtown, Conn., earlier that day.

happened next: "I went downstairs and made a homemade sign that read, 'Gun Control Now.' " Despite the short notice and the pre-Christmas rush, 15 people showed up for the impromptu demonstration.

Gambucci and some of her fellow participants have worked hard to keep the momentum going since then. She was instrumental in helping organize a community meeting "to strategize our goal of peaceful communities free from gun violence" at Washington High School, 1495 Rice St., on Monday,

Feb. 11, from 6 to 8 p.m. Gambucci says the meeting is being organized by a number of concerned residents and Protect Minnesota, an anti-gun violence group in St. Paul.

Gambucci isn't the only area resident who felt compelled to speak out on the issue of firearms. The City of Falcon Heights is sponsoring a community meeting on gun violence at the Coffee Grounds cafe, 1579 N. Hamline Ave., at 7 p.m. on Tuesday, Jan. 29. Mayor Peter Lindstrom will lead the discussion. In a related development, the City of Falcon Heights is also distributing free gun

locks to city residents. Falcon Heights residents are invited to stop by City Hall, 2077 W. Larpentour Ave., to receive one free lock per household, while supplies last.

Gambucci describes herself as "a community organizer at heart" who has worked on other issues, from creating a park trail in her former suburban home to door knocking in the last election.

"There's a lot of work to be done," she says, "but once this [Sandy Hook] shooting happened, I

Gun control to 9

Tree-top turkeys

Yes, turkeys can fly: More than a dozen of them are often seen roosting in this cottonwood tree in the St. Anthony Park yard of Bud Gooch and Susan Weber. Gooch says the birds fly up to the tree (or to neighboring trees) each evening and stay there until just after sunrise the next morning, when the birds leave for the day to forage in the neighborhood. *Photo courtesy of Gooch and Weber.*

Falcon Heights Fire Dept. receives positive review

By Roger Bergerson

The results are in and a consultant's findings represent a big thumbs-up for Falcon Heights' volunteer fire department.

Over the years, there had been talk of sharing or consolidating the city's fire services with adjacent communities and a large house fire in University Grove in 2011 prompted city officials to fund an analysis by Springsted, Inc.

"The study found we have a good department," said Mayor Peter Lindstrom. "There are some issues that need to be addressed, but I consider them more tweaks than

major overhauls. I applaud the department for being so open and involved with this review."

According to council member Beth Mercer-Taylor, "The report made it very clear that we have a history of providing quality, affordable fire service that's something to be proud of."

Lauderdale City Council member Denise Hawkinson added that she is "totally satisfied" with the fire service being provided to her city.

The department serves the 7,700 residents of Falcon Heights and Lauderdale from its station at Falcon Heights City Hall, 2077 W.

Fire department to 12

C I T Y F I L E S

Como Park

The District 10 Como Community Council meets at 7 p.m. on the third Tuesday of the month at the Como Streetcar Station, 1224 N. Lexington Parkway.

Sholom Home update

Rhett McSweeney, a representative for the former Sholom Home, 1554 Midway Parkway, gave an update on the site at the District 10 Community Council meeting on Jan. 15.

The Sholom Alliance sold the Sholom East site building in 2011 to Traditions SP Land, LLC, and the purchaser announced plans to renovate and establish a senior housing facility at the location.

In August 2012, due to a hold up in the financing for the renovation, the building was added to the City of St. Paul's Vacant Building Program.

Three months ago, a new ownership group was formed, which McSweeney is a part of. The new group plans to continue with plans to establish senior housing at the site, though the name of the facility will no longer be St. Paul Traditions. A new name has not been determined.

Ebenezer Homes has agreed to run the facility, which will feature about 16 units that range from independent to assisted living. There will also be a 40-resident memory-care unit and a mix of one- and two-bedroom units.

Demolition is estimated to start in the next four months. Most of the work will be on the interior of the building. Exterior work will include replacing the windows, relocating the chillers and modifying the entrances.

McSweeney was asked about communication with the neighborhood and indicated that he might put up a website to detail construction and timelines.

He also indicated that he would stay in touch with District 10 with updates on the project.

District 10 will keep the community updated as more information becomes available.

Falcon Heights

The Falcon Heights City Council meets the second and fourth Wednesday of each month at 7 p.m. at Falcon Heights City Hall, 2077 W. Larpeur Ave.

Free tax assistance through AARP

Volunteers from the American Association of Retired Persons (AARP) will provide free tax assistance for low-income, elderly and handicapped individuals at Falcon Heights City Hall, 2077 W. Larpeur Ave., on Tuesdays and Thursdays, 9 a.m.-noon, beginning Thursday, Feb. 7, through April 9.

Volunteers will help complete and electronically file basic state, federal and rental- and property-tax refund returns. Participants must bring their Social Security cards with them. This is a walk-in service. No appointments will be taken. For more information, call 888-227-7669.

Free gunlocks

The City of Falcon Heights has free gunlocks for Falcon Heights residents. Come into City Hall, 2077 W. Larpeur Ave., and ask for one at the front counter. Due to a limited supply, only one lock will be given per household. Locks are for residents only.

Dialogue on gun violence

Join your Falcon Heights neighbors at the Coffee Grounds, 1579 N. Hamline Ave., on Tuesday, Jan. 29, at 7 p.m. for a community dialogue on gun violence, led by Mayor Peter Lindstrom.

Emergency response team training begins in March

The federal Community Emergency Response Team (CERT) program teaches basic skills that are important to know in a disaster, before emergency services are available.

Falcon Heights CERT classes have trained more than 100 Falcon Heights, Lauderdale and other nearby residents. Training is open to local residents over the age of 12.

Twenty-four hours of basic instruction will be offered at Falcon Heights City Hall on Thursdays from 6:30 to 9:30 p.m. starting March 7. Classes vary slightly in length. The schedule and title of each class are listed below:

- March 7: Disaster Preparedness
- March 14: Fire Safety
- March 21: Disaster Medical Operations, Part 1
- March 28: Disaster Medical Operations, Part 2
- April 4: Light Search and Rescue Operations
- April 11, Disaster Psychology,

Terrorism

- April 18, CERT Organization
- April 25, Course Review and Disaster Simulation

Instructors are Falcon Heights firefighters and community volunteers who have completed the FEMA/CERT Trainer Program sponsored by the Minnesota Department of Homeland Security and Emergency Management's Citizen Corps.

To enroll, call Falcon Heights City Hall, 651-792-7600, by March 1. Cost is \$25. Those who complete the training will receive CERT safety equipment and supplies worth about \$75.

For more information, contact Kris Grangaard, 651-647-4419 or ktbd4@comcast.net, or go to the CERT website, citizencorps.gov/cert.

Lauderdale

The Lauderdale City Council meets on the second and fourth Tuesday of the month at 7:30 p.m. at Lauderdale City Hall, 1891 Walnut St.

Crime alert

The St. Anthony Police Department arrested a juvenile male on Jan. 24 following a crime alert released on Jan. 23 in which a woman reported being accosted by an unknown male as she entered her apartment building in the 1600 block of Carl Street in Lauderdale on Tuesday, Jan. 22, at about 9:15 p.m.

The suspect reportedly followed the victim to her building from the bus stop at Como Avenue and Eustis Street.

Animal ordinance revisions

Lauderdale residents are invited to upcoming City Council meetings to comment on the city's revisions to the animal control ordinance in response to residents who have expressed an interest in keeping chickens, bees and other animals in the city.

The council took comments about chickens and fowl at its Jan. 22 meeting. Residents are invited to attend the Feb. 12 City Council meeting to discuss beekeeping and the Feb. 26 City Council meeting to discuss keeping other animals in the community.

Residents who are unable to attend the meetings can contact city staff members, who will report the comments at the council meetings.

St. Anthony Park

The District 12 Community Council meets on the second Thursday of each month at 7 p.m. at South St. Anthony Recreation Center (SSA), 890 Cromwell

Ave. The district's Land Use Committee meets on the first Thursday of the month at 7 p.m. at SSA. The Energy Resilience Group meets at 7 p.m. on the third Thursday of the month. Email erg@sapcc.org to find out the location each month. The Environment Committee meets at 7 p.m. on the fourth Wednesday of the month at SSA.

Transition Town meeting Feb. 21

The second in a series of three community conversations on St. Anthony Park becoming a Transition Town will be held on Thursday, Feb. 21, 7-8:30 p.m. at Luther Seminary's Northwestern Hall, 1501 Fulham St.

If you are interested in local food, green energy, carbon-free transportation or just in making St. Anthony Park a greener, more connected place, come to the Feb. 21 meeting. Contact Lauren (lauren@sapcc.org or 651-649-5992) to RSVP, and visit sapcc.org/transitionASAP for more information.

Give & Take is fun and interactive

Give & Take is an interactive evening of presentations, performances and games. Join entrepreneurs, artists, designers, makers, business owners and residents from the St. Anthony Park neighborhood's Creative Enterprise Zone (the University and Raymond Avenue area) for this fun event on Thursday, Feb. 21, 7-9 p.m., at University Enterprise Laboratories, 1000 Westgate Drive, St. Paul. Doors open at 6:30 p.m. (People living and working outside the Creative Enterprise Zone are encouraged to attend this free event.)

Speak out for St. Anthony Park

Are you interested in bringing new businesses to St. Anthony Park, creating a connected network of transportation options, starting new community gardens or fostering

creativity in the community? Then join the St. Anthony Park Community Council board of directors. Check out the application at www.sapcc.org/boardapplication or call 651-649-5992 to learn more.

STAR grants available

The Neighborhood Sales Tax Revitalization (STAR) Program awards loans and grants to projects requesting at least \$5,000 through a competitive application process. Eligible proposals include capital (bricks and mortar) improvement projects and must be matched dollar-for-dollar with private resources. Previous applications in St. Anthony Park have ranged from business facade improvements to a storage facility for a community sports program.

To learn more, attend a workshop on Wednesday, Feb. 13, 10:30-11:45 a.m. at Como Park Zoo and Conservatory's Visitor Center, 1225 Estabrook Drive. Find out more at www.stpaul.gov/star or by calling 651-266-STAR (7827).

City seeks outdoor siren observers

The City of St. Paul is looking for citizens to call, text or e-mail when outdoor sirens are tested, noting the time when the signal is first heard and the citizen's location when hearing the siren. Each siren would have three people assigned to it and only one of them would report each month. Email Allen Glass at allen.glass@ci.stpaul.mn.us to learn more.

Adopt-a-Hydrant

Help your neighbors and the fire department by adopting a hydrant and keeping it clear of snow and accessible after snowstorms. Sign up at adoptahydrant.opentwincities.org.

Como Sunday Series kicks off Feb. 17

The Como Community Council's second annual Sunday Series kicks off in February, with the presentation "Como Lake: Past, Present, and Future." If you've ever wondered what affects the lake's water quality or wanted to know more about the plants that ring the shoreline, this is the place to learn more from the experts.

This free public talk will be held on Sunday, Feb. 17, 2-3:30 p.m., at North Dale Recreation Center, 1414 N. St. Albans St. A panel, including staff from the Capitol Region Watershed District and St. Paul Parks and Recreation's Environmental Services Division, along with two neighborhood residents involved with lake issues, will provide a comprehensive program on maintenance of the lake, beginning with the poor condition of the lake 20 years ago, measures taken and yet to be implemented to improve water quality, and ways that residents can be involved. A question-and-answer period will follow the presentation.

The Sunday Series continues with "All About Old-time Trolleys" on March 24 and "Creative Gardening for Urban Spaces" on April 14. Mark your calendars for all three of these informative events.

St. Anthony Park Progressive Dinner is set for Feb. 23

The registration deadline for the 27th annual St. Anthony Park Progressive Dinner is Friday, Feb. 15. The dinner will be held on Saturday, Feb. 23.

You can find downloadable registration forms at <http://sapcc.org/dinner>. You can also get more information by contacting Jane Leonard at minntwin@comcast.net or 651-303-5263.

The schedule for the evening begins with appetizers at 5:30 p.m. at St. Anthony Park United Methodist Church at Hillside and Como avenues, salad and bread at host homes at 6:30 p.m., main course at 7:30 p.m. and dessert from 8:45 to 9:45 p.m.

THERESA'S
HAIR

DIANA KOREN

RUTHANN IVES

Treat Yourself
BY GRACING OUR OASIS

2233 Energy Park Drive,
St. Paul 55108, 651.647.9000
theresashair.com

HAMPDEN PARK CO-OP

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

**A Natural Foods Co-op in the
Heart of the Twin Cities**

*Fresh Salads & Sandwiches
Soups, Bakery & Produce*

Rick Foss steps in at seminary

School begins task of reorganizing after discovering \$4 million budget shortfall

By Kristal Leebrick

The Rev. Rick Foss had planned to retire in June from his position as Luther Seminary's director of contextual learning. Instead, Foss stepped in as interim president there on Jan. 1, three weeks after Richard Bliese resigned from the position he'd held since 2005.

The 68-year-old Foss will remain at the helm as the seminary board searches for a new president, a process Foss said could take a year or

longer.

"You can't start looking for a president before you've done the work to figure out who you are and where you are going and what got you into a little trouble," Foss said in an interview in mid-January.

The trouble Foss refers to is the school's \$4 million shortfall, revealed in Luther's 2012 annual report which showed a total income of \$23 million and expenses of \$27.1 million.

Bliese's resignation was announced on Dec. 10, shortly after

chief financial officer (CFO) Don Lewis resigned in November. Dr. William Frame was named interim CFO.

Foss is quick to say that nothing dishonest led to the financial situation. "People meant well," he said. "We don't have betrayal or scandal or malfeasance—maybe [we were] taking too much at face value or being too confident. We just weren't able to pay for what we were

Luther Seminary to 12

South Como boundary change heading to St. Paul City Council

By Kristal Leebrick

What does it take to change a neighborhood?

Community council members in St. Paul's Planning Districts 6 and 10 will find out in the coming months if the City Council approves a Jan. 24 recommendation from the city's Department of Planning and Economic Development (PED) to allow the South Como neighborhood to secede from District 6 and move into District 10.

If the boundary change is given a green light, the two planning councils will hold public meetings in regard to the changes and begin the tasks of rewriting bylaws and district 10-year plans, adjusting board sizes and budgets, and more.

The PED's recommendation came just two weeks after hosting a meeting on Jan. 9 at the Como Lakeside Pavilion, where nearly 170

people filled the second floor to discuss moving the 3,537 South Como residents who live on the southern and western borders of Como Regional Park into District 10.

Most of the participants—123—were South Como residents, many of whom were there to champion the boundary change so they could have a voice closer to home about parking, traffic and other issues that come with living next to Como Regional Park. The meeting included a map-dot exercise where participants were asked to indicate where they lived and their position on the boundary change. Ninety-six percent of the 123 South Como residents who participated were in favor of the change. Of the 16 participants who didn't live in South Como, 10 voted in favor of keeping the districts as they stand.

Initially, both the District 6 and 10 councils took stands against the changes. In a letter to Ward 5 councilmember Amy Brendmoen in November, the Como Community Council, which represents District 10, wrote, "The current boundaries offer a broader and more diverse perspective, allowing residents from across District 10 and District 6 to influence decisions affecting Como Regional Park." Changing the boundaries would cause District 10 to "become a venue primarily for those concerned by the park. Residents, for whom the park is not a sole issue, will be further marginalized," the letter said.

Both councils reversed their opinions after the Jan. 9 meeting. District 10 passed a resolution on Jan. 15 expressing its "amenability to

South Como to 20

PARK PERKS

Terri Banaszewski and Doug Koons

We recently raised \$790 for the St. Anthony Park Area Seniors in December!

In February, stop by the Park Perks Coffee Bar and help us support the Murray Jr. High Band Spring Trip!

Park Midway Bank

A Sunrise Community Bank

2300 Como Avenue • 2171 University Avenue • St. Paul
www.parkmidwaybank.com

Member FDIC

One of the few things in life that can bring joy that is lasting

A gift from

EMIL GUSTAFSON JEWELERS

Valentine's Day

Thursday, February 14

DISTINCTIVE JEWELRY & DESIGN SINCE 1911

2278 Como Avenue ♦ 651-645-6774

Tuesday-Friday 10 am - 6 pm ♦ Saturday 10 am - 5 pm

Promote Your Summer Camp

Fill your summer camp openings early this year by advertising with the Park Bugle in our 2013 Summer Camp Guide. Whether it's sports, the arts, education or just fun, your ad will reach families by Feb. 26, right when parents are clamoring to organize their children's summer.

The deadline to put an ad in the Summer Camp Guide is Wednesday, Feb. 13. Contact Ruth Weleccki at 651-335-0299 or ruth.weleccki@parkbugle.org for details.

Camp Listing We are also offering a free camp listing that will list the basics: name and location of the camp, the dates of the camp and contact information. Send information for our camp listing to editor@parkbugle.org by Wednesday, Feb. 13.

I LOVE THE WELCOMING ENVIRONMENT.

ON-TIME APPLICATION DEADLINE FEB. 15

DETAILS at SPPS.ORG

DISCOVER YOUR SAINT PAUL PUBLIC SCHOOL

A World of

Opportunities

Saint Paul PUBLIC SCHOOLS

C O M M E N T A R Y

The Bugle welcomes commentaries from our readers. We reserve the right to edit for grammar and clarity. Send your views to editor@parkbugle.org or P.O. Box 8126, St. Paul, MN 55108.

Can we transition away from fossil fuels?

By Tim Wulling

Should St. Anthony Park become a Transition Town?

The District 12 Community Council's Energy Resilience Group hosted a conversation around this question at the first of a series of community meetings on Jan. 17.

Can we as a country—and as a world—transition away from our use of fossil fuels that is leading us to greater climate disruption? Three dozen people arrived already convinced of this connection. One wrote, “We clearly have access to enough fossil fuels to fry us all. The question is whether or not we have the self-control not to burn it.”

A thousand cities, towns and neighborhoods worldwide have signed on to the Transition Town movement. Each is finding ways toward a better, more local future that includes a plan for reducing their total energy use.

The need for transition is the

downside. The upside is that the attendees, as individuals and members of organizations, enthusiastically shared what they are already doing and their visions of a post-carbon, sustainable future for St. Anthony Park in 2020—just seven years away.

A school is working on composting and a student-run garden. A few homes are drop sites for Community Supported Agriculture farms. A church upgraded to fluorescent lighting, changed its down lights to LEDs and expects its electric bill to be cut almost in half. Contractors are installing solar and specializing in building performance.

Participants' visions encompassed transportation, energy, housing, gardens and food, garbage and composting, and a sense of being responsible citizens.

One participant sees “bike, mass transit, and feet [as] dominant forms

of transportation” in seven years. Others talked of cooperation within a block for composting, pickup or trailer sharing, sharing garden and fruit production. Many suggested repurposing housing for granny flats or carriage houses as options, for example, when the children are grown and gone.

Several people want more shared information and cross-fertilization of ideas. Homeowners who have researched energy improvements, contractors, architects all have found practical steps that would benefit others. Could there be a forum for sharing best practices? Could models and posters of retrofits be on display in a public space?

In this neighborhood where so many homes are shaded by large trees and many light-industrial buildings are in the clear, many would like community-owned solar installations on flat roofs with a larger scale than

those on an individual home.

The next community meetings will enlarge the conversation. Perhaps groupings of people will emerge to work on particular projects—more food production in the neighborhood, transportation options, energy reduction in buildings. What projects can we do together that would be too big for individuals to do on their own?

The next meeting will continue visioning and considering whether to become a Transition Town. The meeting will be held on Thursday, Feb. 21, 7-8:30 p.m. in Northwestern Hall at Luther Seminary. Transition Town All St. Anthony Park? Transition ASAP?

Tim Wulling is a member of the District 12 Community Council's Energy Resilience Group, which is spearheading the Transition Town series of meeting.

Thank you for supporting the Park Bugle

Thanks to all of the Park Bugle readers who have helped us raise \$29,777.50 toward our fund-drive goal of \$35,000. The list of donors below reflects those who gave between Dec. 6 and Jan. 18. The Bugle relies on tax-deductible donations to help defray the newspaper's annual operating costs. If you haven't

contributed to the Bugle's 2012-13 fund drive, you still can. Donate online at www.parkbugle.org. Click on the green DONATE NOW button at the top of the right-hand column. Or send a check to Park Bugle, P.O. Box 8126, St. Paul, MN 55108. Thank you!

Ferial Abraham
Tim Abrahamson
Robert & Joy Agrimson
Astrid Anderson
Charles & Catherine Anderson
Genevieve Anderson
Donna Anfinson
Anonymous
John & Nina Archabal
Robert Arndorfer
William & Mary Baker
Bob & Andy Banks
Norma Banks
Linda Barnes
Lee Barry & Margaret Hall
John & Julie Bauer
Jerome & Kathryn Behrens
Carol Bender
Coreen Blau
Bruno Bornsstein & Alicia Lacy
Jane Bose
Andrew & Linda Boss
Richard & Donna Bowe
Ted Bowman & Marge Grahn-Bowman
Mark Brancel & Burna Krugler
Suzanne Brust
Thomas & Barbara Burk
Shirley Campbell
Kathleen Canright
Megan Carney
Henry Mead & June Cavert
Cecil & Margaret Chally
Gwen Christiansen
Mikel Clifford
Jonathan & Beth Commers
Bill & Mary Cunningham
Peter & Leigh Currie
Kenneth Dahlberg & Mari Espeland
Shel & Liz Danielson
Virginia Davini
Dave & Karen Davis
Marjorie Davis
Larry Deal & Lisa Simonsen
Laverne & Jane Dehlin
Ruth Donhowe
Karen Duke & Desiree Kempcke
Keith & Grace Dyrud
Berkhan & Marcia Endres
Victoria Erhart
Christopher & Debra Eschweiler
Loren & Shirley Espeland

Audrey Estebo & John Eaton
Joe & Sue Everson
Thomas Fisher & Claudia Wielgorecki
Joanna Foslien
Dan & Virginia Frenzel
Nancy Fruen
Tim Fuller & Rita Goodrich
Eric Galatz & Lisa Tiegel
Ray & Karen Gerst
Paul Glaser
Warren & Ki Ki Gore
David & Lisa Griffin
Richard Hahnen
Gregory & Mary Anne Haley
Charlotte Hansen
Mark & Brenda Hansen
Christianne Harkness
Dan Healy
Ellen Healy
Don & Sandy Henry
Anders & Julie Himmelstrup
Gordon & Louella Hirsch
Mollie Hoben
Marilyn Hoegemeyer
Richard Hotchkiss
Ken & Tina Hughes
Emi Ito
Ross Jackson & Elizabeth Wilson
Lavone Johnson
June Joseph
Christopher Kalla & Judy Grew
Donald & Carol Kelsey
Darryn Kozak & Kim Chase-Kozak
Daniel Krivit & Susan Schmidt
Stan Kusunoki & Claudia Daly
Noel Larson
Rolf & Barbara Leary
Seth Levin & Mia Nosanow
Elizabeth Lafond
Terry & Julie Lipelt
William & Nancy Lorimer
Ed Lotterman & Victoria Tirrel
Blanche Lukas
Richard & Finette Magnuson
Steven Marchese & Jodi Sandfort
Joan Mason
Ann McCormick
Carolyn Mckay
Florence McNerney
Robert & Roberta Megard
Brad Meinhold & Susan Stacey

Mike & Bunny Mennie
Mary Mergenthal
James & Linda Merrell
Susan Meyers
Anthony & Joan Mieloch
David & Jenifer Moberg
Jo & Gitte Mohr
Nancy Myers
Charles Nauen & Pati Jo Pofahl
Catherine Nelson
Walter & Joann Nelson
Claudia Neuhauser
Gerald Nolte
Dennis & Paula Olander
Jess & Stephanie Olson
Mark & Norma Olson
Dennis & Turid Ormseth
Dennis & Molly O'Rourke
Carol Pearson
Bob & Judy Peterson
Richard & Elaine Phillips
Steve & Nancy Plagens
Frank Preese & Barbara Shiels
Gene & Judy Probst
John Provo
Wilbur & Mary Jane Purcell
Roger Purdy & Janet Hey
Rita Joyce Pusch
Rebecca Rassier
Gary & Terry Reineccius
Marcel K. Richter
Michael & Eva Rogness
Michael & Regula Russelle
Karen Ryan
Maxine Sather
Albert & Lucille Schroder
Anthony & Judy Schumacher
Earl Schwartz & Nina Samuels
John Seltz & Catherine Furry
Gilmore & Virginia Sem
Mark & Shelley Sherman
Charles & Myrna Smith
Jack & Judy Sperbeck
Lee Stauffer
Frank Steen & Lisa Habeck
Joseph & Carol Stinar
Patricia Stolpman & Jerry Wallace
Robert & Mavis Straughn
Betty Swanson
Ivan & Amy Swenson
Alden & Rebecca Tetlie

Robert Thayer & Nancy Meade-Thayer
Blaine & Cindy Thrasher
Mark & Carol Throntveit
Karen Titrud
Wade Tobin
Craig & Barbara Van Gelder
Cynthia Verhey
Judy Wehrwein
Hans & Laura Weinberger
Richard & Nancy Wenkel
Susan Wick
Raymond & Elizabeth Willis
John Wright
Ann Wynia
Debra Zimmer

Businesses
Paul Kirkegaard, D.D.S.
Ferdinand Peters, Esq. Law Firm
Schneider Drug
Park Midway Bank
Raymond Computer
Falcon Heights-Lauderdale Lions Club

In kind
Mary Mergenthal

Park Bugle

P.O. Box 8126
St. Paul, MN 55108
www.parkbugle.org
651-646-5369

Editor

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

Production Manager

Steve Parker
612-839-8397

Obituaries Editor

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

Delivery problems?

651-646-5369
editor@parkbugle.org

Subscriptions and Billing

Fariba Sanikhatam,
Business Manager
612-382-3074
fariba@parkbugle.org

Calendar Submissions

calendar@parkbugle.org

Copy Editor

Ruth Weleccki

Proofreader

Christine Elsing

Display Advertising

Genevieve Plagens
651-325-7189
genevieve@parkbugle.org

Ruth Weleccki

651-335-0299
ruth.weleccki@parkbugle.org

Classified Advertising

612-382-3074
classifieds@parkbugle.org

The March deadline is Feb. 13. The paper is published on Feb. 26.

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 2013, 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 Grant Abbott, Lynn Abrahamsen, Emily Blodgett, Bruno Bornsstein, Ann Fendorf, Nate Flink, Mark Johanson, John Landree, Karen Lilley, Nancy Olsen, Glen Skovholt, Jan Sedgewick, Blaine Thrasher, Kathy Wellington and Eric Wieffering.

Love

By Adam Granger

My 1971 *Oxford English Dictionary* uses more than 11,000 words to define love; my *Aminex Micro Mini Dictionary* uses two: "strong affection."

Love is a houseguest that comes—often unbidden—and stays according to its own schedule. You think it's transitory, and it abides; you think it will be there forever, and it's gone, fading over time or flaming out in minutes.

Love merges the otherwise unmergeable. It creates the most and the least likely of unions.

Love hurts, love scars, love wounds and mars, sang the Everly Brothers 50 years ago; love starts like a triolet and ends like a college yell, wrote H.L. Mencken 100 years ago. But 2,000 years ago, Virgil wrote, "Love conquers all."

Love is being forgiven when you ran out of gas halfway up the Gunflint Trail. Or when you thought the new Dyson was a wet-vac.

Love is sticking all of your stuff in a storage locker and giving away Flip the goldfish and—against the pleadings of your friends and family—moving to Saskatchewan to be with that lumberjack you met on Amtrak last spring. Love is your friends—and Flip—welcoming you back six months later and not ever bringing it up again.

Tennyson wrote of the cruel

madness of love, Dryden's love was a malady without a cure and Dorothy Parker claimed that love was a thing that can never go wrong (right before she claimed she was "Marie of Roumania"). But to Milton, love was like eating a lot of chocolate and, when Shakespeare's love spoke, the voice of all the gods made heaven drowsy with the harmony.

On bumper stickers, we "heart" everything from peekapoos to labor unions to trampolines to Mary Kay cosmetics.

Love attends marriages, funerals, christenings, anniversaries, sometimes divorces, boat launchings, bridge reopenings, rent parties, mortgage burnings, rodeos, reunions and bocce ball tournaments.

Love is being a good sport when she takes you to see "The English Patient."

Love neither asks nor answers questions. When it takes prisoners, it usually abides by the Geneva Conventions.

Love is giving him the benefit of the doubt when you ask for a boa for Christmas and he buys you a snake.

Seal sings that love is powerful and Lord Acton wrote that power corrupts, but as a general rule, love doesn't corrupt.

Love has clodhoppers and cat feet. It wears hand-me-downs and Halston. It reads pulp fiction and Proust. It drives clunkers and Cadillacs. It eats at Wendy's and the

Waldorf.

You can love stuff, but it can't love you back. Some animals can love, and some say that plants can. Cats can love, but generally have poorly developed female sides, so it's sometimes hard to tell.

Only dogs and humans love slavishly.

Love is saying you're sorry when you're on your honeymoon in New York City and you buy tickets for the Mets instead of the Met. Or when you wash her silk blouse with the throw rugs.

Love is climbing behind him onto the back of a Harley-Davidson and heading to Sturgis wearing a red bandana and a fringed jacket and a T-shirt that reads, "Bad Boy's Broad."

T.S. Eliot's love was most nearly itself when here and now ceased to matter. Camus knew of only one duty, and that was to love. Ursula Le Guin's love didn't sit there like a stone, it had to be made, like bread, remade all the time, made new. Thurber's love was what you have been through with somebody after 27 years of marriage and six children. Nikki Giovanni's love was only and always about the lover and never the beloved. Rainer Maria Rilke's love was two solitudes protecting and touching and greeting each other. Sylvia Plath's love was a shadow, Anita Brookner's a pilgrimage.

When empires fall, when Vikings lose, when musicians are

locked out, when cars die, when root canals go wrong, when kids go nuts, when soufflés collapse, when memory fades, when jobs and savings and dreams vanish, when human frailty reigns and words fail,

there's love, with its yellow smiley-face grin, sitting in the parlor, patiently waiting.

Adam Granger is a musician, writer and frequent contributor to the Park Bugle.

Let's talk about love, and the written word

Join the Park Bugle the week before Valentine's Day to explore love at Micawber's Books.

"Love of the Written Word," the Park Bugle's second annual fundraising event, will be held Thursday, Feb. 7, from 7 to 9 p.m., at our local bookstore, 2258 Como Ave. The night will feature food and wine donated by the Colossal Café and the Little Wine Shoppe, and Micawber's co-owner Hans Weyandt, who will talk about 25

recent books that fall into the (broad) category of "Love" and "Love of the Written Word."

Join us for this wonderful, warm winter event. Space is limited to 50 people, so please reserve your spot by calling 651-646-5369 or email editor@parkbugle.org. Give us your name, email address and phone number and how many guests you plan to bring. Donations of \$35 or more at the door will be gratefully accepted.

Your friendly neighborhood salon

convenient . cozy . experienced
for an appointment call
651-645-2666

Salon in the Park
2311 Como Ave., St. Anthony Park

LETTERS

The Park Bugle welcomes letters to the editor from our readers.

Send your submissions to editor@parkbugle.org or to Editor, Park Bugle, P.O. Box 8126, St. Paul, MN 55108.

The deadline for the March issue is Wednesday, Feb. 13.

Adopt a hydrant!

The third-grade St. Anthony Park Elementary School Destination ImagiNation team the Hoppity Hats requests your help to slow the spread of fires.

It can take five to six minutes for a firefighter to clear a hydrant. That's enough time for a fire to double in size 12 times!

You can help by adopting a hydrant through this new website: adoptahydrant.opentwincities.org. Once you've registered and chosen a hydrant, you will receive email reminders after snowfalls to go out to

clear your adopted hydrant. Thanks for helping the firefighters and keeping our community safe.

*Soren Sackreiter
Ian Culver
Jude Breen
Milo Fleming
Alexander Kamenov
Gunnar Jacobson
Sam Skinner*

Music in the Park Series Family Concerts

Three-concert subscriptions for \$15
or single concert tickets for \$7

February 22 *Ross Sutter and Friends*
March 22 *Elias String Quartet*
April 12 *Lau Hawaiian Collective*

These interactive concerts will entertain and excite audiences of all ages!

THE SCHUBERT CLUB

Concerts 6:15 & 7:30 PM
at St. Matthew's (2136 Carter Ave)
schubert.org/family or 651.292.3268

Capitol Hill

**Gifted and Talented
Magnet School**
a Saint Paul Public School

Challenging Academically
Gifted Learners in a Diverse
School Community

Open House

Grades 1 - 8
Thursday, February 7
6:30 pm to 7:30 pm

560 Concordia Avenue
Enter the Blue Doors

For Info Call 651-325-2500
www.capitolhill.spps.org

Good neighbors

St. Paul's Districts 10 and 12 announce their 2012 Neighborhood Honor Roll recipients

Six Como Park and St. Anthony Park residents were placed on the City of St. Paul's Neighborhood Honor Roll in January. Each year, residents of the city's 17 districts nominate neighbors who make their neighborhoods a better place to live, work and play. The award recipients were honored at a celebration at the University of St. Thomas on Jan. 25.

District 10 recipients are Janna Caywood, Valerie Cunningham and Panod Klongtruatroke. District 12 recipients are Alice Duggan, Scott Hamilton and Kristal Leebrick. The community councils' descriptions of why they were honored and the recipients photos are listed below.

Janna Caywood

Janna Caywood is a dedicated community advocate who founded the Como Lake Neighborhood

Network (CLNN) to provide a means for neighbors to help preserve Como Lake. She has worked diligently on the Como Curb Cleanup project to inform people about the effects of debris on Como Lake, as well as the larger watershed region. Caywood is also an active block leader and generously devotes her time to bringing neighbors together and improving the community.

Valerie Cunningham

A block leader and member of the Environment Committee and St. Paul Audubon, Valerie Cunningham conducts bird tours, monitors bluebird houses in Como Park and

helps maintain several public gardens. Cunningham has been instrumental in organizing the annual neighborhood garden tour, Tree Appreciation Project and popular public lecture series. She is a familiar face at park cleanups and shoreline planting and weeding sessions. She is also a reading tutor and volunteer classroom assistant at Chelsea Heights Elementary School.

Panod Klongtruatroke

Panod Klongtruatroke served on the District 10 Community Council from 2010 to 2012, lending his calm and thoughtful voice during discussions about several controversial projects challenging the community. A strong advocate for transparency, Klongtruatroke designed and implemented a new website that dramatically improved the council's ability to represent the community. As vice-chair, he led a team that recommended council bylaws revisions that ensure the continued effectiveness of the District 10 Community Council as a vehicle for citizen involvement in community affairs.

Alice Duggan

Alice Duggan diligently keeps St. Anthony Park a beautiful place. She maintains the St. Anthony

Park Branch Library window boxes beautifully and rounds up volunteers to do the weeding and planting throughout the year while putting in many hours herself. She is an active volunteer for the St. Anthony Park Library Association and a vital participant in the St. Anthony Park Garden Club. The neighborhood is a better place because of her work.

Scott Hamilton

Scott Hamilton is a leader in a team that has spent countless hours making the Langford Park Hockey Program into a fabulous neighborhood asset. In addition to serving the 100 kids who play hockey, the Langford Park Hockey Program maintains the ice rinks at the park and puts on the Langford Park Classic each January. Hamilton plays a role in everything, from striping the ice to serving as tournament director. He is the heart and soul of the program.

Kristal Leebrick

The Park Bugle is a crucial part of the community fabric of St. Anthony Park. In 2010, Kristal Leebrick took over the reins of the Bugle and continues to keep this gem alive by producing excellent issues. She seemed to need no time to adjust to the responsibilities of any fine news editor and immediately proved she could live up to her predecessor. St. Anthony Park is fortunate to have her services.

Why use Carter Ave. Frame Shop?

Reason #21

Great value! Great service and quality craftsmanship within your budget. Prices competitive with even the chain stores.

www.carteravenueframeshop.com

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

10% off one item

Not valid with ANY other offer and only one coupon accepted per day per family.

Chickadee's House Wild Bird Store

Lexington Plaza Shoppes Mall, 1771 Lexington Avenue,
Roseville (Just north of Lexington/Larpenteur)
(651) 330-8617, www.chickadeeshouse.com

Expires March 15, 2013

peapods
NATURAL TOYS AND BABY CARE

**Featuring
BEKA
Solid Maple Blocks**
Made in Saint Paul

2290 Como Avenue
www.peapods.com
651-695-5559

**We've
Moved!**

**Our new
address is:
2057 Snelling Ave. N.
Roseville**

SOURCE COMICS & GAMES

651-645-0386 www.sourcecandg.com

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

NEW STUDIO LOCATION...SAME BEAUTIFUL BLOOMS
call or email to place an order

Order your Valentine flowers by
Feb. 11th for free metro delivery!

Serendipity
f l o w e r s

2190 Como Avenue 651.645.1445 serendipity-flowers.com
fresh SPECIAL ORDERS • fresh METRO-WIDE DELIVERY • fresh WEDDINGS & EVENTS

Lori Alford leads children through yoga poses before their Sunday school classes each week at St. Anthony Park United Church of Christ. Alford uses the Holy Yoga program, which she describes as a way to “explore what our bodies do with Christianity not just our heads.” *Photo by Kristal Leebrick*

Ministry and movement

Local church blends Christian scripture with ancient Eastern tradition of yoga

By Kristal Leebrick

Church-goers at St. Anthony Park United Church of Christ are putting a little “om” in their “amen” these days.

Lori Alford, director of children, youth and family ministries at the church, launched a Wednesday night Holy Yoga class for adults last month. And since fall, she’s been leading children through yoga poses each week during the gathering time just before their Sunday school classes begin.

Alford, who is in her third year of working at the church, has been a yoga practitioner for 10 years. After hearing about Holy Yoga—an Arizona-based ministry that promotes yoga as a spiritual discipline like prayer, fasting and meditation—Alford enrolled in a nine-week online course that culminated in a seven-day immersion retreat in Stillwater last spring.

“I got the 200-hour required training to have that registered Holy Yoga title,” she said with a laugh. That means she is now Lori Alford, R-HYI (registered Holy Yoga instructor).

On a Sunday morning in early January, children ranging from 5 to 14 trickled into the lower room of the church, where three rows of purple yoga mats were lined up. The kids (and some of their Sunday school teachers) took off their shoes and settled in on a mat, then Alford led them through a breathing exercise in which she instructed them to

“breathe in love, breathe out kindness.”

This particular Sunday was the Epiphany, Jan. 6, which Christians observe as the day the Magi visited the baby Jesus. As Alford led her congregants through various yoga positions she guided them through a story about following an ancient star.

Holy Yoga is a “cool blend of bringing Christian scripture to life in a new way,” Alford said. There are some conservative Christians “who think Christians shouldn’t be dabbling in that,” she said. “Some feel Christians are co-opting an Eastern tradition, but I haven’t had a lot of push back. This is about a spiritual connection in however we reiterate that in our own religiosity. Worship for me is a rite. I’m not a fan of the organ or church as usual. I’m a much more embodied person. I want to explore these other ways to worship, using my body, using all that space inside your body.”

When you practice yoga, Alford said, “you literally open up your body. It’s just a really cool way to explore being in connection, being in spirit, being in prayer.”

St. Anthony Park UCC’s journey into yoga began last year when Alford did some yoga with a confirmation class. “It was all boys and they were squirrely,” she said. “[It] was hard to get them calmed down, but at the end, we really got to a special place.”

Pastor Victoria Wilgocki—who also practices yoga—encouraged

Alford to bring this ancient Hindu practice into the church.

“I can’t say enough about how open [the congregation is] to trying new experiences,” Alford said. “That has been such a gift for me. Nobody flinched when I said I was going to buy \$200 worth of yoga mats.”

It appears the younger church-goers aren’t flinching, either. “I wasn’t sure what kind of response I would get from the kids,” Alford said. “But I think we’ve hit something that speaks to [them] and it’s getting a little infectious.”

“You have to put a little heart and soul behind believing something. [The yoga is] helping kids understand that we are entire human beings not just a thought process. That’s resonated with them. If we’re going to breathe in love and breathe out kindness, what does that really mean? We’re going to *breathe* it. We’re going to explore what our bodies do with Christianity not just our heads. It gives them a new expression, a new way.”

The one-hour Wednesday night class is open to the public and is ongoing. The class begins at 6:30 p.m. at the church, which is located at 2129 Commonwealth Ave. in St. Anthony Park. Participants are encouraged to bring a mat and a yoga block, if they have one. The classes are free, but free-will offerings will be accepted. To find out more, go to www.sapucc.org or call 651-646-7173.

Bugle poetry contest set for March

Poets: It’s time to sharpen your pencils and start thinking about the third annual Park Bugle Poetry Contest. The deadline for submissions is Friday, March 8. The top three winning entrees will be published in the April issue of the Bugle in honor of National Poetry Month. This year’s prompt is *transition*.

Here are the rules of the contest: Poems can take any form you

choose.

The word *transition* does not have to appear in your poem. You may use that word as inspiration to go in any direction it takes you.

The contest is open to all Bugle readers. Current Bugle employees and Park Press board members and their families are not eligible to enter.

The contest is limited to one submission per person and it must be received by March 8. Send poems to

Editor, P.O. Box 8126, St. Paul, MN 55108, or to editor@parkbugle.org.

Poems will be judged anonymously by Dave Healy, first-place winner in last year’s contest and the former editor of the Park Bugle. First place wins a gift certificate to Micawber’s Books.

All entries will be posted on the Bugle website, www.parkbugle.org.

For those who demand the very best veterinary care for their dogs, cats and exotic pets

1227 Larpenteur Avenue West, Roseville, 651-645-2808

www.stfrancisanimalandbird.com

Hrs: M-F 8 a.m. - 6:30 p.m., Sat 8 a.m. - 12:30 p.m.

Luther Seminary SACRED MUSIC CONFERENCE

J.S. Bach
and the B Minor Mass

Join us for a one day conference exploring the B Minor Mass, J.S. Bach as theologian, performance practice issues and symbolism in Bach’s music.

Featuring keynote speaker and Bach scholar Christoph Wolff.

Register today!

www.luthersem.edu/sacredmusic

March 16, 2013

Olson Campus Center | 1490 Fulham Street | St. Paul, Minn.

**Don’t Worry...
...Spring is on its Way!
To Wonderful North
St. Anthony Park!**

Properties for Sale...

NEW! 2250 Luther Place #210 - \$223,500

This spacious (over 1,000 square feet!) 2 BR, 1 & ¾ BA home offers some features that are **VERY hard to find; prime location, an unusually large master bedroom with its own private bath, and a lovely view from the top floor balcony!**

1666 Coffman Street, #124 - \$272,500

A spacious “Minneapolis” style unit with 2 BR, 2 full BAs, a wood burning fireplace, an enclosed patio area and over 1,270 square feet.

Linnea Gardens Condos

- ✦ #208 - Stunning 1 BR condo with amazing kitchen, lots of lovely arched windows, beautiful floors, FPLC, large entertaining space, in-unit laundry, exposed brick walls, **NO COMMON WALLS!** \$199,900
- ✦ #304 - Features 2 BRs, 2 baths, top floor location with skylight. Elevator, fitness center, guest suite, extra storage, garage and so much more! **\$239,900. Our last remaining NEW unit!**

**Steve Townley
& Chris Deming**

Experienced, Professional Real Estate Services

651-644-3557

2190 Como Avenue www.SteveTownley.com

Open House

February 12 and March 12 at 7 p.m.

Come see our unique public charter school (grades 7-12), where students identify and pursue their intellectual passions through an inquiry-driven, project-based learning process.

NEW LOCATION! NEW BUILDING!
6th Grade planned for 2013-2014

AVALON SCHOOL
Passion for Learning

700 Glendale Street, St. Paul
651-649-5495 ext. 205 www.avalonschool.org

Senior Joe Krivit, junior Rev Benion and counselor Molly McCurdy stand near the 27 Acts of Kindness board at Como Park Senior High School. The project aims to promote positive actions in honor of the 27 people who died in Newtown, Conn., on Dec. 14. *Photo by Kristal Leebrick*

27 Acts of Kindness

By Kristal Leebrick

In the aftermath of the Sandy Hook Elementary School shooting in December, Como Park Senior High School counselor Molly McCurdy found herself searching for some way to help students at her school address the tragedy.

In mid-January, she launched the 27 Acts of Kindness project to honor the 27 people killed by the Newtown, Conn., shooter. The project challenges Como's staff and students to do 27 kind things through the year and make a record of it. An Act of Kindness board has been put up in the school's Commons and the school community is being encouraged to write down their kind acts on the board.

Senior Joe Krivit has helped get the news out on the school's morning television show by interviewing students who are participating. His first interview was with junior Leandre Benion (aka "Rev") who recently did a kind act for his mother: He paid for his sister's birthday party. Benion works at Cub Foods and spent his own money to buy a cake and presents for his sister's golden birthday on Jan. 14. ("It was a Justin Bieber cake," he said, and then

smiled:

"She wouldn't let anybody eat the face.")

After the Dec. 14 shooting in Connecticut, it seemed taboo to talk about it at school, Krivit said. "A lot of teachers here wouldn't talk about it," he said, because they didn't want to upset students.

McCurdy's view on dealing with such a horrible tragedy is to promote what's positive in our society. "All we're hearing about now is gun control," she said. "It's a complex issue; just banning guns isn't the only answer. We need to address the violence, the Twitter, the Facebook,

the videogames—and do anything we can do that is positive."

At press time, the project was in its infancy, but McCurdy hopes that momentum will build and students and staff will think about what it means to be kind and ask themselves what they are doing to promote kindness—like "saying hello to someone who's isolated in the lunchroom or shoveling a walkway" for someone—and then ask themselves, "What else can I be doing?"

Music in the Park Series Family Concerts will begin in February

The Schubert Club will present three concerts as part of the Music in the Park Series Family Concerts beginning in February. Concerts will be held at St. Matthew's Episcopal Church, 2136 Carter Ave. Each concert has two show times: 6:15 p.m. and 7:30 p.m.

Ross Sutter and Friends will kick off the series with the Joy of Singing on Friday, Feb. 22. The program will include a modern sing-along of

familiar songs with puppets, dance movement and musical games.

On Friday, March 22, the Elias Quartet, a young string quartet from England, will present the Magic of Strings, a showcase of classical music from Purcell to Britten from Bach to Schumann.

The final concert of the series will be held on Friday, April 12. The Lau Hawaiian Collective Ensemble will perform Water Music, an

interactive journey through the songs and stories of Hawaii's past and present, featuring singing (and hula) on the theme of fresh water.

Each performance is about 45 minutes and is appropriate for all ages. Tickets for the three-concert series are \$15. Single tickets are \$7 per concert. Call the Schubert Club box office for more information at 651-292-3268.

Join us for a Valentine's Dinner

Special four course dinner and usual tasty menu Wednesday, February 13 - Saturday, February 16.

Check our website for the menus.

Dinner hours are Wednesday -

Saturday 4:30 p.m. - 9:00 p.m.

No Reservations.

MADE FROM SCRATCH
COLOSSAL
CAFE
2315 Como Ave. 651-797-4027
www.colossalcafe.com

You spend more time in
your bathroom than
on vacation
every year.

Isn't it time to plan your bathroom getaway?

HERITAGE
REMODELING
Kitchens • Bathrooms • Basements
612-701-6524
www.HeritageRemodeling.com

love & chocolate

The Perfect Valentine Gift!

Fresh Artisan Chocolates

EXTENDED HOURS

Monday - Thursday: 8 a.m. - 6:30 p.m.

February 11-14, Valentine's Day

652 Transfer Road, Suite 16A | St. Paul, MN 55114
651.644.3823 | chocolatceleste.com

VISIT OUR STORE!

Gun control from 1

realized maybe [gun control] might be what I [was called] do."

She is a pacifist who grew up in a Mennonite home and disclaims any special knowledge of firearms, but doesn't think that should disqualify her on the subject of gun control. "I don't judge people who own hunting guns," she says, "but I am someone who is outraged by the massive murder of defenseless children. No longer can we stomach that and simply turn the conversation away."

Nationally and locally, the Connecticut shootings have brought new vigor to the gun-control movement. Heather Martens, executive director of Protect Minnesota, 2395 W. University Ave., reaches back to the civil rights movement of the '60s for a comparison.

"The image of those [Sandy Hook] children under fire has galvanized people of conscience," she says, "like the images of children set upon by dogs and fire hoses galvanized public opinion during the Civil Rights era."

Martens says her group's priorities will be straightforward when the issue of gun control is introduced this session at the Minnesota Legislature.

"Top priorities are background checks for all gun purchases, keeping dangerous people from getting weapons in the first place and limiting access to assault weapons and high-capacity ammo clips," she

says.

Hamline Law School professor Joseph Olson takes a different view. A board member of the National Rifle Association, Olson calls himself "a spokesman for Minnesota's 2 million responsible gun owners." He dismisses the arguments of groups like Protect Minnesota.

"So much that has been suggested has been tried elsewhere [unsuccessfully]," he says. Olson says the NRA will win the latest legislative battle "because the problem is not guns, but A, people who are criminals, and B, people who are crazy."

As for the tragic litany of attacks from Columbine to Tucson to Aurora, Colo., to December's shooting in Newtown, Conn.—a list that has become all too familiar to Americans—Olson has a consistent response: "We know what works. Immediate counter-fire. Doesn't matter where it comes from."

Gambucci responds, "More guns beget more death. The NRA is a misguided group and vigilantism is a huge part of the culture of violence."

Whether the debate centers on self-protection or lethal risks, one of the few areas in which both sides agree is that in the United States there is no shortage of firearms. Because of the patchwork of legal requirements covering gun ownership, statistics on firearms are notoriously difficult to uncover, but estimates are that 270 to 300 million guns are in American

homes, which is close to one weapon for every adult resident of the nation.

Sadly, some of those weapons become involved in an enormous amount of violence. Although mass shootings like Sandy Hook are what linger in the public mind, a recent report from the Institute of Medicine and the National Research Council implicates firearms in many less heavily publicized deaths. Gun-related murder rates are 20 times higher in the United States than those of other major developed nations, the report noted, and 69 percent of all U.S. homicides in a recent year involved guns.

Gambucci hopes that Americans have had enough. "The last election indicated there is this reawakening consciousness," she says. "Vigilantism is too much. Let's be more sensible. Nobody needs semi-automatic weapons. You don't have to change the minds of the die-hards. You just need to change the laws. That's where we have a critical mass. We have people who are going to hold the Legislature accountable."

Expert advice from travel agents who've been there

- Airline Tickets • Packages • Tours & Cruises
 - Honeymoons & Weddings • Groups
- Call on our experience

Como Rose®
TRAVEL

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

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

State of Cha-Ching.

Get discounts up to 40%*.

Saving money is important. That's why you can count on me to get you all the discounts you deserve.

GET TO A BETTER STATE™.
CALL ME TODAY.

State Farm

*Discounts vary by state.

State Farm Mutual Automobile Insurance Company
Bloomington, IL

1101216

Moms On the Run
Now open in Como Park & Highland Park!

Fitness, Fun & Friendship
Learn to Run or Improve Your Time

CLASSES START IN APRIL!

612-239-8821
www.MomsOnTheRun.com
stpaul@momsontherun.com

www.justiceformaryanddan.com

August 27th 2008
Mari lost her leg!
Dan's legs were crushed!
You could be next!
www.justiceformaryanddan.com

www.justiceformaryanddan.com

Twin Cities German Immersion School Is Moving to Como Park!

Applications for 2013-2014 due February 14th!

Information session: Wednesday, Feb. 6, 4:30-6:30 p.m.
Tours: Please call or email to schedule a tour:
651-492-7106 or email info@tcgis.org
New Location at 1030 Van Slyke Ave., St. Paul

TWIN CITIES GERMAN IMMERSION SCHOOL
www.tcgis.org

- Tuition-free Language Immersion Education • Grades K-8
- Spanish Starting in Grade 6 • Student to Teacher Ratio of 10:1
- Great MCA Scores • Small Classes

Educating children for informed and active world citizenship.
Andere hören, Andere sehen, Weltoffen denken und handeln

Announcing...

The Saint Anthony Park Community Foundation 2013 Grants Program

Deadline: Must be postmarked by Friday, March 15, 2013 to PO Box 8038, St. Paul, MN 55108

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

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

Grant Application Forms:
Available online at sapfoundation.org or Contact the Foundation

Grant size: \$5,000 maximum

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

SAINT ANTHONY PARK COMMUNITY FOUNDATION

DON'T LET WINTER DEFEAT YOU...

February can be a cold and dark and miserable time to be in Minnesota. Let us help you avoid all of that with some good books to help you stay inside and pass the time in an enjoyable manner. Books are your friends anytime of the year.

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 a.m. - 8 p.m. / Sat 10 a.m. - 6 p.m. / Sun 11 a.m. - 5 p.m.

RAIN DIDN'T DAMPEN WINTER CLASSIC

Photos by Lori Hamilton

Rain and unseasonably warm weather on the opening days of the 54th annual Langford Park Winter Classic threatened to cancel the Squirt Classic hockey tourney at the annual event Jan. 10-13. But temps dropped by 3 a.m. on Saturday and by 8 a.m. the ice was ready for the tournament, which was played in its entirety on Saturday and Sunday.

City of Lakes won the tournament, defeating the Langford Park squirt blue team.

"Mother Nature threw her best at us, and we still got it off over the weekend in two days," said Mark Lundquist, who stepped in as acting director of the tournament after Scott Hamilton, who coordinates the Langford Hockey program, was called out of town.

Inside the rec building, 10U and 12U boys basketball teams battled it out, with Duluth & Case winning in the 12U division and Palace besting the 10U competition.

The Winter Classic also features

a medallion hunt. Seventh-grader Ben Williams and 10th-grader Nick Brady found it near the horseshoe court at the park. They won a gift certificate to the Colossal Cafe and a bag of M&Ms.

Some of the highlights to the weekend, according to Lundquist, include a visit from Bill Paist, one of the founding fathers of Langford Hockey, who dropped the puck in the championship game; a live performance of the National Anthem by squirt dad Taylor Burr; and a visit on both Saturday and Sunday from the St. Paul Police Department after a neighbor complained about the loud sound system. One more high point: "We also sold pickles for the first time," he said.

Lundquist thanks the following people for stepping in: Laura Manning, who coordinated the food; Beth Commers, who scheduled volunteers; Charlie Rogers, who

Winter Classic to 11

Above: Bill Paist, one of the founding fathers of the Langford Park hockey program, drops the puck at the squirt championship game.

At right: Richard Hahnen is the iconic voice of the Langford Park Winter Classic.

Do you have a Small Business?

We should talk **SBA Loans.**

Park Midway Bank
A Sunrise Community Bank

With dedicated SBA experts, we help you find solutions to grow your business. Contact us today to learn more.

LEARN MORE: parkmidwaybank.com

Member FDIC ©2012 Sunrise Community Banks

Come Home to St. Paul

1383 Midway Parkway has a new price of \$289,999 and updates to go with it...kitchen remodeled with newer appliances, new concrete driveway with double car garage, newer roof, new furnace and water heater, new front yard landscaping, and solid 1941 construction.

Nancy Meeden
Coldwell Banker Burnet

Office: 651-282-9650
Mobile: 612-790-5053

nmeeden@cbburnet.com

Love of the written word

Thursday, Feb. 7, 7 to 9 p.m.

Micawber's Bookstore, 2258 Como Ave.

Please join your friends and neighbors to hear Micawber's co-owner Hans Weyandt review 25 new and classic books that embrace beautifully crafted fiction, nonfiction and poetry. No doubt there will be some great love stories to hear about, just in time for Valentine's Day. After his presentation feel free to mill around, purchase books and talk to the literary experts at Micawber's. This second annual event benefits the Park Bugle, your hometown nonprofit newspaper. The night will feature food and wine donated by the Colossal Cafe and the Little Wine Shoppe. Donations of \$35 or more at the door will be gratefully accepted. Space is limited, so reserve your spot now by calling 651-646-5369 or email editor@parkbugle.org.

Ice man Andy Frisell makes another sweep around a rink at the Langford Park Winter Classic. Frisell and his dedicated crew maintain the ice at Langford Park throughout the season for everybody to enjoy.

New Year's champs

The Johnson Como Devils B1 peewee hockey team kicked off 2013 with two big wins. Over the New Year's weekend, the team of sixth-, seventh- and eighth-grade boys beat two of the state's top-ranked teams, the Edina Hornets and the Minnetonka Skippers, in the 44th annual Edina Invitational. In mid-January, the Devils took first in Johnson Como's own 31st annual Governors Cup at Gustafson Phalen Arena in St. Paul, beating out the Prior Lake/Savage Lakers 6-1. Here, the team is shown just after they won the cup on Jan. 13.

Winter Classic from 10

directed the barbecue fundraiser; Andy Frisell and Derek Fried for maintaining the ice; Mark Moormann for greeting the teams as they arrived; Rich Hahnen, announcer extraordinaire; Taylor Burr, who improved the P.A. system, which might be why it seemed louder; and David Ellis, a Squirt dad and professional photographer who took photos at every game and is selling them on the Langford Hockey website (langfordparkhockey.com) for a \$10 donation. The money will go to the hockey program.—*Kristal Leebrick*

Dr. Todd Grossmann, DDS
651-644-3685 tagdds.com

Dr. Paul Kirkegaard, DDS
651-644-9216 www.pkdds.com

Your neighbors in St. Anthony Park

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

Always Fresh!

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

TIM & TOM'S SPEEDY MARKET

2310 Como at Doswell / Open daily 7 a.m. - 10 p.m. / 651-645-7360 / tntspeedy@msn.com

**Same local ownership,
proudly serving our community**

**Both stations open
7 days a week**

Mobil

- Brakes • Tires • Exhaust
- Batteries • Suspension
- Foreign & Domestic
- Walk-in Oil Changes
- Snowplowing
- Touchless Car Wash
- Lock Out/Jump Start Service
- Service Check Points
- Diesel Fuel
- Full Service Gasoline
- Emergency Service

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

bp

Stop in for fresh,
hand-made food items
including:
**pizzas, deli sandwiches,
and meals-2-go.**

**FREE medium
coffee or
fountain soda**
with purchase of 10
gallons of fuel

Como Raymond BP
2102 Como Avenue
651-646-2466

Kinderberry Hill
is the
**Berry
Best
CHOICE!**

Kinderberry Hill EXCLUSIVE!
Onsite nurse for
added peace-of-mind
and the safest
environment.

“Kinderberry Hill truly feels like a second home, due to the kind, caring, expert teachers and staff. We have great peace-of-mind knowing that our daughter is in a loving, warm, positive learning environment.”
Joe & Jasmine,
Kinderberry Hill Parents

KinderberryHill.com

2360 Lexington Ave. N.
(Highway 36 & Lexington)
651.481.8069

Full-time and part-time programs, infants through school-age.

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

651-699-6140 or WWW.PAINTINGBYJERRYWIND.COM

Old Time Movie Night

👉 Friday, Feb. 22, 7pm 👈

St. Anthony Park Branch Library

🎵🎵 Live Piano Accompaniment by 🎵🎵
Norris Anderson

Call for Artists:

15th Annual Community Art Show

Undercroft Gallery

February 24 - April 6, 2013

Opening Reception: Sunday, March 24, 2013 from 6:00 - 8:00 p.m.

The Art Committee of St. Matthew's Episcopal Church announces a call to artists for submissions to its 2013 "Celebration of Community" Art Show. We are happy, this year, to continue our Open Wall Initiative. In this non-juried show, we once again open our walls to all artists, 18 and up, from St. Anthony Park and its surrounding communities who wish to take advantage of this excellent opportunity to display in a local gallery.

Important Dates:

- Feb. 16 - Drop off work, registration materials and fee: 10 a.m. - 1 p.m. \$3 registration fee is due when artwork is delivered to the gallery. All work **MUST** be ready to hang or display - work may be refused if not prepared.
- March 24 - Opening Reception 6:00 - after Music in the Park concert

For more information or to request a registration form, call (651) 357-0295 or email: jmurow@aol.com

St. Matthew's Episcopal Church
2136 Carter Avenue, Saint Paul, MN 55108 • www.stmatthewsmn.org/page/art

North St. Anthony Park Home Sales 2012 Real Estate Update

Number of Homes that Sold	2012	2011
Lowest Home Price	\$80,000	\$105,000
Highest Home Price	\$740,000	\$684,000
Average Home Price	\$274,632	\$315,685
Average Market Time	100 days	89 days

- The average sale price was 89.8% of the list price.
- The average sale price decreased 13% this year.
- At the end of the year, there were 2 houses for sale that had been on the market an average of 217 days.
 - 20 homes failed to sell.
- This information does not include duplexes, condominiums or townhouses.

(Based on information from the
REGIONAL MULTIPLE LISTING SERVICE OF MINNESOTA, INC.
for the period January 1, 2012 through December 31, 2012.)

The Sparrs www.mnhouses.com

Peggy: 651-639-6383 peggysparr@edinarealty.com
Gary: 651-639-6304 garysparr@edinarealty.com
Peter: 651-639-6368 petersparr@edinarealty.com
Lindsey: 651-639-6432 lindseysnaola@edinarealty.com

Luther Seminary from 3

doing.” Both Foss and Frame come into their new positions with lengthy resumes.

Foss joined the seminary in 2008, after serving 16 years as bishop of the Eastern North Dakota Synod of the Evangelical Lutheran Church in America (ELCA). He has served on the governing boards of Concordia College in Moorhead, Lutheran Social Services of North Dakota, Oak Grove Lutheran School in Fargo and Luther Seminary.

Frame was the CFO for Pacific Lutheran University near Tacoma, Wash., for 20 years and also served as president of Augsburg College in Minneapolis.

‘As open as we can be’

Foss moved into the second-floor president’s office in Northwestern Hall on Fulham Street on Jan. 9. The next day, he sent a letter to all stakeholders at the school—students, staff and faculty—because he doesn’t want anyone to assume “that others are being told what they are not being told,” he said.

The letter addressed how the school cannot afford all of its current programs and personnel and that there would be cuts in faculty, staff and programs.

“We are being as open as we can

be,” Foss said. “We are trying to have very little that flies under the confidential flag.”

For the last month, faculty members have been meeting individually with academic dean Roland Martinson.

“We are trying to invite people into creative, imaginative problem-solving, Foss said. “To the extent that this organic thing made up of people who are all adults who are all gifted, if we can do that hard work pretty much together rather than [as one] person decreeing things, we’ll come out of this much better,” he said.

“Now, as soon as I say that, we know that doesn’t happen very often or very well. That’s a hard thing to do.

“There will be pain; there’s no doubt about that.”

The seminary is looking beyond programs and people as it assesses “what is needful, what is appropriate,” Foss said. “We have a lot of physical assets, property and buildings, and we’re looking at that too.”

Donor support

The seminary has had support in this “moment of crisis,” Foss said. “Donors have responded exceptionally well, which keeps us out of the emergency room financially but still means we have to learn how to get the checkbook in

Fire department from 1

Larpenteur Ave.

It responds to about 110 calls a year, including fire and rescue calls, vehicle accidents with injuries and nonemergency incidents. In 2012, firefighters handled a half-dozen house and garage fires in Falcon Heights and Lauderdale and responded to mutual aid calls in Roseville, St. Anthony Village and Lake Johanna.

The Springsted study compared the Falcon Heights/Lauderdale fire service to that of six other roughly similar communities in the metropolitan area and found it to be the least expensive at \$16.40 per resident per year. The department’s average call response time of 6 minutes, 46 seconds is well within state and local standards, including National Fire Protection Association guidelines. The consultant also gave the department high marks for its level of professionalism.

Falcon Heights’ nearly two dozen volunteer firefighters carry pagers and respond to fire calls from work or home. For this they are paid an hourly rate, as they are for weekly training drills. Each firefighter is required to respond to 30 percent of all calls and participate in 33 drills a year to remain in good standing.

Fire Chief Clem Kurhajetz has been with the department for nearly 30 years. “We’re not full-time, but we train as professionals and we work as professionals,” he said.

The firefighters include a financial planner, plumber, an ambulance company employee, teachers and retirees. Those joining the force receive more than twice the training their predecessors did years ago and they have much better equipment and working conditions, the chief said.

For example, when Kurhajetz started with the department, firefighters rode outside on the trucks. “I remember coming back from a mutual aid call in Roseville, frozen to the seat,” he said.

What’s the appeal of serving as a volunteer firefighter?

“I thought the idea of citizens in the community providing their own service and helping neighbors in an emergency—at minimal expense to taxpayers—was really cool,” said Mike Kruse, who has been with the department for three years. “Also, I must admit there’s an adrenalin rush involved.”

Kurhajetz said he welcomed the Springsted report, which, in his words, “shed a good light on the

order going forward.

“We’re working on that.”

Short timeline

When the seminary board meets in early February, “we will have very good early information for the board to look at,” Foss said. “The board, of course, is looking at ‘How did we not see things earlier?’ For all of us involved, we’re not as much interested in finger pointing as looking in the mirror and saying, ‘How do we best go forward?’ ”

By May, when the board meets again, “we should have a pretty clear specific picture of going forward,” Foss said.

“We’re looking at all the components. We know that we can’t do everything we’ve been doing the way we’ve been doing it. That’s clear. We also know that some of the things we are doing are going exceedingly well and that the people who were building on the heritage have done some things really well,” Foss said.

“We’re grateful for all the good gifts that Rick Bliese brought here. He brought wonderful gifts, and one of them was a good interaction with the [St. Anthony Park Community] community,” which the seminary wants to continue, Foss said.

department.”

The consultant made a series of recommendations for the council to consider, some expanding on what the department is already doing to an extent. Several have budget implications, including the notion of creating a paid position of fire chief/fire marshal.

(Another thorny budgetary consideration is what to do about the city’s 22-year-old ladder truck, which is approaching the end of its useful life and starting to require expensive upkeep.)

The University Grove fire on Folwell Street in 2011 involved an unoccupied house without smoke detectors and the blaze was well advanced before it was noticed. The first call from a neighbor came shortly after 3 a.m. and a St. Anthony police squad was on the scene two minutes later. “There was so much fire that the video from the squad’s dashboard camera looks like it was daytime,” the chief said. “We did what we could, but there wasn’t much to save.”

Council member Mercer-Taylor, who lives a block away from the house that burned, said that people in the neighborhood seem to feel better about their fire service. “I think that initially, the sheer size of the fire left many of us shaken,” she said, “but I don’t think people are anxious anymore.”

To see the consultant’s report, go to the city’s website at www.falconheights.org and use the search term “springsted.” The Falcon Heights Fire Department is actively seeking new members. You can find out what’s involved on the city’s website.

Your Locally Rooted Home Remodeler

Remodelers & Cabinetmakers

The Transformed Tree

ESTABLISHED 1973

NARI
MEMBER
State License
#1856

651-646-3996 • www.transformedtree.com

Neighbors

*Send us your news about upcoming events or your interesting neighbors to editor@parkbugle.org.
The next deadline is Wednesday, Jan. 16.*

Local bassist named a winner of Zeitgeist annual song contest

St. Anthony Park resident Ted Olsen, 21, was recently named a winner of Zeitgeist's 18th annual Eric Stokes Song Contest. A bassist and composer, his compositions have been featured with the Luther College Jazz Sextet and the Quentin Tschofen Trio, which performed at the 2011 Twin Cities Jazz Festival through a sponsorship by the Dakota Foundation for Jazz Education.

Olsen's winning composition "Nightingale" is an ornithological nocturne that premiered at a performance with the Luther College Jazz Sextet last fall. Olsen is a 2010 graduate of Como Park Senior High School.

The Eric Stokes Song Contest is sponsored by new music group Zeitgeist in memory of late composer Eric Stokes. The contest was designed to encourage and celebrate

Ted Olsen

amateur composers throughout the Twin Cities. The winning composers have the opportunity to participate in Zeitgeist's annual Playing It Close

to Home concerts in February; they also receive a \$100 prize and a one-year membership to the American Composers Forum.

Olsen served as a guest artist and instructor at the Twin Cities Jazz Workshop, a summer camp for junior high and high school students.

You can hear Olsen's "Nightingale" at Zeitgeist's performances on Friday and Saturday, Feb. 22 and 23, at 7:30 p.m. at Studio Z, 275 E. 4th St., Suite 200, St. Paul, and Sunday, Feb. 24, at 2 p.m. at Roseville Area High School, 1240 W. County Road B-2, Roseville. Tickets are \$10.

Founded in 1977, Zeitgeist is a new music chamber ensemble based in St. Paul. Members are Heather Barringer and Patti Cudd, percussion; Pat O'Keefe, woodwinds; and Shannon Wettstein, piano.

Windswept Trees by Paul Winger

St. Anthony Park man places first in Winter Carnival art show

Paul Winger, a resident of St. Anthony Park since the 1990s, won first prize in the fifth annual St. Paul Winter Carnival Art Show, with his photograph entitled "Windswept Trees."

The juried show opened in January and runs through Sunday, Feb 3, at the Black Dog Café, 308 E. Prince St., in Lowertown. The winning photograph was made in February 2010 at the intersection of Lexington Parkway and Nebraska Avenue looking back toward Como Lake.

"The response to this photograph has been especially positive," said Winger. "I cropped the original image to create a panoramic view and that decision also created the sense of movement from the wind in the tree branches. To me, that is the key to the photograph's success."

Paul Winger
Photo by Maria Humphreys

Winger, a nature and landscape photographer, considers himself a semi-professional as he earns a part of his income from his photography. He has been taking photographs

since his days as a pre-teen in Redwood Falls, Minn., where his earliest shots were of Ramsey Falls in the city's Ramsey Park.

Winger's photo subjects include area sites such as Como Park, the Horticultural Building gardens on the State Fairgrounds, the University of Minnesota Department of Horticultural Science Display and Trial Garden on the St. Paul campus and Alden Square Park off of Raymond Avenue.

One of his images is on display at the St. Anthony Park Branch Library, 2245 Como Ave. Winger's photography will be on display at Trotter's Café at Marshall and Cleveland avenues through the month of February.

To find out more about go to <http://paulwinger.zenfolio.com>.

WILLS • REAL ESTATE • PROBATE • DIVORCE
LITIGATION

Ferdinand F. Peters, Esq.
Law Firm

Benjamin Loetscher • Madeline N. S. Bowie • Benjamin J. Shaw

651-647-6250 • ferdpeters@ferdlaw.com

Como Evening Prayer

*a candlelight
contemplative service
Sundays at 7pm*

Como Park Lutheran | 1376 Hoyt Ave. W. | St. Paul
651-646-7127 | ComoEveningPrayer.org

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

Licence #BC443135

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

St. Anthony Park Dental Care, 2278 Como Avenue

Todd Grossmann, DDS 651-644-3685

tag2278@comcast.net

tagdds.com

Paul Kirkegaard, DDS 651-644-9216

www.pkdds.com

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

Thorough and gentle cleanings with enhanced home care strategies. Plus expertise in enamel saving procedures

2301 Como, 651-644-2757

HOLLY HOUSE Center for Integrated HealthCare

2324 University Avenue, 651-645-6951

Neighbors from 13

Adam Granger to perform

Adam Granger will perform on Saturday, Feb. 2, at 7:30 p.m. at St. Anthony Park Lutheran Church, 2323 Como Ave. Doc and the Dys-Orderlies will open the show. Tickets are \$12 at the door. For more information, call 651-646-3732.

WARM show features local artists

A number of local women will have their artwork featured in the Women's Art Resources of

Minnesota (WARM) 40th Anniversary Juried Members Exhibition, which opens Tuesday, Feb. 5, at the Robbin Gallery, 4915 42nd Ave. N., Robbinsdale, and runs through Feb. 15.

The show will feature art work by Beth Andrews, Kiki Augustin, Linda Baudry, Elizabeth Blair, Patricia DeVries, Liz Dodson, Beth Dorsey, Rita Kirsch Dungey, Judy Fawcett, Marjorie Fedyszyn, Susan Gilbert, Carmen Gutierrez-Bolger,

Carolyn Halliday, Robyn Hendrix, Janet Hovde, Joan Kloiber, Emily Gray Koehler, Candy Kuehn, Linda Deg Lee, Brenda Litman, Andrea Martin, Layl McDill, Ann Meany, Alis Olsen, Laura Pereira, Bonnie Ploger, Claudia Poser, Teri Power, Michelle Runyon, Joan Seifert, Mary Simon-Casati, Marcia Soderman, Amy Tillotson, Risa Tritabaugh, Amy Unger, Jill Waterhouse and Joyce Young.

An opening reception will be held at the gallery on Friday, Feb. 15, from 6 to 9 p.m.

Fireside Reading Series continues

Hans Weyandt, co-owner of Micawber's Books and editor of *Read This! Handpicked Favorites from America's Indie Bookstores* will discuss the art of traditional bookselling on Wednesday, Feb. 6, at 7 p.m. at Hamline Midway Library, 1558 W. Minnehaha Ave. Weyandt's talk is part of the St. Paul Public Library's 19th annual Fireside Literary Series, which began at the library in January.

Wendy Webb closes the series on Wednesday, Feb. 13, with a reading from her new mystery, *The Fate of Mercy Alban*.

Friday Night Out at the UCC

Middle-school students through adults are invited to watch "Play Again," a documentary film that follows six "unplugged" teenagers

who go on their first wilderness adventure. The film will be shown on Friday, Feb. 8, at St. Anthony Park United Church of Christ, 2129 Commonwealth Ave., as part of the church's Friday Night Out, which begins with supper for all ages at 5:30 p.m., and includes programming for children through grade 5.

The event is free and open to the public. Call 651-646-7173 for more information.

Dr. Julia Assante at Spirit United

Julia Assante, Ph.D., a professional intuitive, medium and past-life therapist, will present talks and workshops at Spirit United Church, 3204 Como Ave. S.E., Minneapolis, Wednesday, Feb. 6, through Sunday, Feb. 10, including a talk on the goddess Inanna, or Ishtar; a book signing and talk on her book, *The Last Frontier: Exploring the Afterlife and Transforming Our Fear of Death*, a workshop on afterlife communication; and more.

Go to www.spiritunited.com or call 612-378-3602 to find out more.

Peregrine falcons subject of next St. Paul Audubon Society program

Amber Burnette, program associate at the Raptor Center on the University of Minnesota's St. Paul Campus, will present "Midwest Peregrine Falcon Restoration" at the St. Paul Audubon Society program

on Thursday, Feb. 14. The program will be held at Fairview Community Center, 1910 West County Road B in Roseville, just west of Fairview Avenue.

This free program is open to the public. A social time with refreshments begins at 6:45 p.m. For more information, call Linda Goodspeed at 651-647-1452.

Raymond Avenue Gallery shows work of Dick and Debbie Cooter

Form and Function, a show of work by potter Dick Cooter and weaver Debbie Cooter, will open Friday, Feb. 15, and run through March 22 at Raymond Avenue Gallery, 761 Raymond Ave. An opening reception will be held Feb. 15 from 6 to 8 p.m.

Gallery hours are Monday-Friday, 10 a.m. to 4 p.m., and Saturday, noon to 4 p.m.

Chili feed at Zion Lutheran

A chili feed to benefit special church projects will be held on Saturday, Feb. 23, from 4 to 6 p.m. at Zion Lutheran Church, 1697 Lafond Ave., in the Midway area of St. Paul. For more information call 651-645-0851 or visit www.zlcmidway.org.

TU Dance offers variety of classes

TU Dance Center, 2121 W. University Ave. in St. Paul, is offering junior and teen classes in its spring 2013 semester.

The classes begin Feb. 2 and include Creative Movement and Drum for ages 5-9, Introduction to Dance for ages 10-13, Beginning Ballet Barre for ages 8+ and Modern Teen Beginning for ages 14+.

Go to www.tudance.org, email education@tudance.org or call 612-605-1925 for more information.

Class explores how to effect change

The Roseville Area Senior Program, Roseville Area Schools and the North Suburban Senior Council are forming an EVOLVE class for residents in Roseville, Falcon Heights and Lauderdale. EVOLVE classes help participants 50 and older match their interests, talents and skills to needs in their communities. Facilitators help participants design and implement community projects—as part of a team or individually.

Classes will run through May 17 and meet at Roseville City Hall, 8:30 a.m. to 3:30 p.m., every other Friday starting Feb. 8. Cost is \$750 and includes materials and lunch. Partial scholarships are available.

For additional information, visit vital-aging-network.org, or contact Kathy Ramundt, at 612-221-5451 or kathyfischer2010@hotmail.com.

Preschool story time will be in Mandarin Chinese

The St. Anthony Park Branch Library, 2245 Como Ave., is offering a special Mandarin Chinese language story time for preschoolers on Friday, Feb. 8, 10:30-11:00 a.m.

The story time will be presented by Rona Zhang in Mandarin Chinese. The theme will be Chinese new year. For more information, call the library at 651-642-0411.

Pierce Richards
law office

LIZ PIERCE ATTORNEY AT LAW
Divorce / custody / mediation
Dissolution of partnerships
Wills & Probate / Real Estate

pierce@prlawoffice.net www.lizpierce.com

IN MILTON SQUARE / 2230 CARTER AVE. / SAINT PAUL / 651-645-1055

BUNGALOW POTTERY

2nd's Sale until Valentines Day

Open at least
Wed - Sat
Noon - 4 pm

Shop &
Studio in
Milton Square

2230 Carter Ave.
bungalowpottery.com

651-644-4091

St. Anthony Park Co-op Preschool
2129 Commonwealth Ave. St. Paul MN
Located in the SAP United Church of Christ

A friendly, creative place, where teachers help children grow at their own pace;

Meets Tuesday, Wednesday and Thurs. mornings, Ages 3-5 years

COME TO OUR OPEN HOUSE!
FRIDAY, FEBRUARY 1, 9-11 A.M.

To schedule a visit or for more information: call Barbara Burk at 651-645-2928 or visit our website: sapcp.org

"Where children grow & families make friends."

Natural Health Care

SPECIALIZING IN:
Learning challenges
Pain management
Weight loss
Addiction
Anxiety
PTSD

Shen Men ~ A Healing Arts Collaborative
Be well, naturally.

CONRADINE SANBORN, LAc, MA Ed

821 Raymond Avenue, Suite 260, St. Paul MN 55114
www.shen-men.com • O: 651.649.1605 • C: 651.233.3566

Is Your Little Bird Ready to Fly?

SAP UMC
Community Nursery School

Now enrolling for 2013-14!

2200 Hillside Ave. www.sapnurseryschool.com 651.647.6385

THE CONNECTIVE POWER OF DANCE

TU Dance Center offers dance classes for youth 5 and up; training for professionals and pre-professionals, a variety of open classes and workshops for all ages and levels. Modern, Ballet and African dance.

Spring session starts January 28th.

TU DANCE CENTER
Toni Pierce-Sands & Uri Sands
ARTISTIC DIRECTORS

2121 University Ave.W., St. Paul, 55114
www.tudance.org 612-605-1925

Photo by Aldo Salygh

after

FIVE for FIVE \$

- GRILLED ASPARAGUS
W/ BACON & HOUSE DRESSING
- BISTRO DIPS & PITA OR BREAD
- CRAYFISH-ARTICHOKE
- RED-PEPPER HUMMUS
- HAND-TOSSED PIZZA
WITH 3 TOPPINGS
- WINE & BEER
SELECT VARIETIES

5 P.M.-CLOSE
MON.-SAT.

PLUS!
LIVE MUSIC!
EVERY
FRI. & SAT.

FINNISH BISTRO

2264 Como Ave. • 651-644-5181 • www.finnishbistro.com

FEBRUARY

Events

Venue information is listed at the end of the calendar. Send your events to calendar@parkbugle.org by Feb. 13 to be included in the March 2013 issue.

3 SUNDAY

Live chamber music every Sunday, 11 a.m.-4p.m., Finnish Bistro

4 MONDAY

English as a Second Language Class, 1-2:30 p.m., St. Anthony Park library.

5 TUESDAY

Baby lapsit storytime, birth-2, 10:30-11 a.m., St. Anthony Park library

International and domestic adoption information session, 6-8:30 p.m., Children's Home Society & Family Services

St. Anthony Park Garden Club: business meeting, 6:30 p.m.; social time, 7 p.m.; "Famous English Gardens and the Hampton Court Flower Show," 7:30 p.m., St. Matthew's Episcopal Church Fellowship Hall

6 WEDNESDAY

Free blood pressure screening, 11-11:30 a.m., Blomberg Pharmacy. Sponsored by Como Park/Falcon Heights Living at Home Block Nurse Program.

English conversation circles, every Wednesday, 4-5:30 p.m., St. Anthony Park library

One-on-one Career Building, every Wednesday, 5-7 p.m., St. Anthony Park library.

St. Anthony Park Book Club, 6:30-8 p.m., St. Anthony Park library. "Tiny Beautiful Things: Advice on Love and Life from Dear Sugar" by Cheryl Strayed.

8 FRIDAY

Special preschool storytime in Mandarin Chinese, ages 3-5, 10:30 a.m.-11:30 a.m., St. Anthony Park library

Friday Night Out, 5:30 p.m. supper, film "Play Again" 6:15-7:45 p.m., SAP United Church of Christ

Teen adoptees group pizza and game night, grades 9-12, 6-9 p.m., CHSFS. Cost is \$5.

Brother-and-sister band 1703 performs every Friday and Saturday, 4 p.m.-close, Finnish Bistro

11 MONDAY

Minneapolis Theosophical Society meeting with author Von Braschler, 7-9 p.m., Spirit United Church. Meditation exercises based on Shamanic dream walking and Hindu Sumadhi mysticism. \$4, members; \$6, nonmembers; \$10, couples or families.

Peace-Builders: Call-to-Action Meeting

on Gun Violence Prevention, 6-8 p.m., Washington High School, 1495 Rice St.

12 TUESDAY

Adoptive parents group: Minnesota's Waiting Children, 6:30-8:30 p.m., CHSFS

14 THURSDAY

St. Paul Audbon meeting: Midwest Peregrine Falcon Restoration, 7 p.m., Fairview Community Center

15 FRIDAY

Preschool storytime, ages 3-5, every Friday, 10:30 a.m.-11:30 a.m., St. Anthony Park library

16 SATURDAY

Adopting children who live in foster care, 10 a.m.-noon, CHSFS

17 SUNDAY

Sunday Series: "Como Lake: Past, Present and Future," 2-3:30 p.m., North Dale Recreation Center, 1414 N. St. Albans St.

18 MONDAY

Citizens/Families Rally to End Gun Violence, State Capitol Rotunda, 3 p.m.

19 TUESDAY

Baby lapsit storytime, birth-2, 10:30-11 a.m., St. Anthony Park library

21 THURSDAY

Give & Take in the Creative Enterprise Zone, 7-9 p.m., University Enterprise Laboratories, 1000 Westgate Drive

TransitionASAP community conversation, 7-8:30 p.m., Luther Seminary Northwestern Hall, 1501 Fulham St.

22 FRIDAY

Old Time Movie Night, 7-8 p.m., St.

Anthony Park library

23 SATURDAY

International & Domestic Adoption info session, 9-11:30 a.m., CHSFS

Lauderdale Reunion Party, 5 p.m.-close, Station 280, 2554 Como Ave. Past and current residents welcome.

25 MONDAY

Author reading: "Memory of Trees" by Gayla Marty, 7-9 p.m., St. Anthony Park library

SENIOR EXERCISE

St. Anthony Park Area Seniors block nurse exercise classes meet at these times and places:

Tuesdays & Fridays, St. Anthony Park library, 3-4 p.m.

Mondays & Thursdays, Seal High Rise, 12:30-1:30 p.m.

Wednesdays, SAP United Methodist Church, 10:30-11:30 a.m.

VENUES:

Blomberg Pharmacy, 1583 N. Hamline Ave., 651-646-9645

CHSFS: Children's Home Society & Family Services, 1605 Eustis St., 651-646-7771

Fairview Community Center, 1910 W. County Road B, Roseville

Finnish Bistro, 2264 Como Ave., 651-645-9181, finnishbistro.com

Seal High Rise, 825 Seal St.

Spirit United Church, 3204 Como Ave. S.E., Minneapolis, 612-378-3602

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

St. Anthony Park United Methodist Church, 2200 Hillside Ave., 651-603-8946

St. Matthew's Episcopal Church, 2136 Carter Ave., 651-645-3058

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

January crossword puzzle answers

If you haven't looked online, here are the answers to Dave Healy's crossword puzzle, which appeared on page 9 of the January 2013 Park Bugle.

A	C	T	S		G	I	B	B	S		H	E	S	S
L	O	O	T		A	N	I	O	N		A	L	E	E
E	M	I	R		S	T	O	W	E		M	O	V	E
C	O	L	E	T	T	E		S	L	O	P	P	E	D
			E	A	R	L	S		L	U	D	E	N	S
J	U	S	T	S	O		T	R	I	T	E			
A	R	O	S	E		A	L	A	N		N	A	B	S
M	G	M		D	I	V	U	L	G	E		V	I	E
S	E	E	K		C	O	K	E		M	A	I	N	E
			I	R	E	N	E		G	I	R	D	E	R
C	H	E	M	I	C		S	A	U	L	T			
E	Y	E	S	O	R	E		B	A	Y	L	E	S	S
A	T	R	A		E	S	T	E	R		E	P	E	E
S	H	I	P		A	S	O	L	D		S	I	T	E
E	E	E	E		M	O	P	E	S		S	C	A	N

INTRODUCING...

SIPPIN' SATURDAY!

PLEASE JOIN US EVERY SATURDAY TO SIP AND SAVOR OUR LATEST DISCOVERIES IN THE GRAPE WORLD.

CORKS POP AT 1 P.M. SHARP!

the little wine shoppe

2236 Carter Ave. ☎ 651-645-5178
www.thelittlewineshoppe.com

STRENGTH. MOBILITY.

FAWN FRIDAY

KETTLEBELL TRAINING

www.fawnfriday.com
fawnfriday@yahoo.com
651.755.5917

Group classes & private sessions

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

salongeorge
an upscale urban salon

hair • nails • skin • massage

pureology • label m • morroccanoil
dermalogica • opi
hand-crafted peruvian jewelry
local artwork

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

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

L I V E S L I V E D

The Park Bugle prints obituaries free of charge as a service to our communities. Send information about area deaths to our obituaries editor, Mary Mergenthal, at mary.mergenthal@comcast.net or call 651-644-1650. To buy an In Memoriam ad, contact editor@parkbugle.org or call 651-646-5369.

Norbert Anderson

Norbert J. "Norb" Anderson, 78, of Como Park, died Jan. 3, after a short illness. Norb graduated from Cretin High School and the University of Minnesota.

Norb was proud to have celebrated 35 years of sobriety and was active in many Alcoholics Anonymous groups. He was a consummate salesman, entrepreneur and idea man. He enjoyed driving his bull and cow in Minnesota State Fair parades. "Nubs" was a true character and he will be missed.

He is survived by his children, Meegan, Melissa, Michael, Jennifer and Mary Beth; sisters, Loretta and Marilyn Anderson; and many friends, fellow sports fans and an

extensive AA family.

Memorial Mass was held on Jan. 16 at St. Peter Claver Church.

Hale Dustin Sr.

Hale "Dusty" Dustin Sr., 95, of St. Anthony Park, died Jan. 2.

He served in the Navy during World War II and retired from Zinsmaster Bakery after more than 40 years. He had a great passion for hunting, fishing and golf.

He was preceded in death by his wife, Hazel, and siblings, Bob, Dick, Doris Lutz, Lu Storey, Florence Asher, Margret Zeglan and Mary Curtice. He is survived by his children, Michele Dittel, Hale Jr., George, Norman and Michael; seven grandchildren; five great-

grandchildren; sister, Phyllis Paul; and lifelong best friend, Don Wetherby.

His memorial service was held Jan. 7 at Mueller-Bies Funeral Home, with inurnment at Roselawn Cemetery.

Anthony Fair

Anthony M. Fair, age 50, student at Luther Seminary, died Dec. 18. His funeral service was held Dec. 22 at Chapel of the Incarnation at the seminary.

Arthur Hoff

Arthur P. Hoff, retired Army major, 91, of Como Park, died Dec. 26.

Arthur was an avid golf and cribbage player, fearless cook, lover of animals, consummate host and model of integrity.

He was preceded in death by his brothers, Frank and Bill, and sister, Katherine Roper. He is survived by his wife of 69 years, Jeanne; two daughters, Vicki Hansen and Elizabeth Berg; a son, Jeffery; five grandchildren; six great-grandchildren; and his special cousin, Barbara Huiras.

Mass of Christian Burial was celebrated Dec. 28 at Holy Childhood Catholic Church, with interment at Fort Snelling National Cemetery.

Amy King

Amy Adeline (Sneesby) King was born Feb. 19, 1911, and died on Epiphany Sunday, Jan. 6, just short of her 102nd birthday.

She grew up on a farm in South Dakota and later came to Minnesota after the nursing school she was attending closed.

She met and married William

King in 1934. They lived in St. Anthony Park and had three daughters. Bill died in 1960 and Amy did many things over the years to make ends meet. She worked at Bethesda Hospital, Montgomery Wards and Univac. She rented rooms and took care of babies.

Amy sewed for her girls, braided and crocheted rugs, and made quilts. She baked her famous cinnamon and caramel rolls and pies and canned fruits and vegetables.

Amy was an active member at St. Anthony Park Methodist Church and a member of the Order of the Eastern Star for more than 50 years.

Besides her husband, she was preceded in death by eight siblings; a grandson, Martin Schjolberg; and a son-in-law, Ted Stephens. She is survived by her daughters, Barbara Stephens, Nancy Schjolberg and Carol Kelly; nine grandchildren; and 18 great-grandchildren.

Her funeral service was held Jan. 11, at St. Anthony Park Methodist Church, with interment at Fort Snelling. Memorials can be made to the church or St. Anthony Park Home, where she lived the last eight months of her life.

Harold Krinke

Harold H. Krinke, 95, of Como Park, died Jan. 3. He was born in Lamberton, Minn. Soon after, Harold's father died and he and his two sisters were raised in Lamberton by a caring uncle and aunt and their grandfather, a Civil War veteran and pioneer Minnesota settler and farmer.

Harold earned a business degree at the University of Minnesota in 1939. He married his wife, Helen, on July 5, 1941.

He served in World War II, was a life member of Osman Shrine and active in the Sertoma Club. Harold became a successful independent insurance agent, eventually owning Bosshardt-Nelson Insurance Agency in downtown St. Paul.

He is survived by his wife of 71 years; daughters, Lorna McCollum, Kirsten Ihrke and Myra Hillburg; son, Roger Krinke; nine grandchildren; 11 great-grandchildren; and sister, Marian Krinke.

His funeral service was Jan. 9 at Como Park Lutheran Church, with interment at Roselawn Cemetery.

James Korf

James H. Korf, 78, of Roseville, died Jan. 2.

James began his 59 1/2-year career as a barber at Harvard Barbers on the University of Minnesota campus and then moved to Falcon Barbers in Falcon Heights, where he recently retired.

He was preceded in death by seven brothers, a sister and two brothers-in-law. He is survived by his wife of 57 years, Marian; children, Michelle, Renee Hoover, Monte, Ramona Goodman and Mitch; 10 grandchildren; a great-grandson; two sisters; and two sisters-in-law.

Mass of Christian Burial was celebrated Jan. 7 at St. Rose of Lima Catholic Church in Roseville.

Lois Kruse

Lois I. Kruse, 89, died Dec. 22.

She was preceded in death by her husband, Gordon, and grandson, Kenton Morris. She is survived by her children, Karen Fredette, Dennis, Joan Tape, Janet Wheaton, Marilyn Spelios, Gary, Corliss Heckel and Larry; many grandchildren and great-grandchildren; and a great-great-grandchild.

Her funeral was held Dec. 27 at Mount Olive Lutheran Church, with interment at Forest Lawn Cemetery.

Peter Stish

Peter E. Stish, 60, former St. Anthony Park resident, died Dec. 15, at his home in Pennsylvania.

Pete graduated from Murray High School in 1970. He was on the

Como Park/Falcon Heights Living at Home Block Nurse Program

Your nonprofit agency designed to support residents 65 and better who wish to remain in the home and community they love.

Insurance/Private Pay/Sliding-Fee Scale

- Medicare Certified Home Health Care
- In-home Foot Care

No-Cost Services/Donations Accepted

- Transportation
- Respite Care
- Home Safety Checks
- In-home Weekly Exercise and Visit
- Care Plan by Nurse
- Caregiver Support
- Resource and Referrals

1376 Hoyt Ave. W., St. Paul, MN 55108
Phone: (651) 642-1127 Email: comobnp@mtn.org
Website: www.comobnp.org

Thank You!

To the hundreds of individuals - and the following businesses and foundations - for their generous support.

- Tim Abrahamson Construction
- Ben Quie & Sons
- Bolger Vision to Print
- Bungalow Pottery
- Carter Avenue Frame Shop
- Colossal Cafe
- Como Rose Travel
- Donjek Reinvestment Strategies
- Dorsey & Whitney Foundation
- Emil Gustafson Jewelers
- Ferdinand F. Peters ESQ. Law Firm
- HealthPartners
- Holtzclaw Planning LLC
- Lerner Foundation
- Luther Seminary
- Micawbers Books
- Mim's Café
- Muffuletta Restaurant
- Nelson Financial Services
- Park Midway Bank
- Paul Kirkegaard, D.D.S.
- Peapods Natural Toys & Baby Care
- Perfect Little Spa and Salon
- Raymond Computer
- Roehrenbach State Farm Insurance
- Skon Chiropractic
- St. Anthony Park Home
- TagTeam Film & Videos
- The Bibelot Shops
- The Emily Program
- The Keys Restaurant
- the little wine shoppe
- The Update Company
- Thomas Landscape
- Tim and Tom's Speedy Market
- Turning Heads
- Steve Townley/ReMax
- Wellington Management Inc.
- Western Bank

Employee Matching Funds

- Ameriprise
- Community Shares of MN
- Greater TC United Way
- Medtronic
- REI
- Thrivent
- United Way
- Symantec/Global Impact

SAINT ANTHONY PARK
COMMUNITY FOUNDATION

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

IN MEMORIAM

JOHN ROHDE FULLER

NOVEMBER 30, 1930

TO FEBRUARY 14, 2006

Dad,
I'm still
feeling your
wisdom and
strength.

Options

for you
& your family

supporting your lifestyle as changes happen

- Home- & Community-Based Services
- Senior Housing & Assisted Living
- Rehabilitation/Transitional Care
- Long-term Nursing Care
- Alzheimer's Care
- Caregivers Support

www.lyngblomsten.org
(651) 646-2941

Encircling
lives with
choices
since
1906

LYNGBLOMSTEN
1415 Almond Ave.
St. Paul, MN 55108

L I V E S L I V E D

football and hockey teams and was an outstanding tennis player. He also had a lifelong, passionate interest in cars and motorcycles.

Bill Stock

William E. "Bill" Stock, 81, formerly of St. Anthony Park, died Dec. 17.

He was born June 6, 1931, in Millarton, N.D., and grew up in Waukon, Iowa. He served in the U.S. Air Force as a B-29 tail gunner during the Korean War.

A life-long educator, he earned bachelor's and master's degrees from Iowa State Teacher's College and a doctorate from the University of Minnesota. He taught industrial arts in Albert Lea, industrial education at St. Cloud State University and served as an adjunct faculty member for the U. He joined the Minnesota Department of Education in 1971 and retired in 1995 from the State

Board of Technical Colleges as director of program planning and development.

He was an active member of North Como Presbyterian Church, where he served as an elder and deacon.

He was preceded in death by his son Donald, two sisters and one brother. He is survived by his wife of 59 years, Marilyn; his sons, Dan of Roseville and Jim of Shoreview; three grandchildren; one great-grandson; and a sister, Carol Dee.

His memorial service was held Dec. 29 at North Como Presbyterian Church in Roseville.

Priscilla Thurow

Priscilla Ann (Priebe) Thurow, 98, former resident of St. Anthony Park, died Dec. 30. She was born in Waseca, Minn., and graduated from Carleton College in Northfield,

Minn.

She met Allyn Thurow while attending Carleton and they were married in 1942. They first lived in an apartment building at Doswell and Como avenues. In 1953, they and their five children moved back to St. Anthony Park and became active members of St. Anthony Park Lutheran Church and the community.

Priscilla was the leader of Girl Scout Troop 403 and a member of the Girl Scouts district council. She worked tirelessly for Lutheran Social Service for many years.

In 1964, she went to work for the Youth Opportunity Centers and specifically Job Corps, recruiting disadvantaged and minority youth to career training centers. While working there, she traveled to Washington, D.C., to receive an award for her outstanding

commitment to youth.

She was preceded in death by her husband and a son, Allyn "Gi." She is survived by four daughters, Priscilla Liebl, Patricia Karst, Paula Mangan and Pamela; and 13 grandchildren.

Her funeral service was held Jan. 3 at St. Anthony Park Lutheran Church, with interment at Roselawn Cemetery.

Lorraine VanHoudt

Lorraine (Cochrane) VanHoudt, "Lolly," 81, died Jan. 6. She had lived in St. Anthony Park for many years.

She was born in Mentor, Minn., and later attended Oliver Thein Beauty School, where she obtained her cosmetology license and eventually owned and operated her own salon, House of Charm. A back injury spurred her to return to school to obtain a junior accounting degree

from Rasmussen College. She worked for Photo Offset.

Lolly loved country music, was a great cook and loved hosting holidays.

She was preceded in death by her husband, Francis; son, Gary; and sister, Gloria Solie. She is survived by her children, Cheri Litz, Linda DeRocker, Sandy Cochrane and Melody Randle; 12 grandchildren; 24 great-grandchildren; and four sisters, Maxine Sather of St. Anthony Park, Juneth Palmer, Ida Marie Martinson and Joyce Johnson.

Her memorial service was held Jan. 10 at St. Anthony Park Lutheran Church, with interment at Fort Snelling.

Julia Wilber

Julia E. Wilber, 91, Lauderdale, died Jan. 8. She was known for her award-winning knitting.

She was preceded in death by her husband, Russell, and brother, Merle Putnam. She is survived by a daughter, Joan Follmer; a son, James; four grandchildren; seven great-grandchildren; and a brother, Erwin Putnam.

Her memorial service was held Jan. 11 at Eagle Crest Terrace Chapel in Roseville, with interment at Sunset Cemetery.

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

The **AMAZING**

HUSBAND HANDYMAN

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

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!"

Community Worship Directory

❖ COMO PARK LUTHERAN CHURCH—ELCA

1376 W. Hoyt Ave., 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 p.m. 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

❖ MT. OLIVE EV. LUTHERAN CHURCH—WELS

www.mtolive-wels.net, 651-645-2575
1460 Almond Ave., St. Paul, MN 55108
Handicapped accessible
Sunday worship: 9 a.m.
Pastor: Al Schleusener

❖ PEACE LUTHERAN CHURCH—ELCA

1744 Walnut St. (at Ione), Lauderdale, 651-644-5440
www.peacelauderdale.com
Sunday worship: 10 a.m.
Reconciling in Christ Congregation
All are welcome. Come as you are.

❖ SPIRIT UNITED CHURCH

3204 Como Ave. S.E., Minneapolis, 612-378-3602, www.spiritunited.com
Sundays: 10:30 a.m. Message, Music and Kids With Spirit Sunday school
All are welcome. Come as you are. Handicapped accessible.
A leading-edge spiritual community emphasizing the Unity of Spirit—one Source in all.
Author Julia Assante, PhD (*The Last Frontier: Transforming Our Fear of Death*) presents talks, book signing, and workshops Feb. 6 through Feb. 10. Check our website for full details. Early bird registration discounts available.

❖ ST. CECILIA'S CATHOLIC CHURCH

2357 Bayless Place. 651-644-4502
Website: www.stceciliaspmm.org
Handicapped accessible
Saturday Mass: 5 p.m. at the church
Sunday Masses: 8:15 a.m. and 10 a.m. at the church

❖ ST. ANTHONY PARK UNITED CHURCH OF CHRIST

2129 Commonwealth Ave. (corner of Commonwealth and Chelmsford)
651-646-7173 www.sapucc.org
9:15 a.m. Christian education for all ages; 10:30 a.m. worship
Pastor: Victoria Wilgocki
God Is Still Speaking

❖ ST. ANTHONY PARK UNITED METHODIST CHURCH

All are welcome!
www.sapumc.org, 2200 Hillside Ave. (at Como), 651-646-4859
Pastor: Melanie Homan
Sundays: 10 a.m. Worship celebration
11 a.m. Fellowship and refreshments
6:30 p.m. Free young adult dinner in parlor
Monday: 7:30 p.m. Community Bible study in parlor

❖ ST. ANTHONY PARK LUTHERAN CHURCH

2323 W. Como Avenue 651-645-0371
Staffed nursery available. Handicapped accessible
Pastors: Glenn Berg-Moberg and Marc Ostlie-Olson
Web, Facebook, & Twitter: SAPLC
Sunday worship: 8:30 & 11 a.m.
Sunday education hour for all: 9:45 a.m.
Choir school (Baby-Grade 6): Wednesday afternoon
Wednesday Community Dinner: 5-6:30 p.m. (free will offering)
Ash Wednesday, Feb. 13
(2/13 and every Wednesday in Lent)
Soup Supper 5:00 p.m.
Worship 7:00 p.m.

❖ ST. MATTHEW'S EPISCOPAL CHURCH

The Rev. Blair A. Pogue, Rector 2136 Carter Ave. at Chelmsford
651-645-3058 www.stmatthewsmn.org
Sundays 9:15 a.m. Education for all ages
10:30 a.m. Holy Eucharist
Nursery care provided 9-11:20 a.m.
7:00 p.m. Night Prayer with evening meal at 5:30 p.m.
February 13: Ash Wednesday service at 5:30pm followed by soup supper
The Undercroft Gallery: "Celebration of Community Art Show" Feb. 24 - April 6

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

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

Schneider Drug

Fighting for a just and civil society.

Support candidates who will—

— Unite us, not divide us.

— Inspire the nobility of our character, not our prejudices and fears.

— Articulate our need for a moral position in our world.

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

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

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

1/4 mile west of Hwy. 280 across from KSTP

School News

The Bugle welcomes news about students and schools in the area. The deadline for the March issue is Wednesday, Feb. 13. Send your news to editor@parkbugle.org.

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

Students of the month

Como Park Senior High School Students of the Month are Saido Guled, Finnian Kuklok, Mason Moore, Rane Xiong, Ka Yang, Tomi Cook, Ger Lor, Emma Marshall, Mai Yang Pha, Eileen Schulte, Tony Vang, Jasmine Brown, Bae Klor, Pa Kia La, Andrayah Adams and Tswj Ntuj Kong. These students are recognized monthly for academic achievement, community service and leadership.

3M interns

Congratulations to students Jacob Cohen, Vu Phan, Dylan Salaba, Selan Tesfatsion, Tony Yang and NtxhiChiv Yang, who were accepted into the 3M internship program.

Annual trip to Capitol part of English Language Learner class

Jeff Caulum's English Language Learners Level 1 class took a field trip on a Metro Transit bus to the State Capitol in December. The trip included eating breakfast at the McDonald's restaurant on University Avenue.

The class is made up of new immigrants to the United States from

Burma, Thailand, Laos, Iraq, Somalia and Ethiopia, many of whom are just beginning to learn English. The field trip lets the students experience what many people view as routine tasks.

Students learn in class how to read bus schedules, get on the bus, ask for a transfer, order food at a restaurant, use money and cross the street safely the week before the trip.

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

Murray sports

In mid-January, nearly 60 Murray Junior High students were battling for the St. Paul City Conference championships. At press time, the girls basketball team was in second place with an 8-2 record. The girls, led by coaches Mike Cornelius and Brian Pearson, concluded the season on Jan. 18 with the All-Star game at Washington Technology Magnet. Results weren't available at press time.

The Murray wrestling team led by coach Kirby Scull continues to grow in numbers and victories. In 2012, several Murray wrestlers won city championships and the Pilots hoped to improve on those results at the city meet on Saturday, Jan. 19, at Washington Tech. Those results will be printed in the next issue of the Bugle.

Boys basketball began Jan. 21. The Pilot boys team looks to defend its city championship beginning in

Como Park Senior High School teacher Jeff Caulum takes his English language learners on a field trip to the the State Capitol every year.

February. For game schedules look on spps.org/sports for all junior and senior high sports news.

44 move on to regional science fair

On Jan. 15, 258 Magnet Science students participated in the Murray Science Fair. Forty-four will move on to the regional competition in February. They are: Jada Konop Defreitas, Quinn O'Keefe, Henry Twiss, Matt Davies, Gabriel Reynolds, Shyann Salverda, Samuel Gerteis, Grace Commers, Liam McCully, Iris Holman, Damyan Hart, Christian Berger, Sigurd Ostlie-Olson, Robert Roof, Non Mon, Thomas Quinn, Max Narvaez, Hanna Devaney, Eliza Donnelly, Jordan Mitchell, Gayathri Dileepan, Jack Swartz, Forest Ahrens, Abigail Moseman, Peter Wild Crea, Abigail Clapp, Lucille Omwena, Minna Stillwell Jardine, Clara Mack, Beth Fryxell, Isak Larsson, Alice Lightfoot, Arturo di Girolamo, Brian Whelan, Mira Kammueiler, Jackson Muehlbauer, Christopher Miller, Mara Halloran, Annie Twiss, Chris Ranum, Tyler Johnson, Waldmann Jade, Ellen Carlson and Kirk Thoren.

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

Can students get principal's goat?

The annual St. Anthony Park Read-a-Thon begins Thursday, Feb. 7, and goes through Saturday, Feb. 19. Students are hoping to raise \$12,000. This year's theme is "Goat for It." If the students are able to read more than 270,000 minutes during the contest, then Principal Ann Johnson will milk a goat this spring. Last year, students exceeded their goal of 240,000 minutes by reading 426,970 minutes. Their reward was seeing Principal Johnson dress up in a chicken suit for a day.

How do you spell winner?

Sixth-grader Jasper Zarkower earned

the title of school spelling champion on Jan. 17 at the school's spelling bee. Runner-up was Kyle Burth and alternate was Jackson Lee. Both also are sixth-graders.

Traveling map makes stop here

A 26-by-35-foot traveling map of Africa from National Geographic will be at St. Anthony Park Elementary school on Feb. 11 as part of National African American Parent Involvement Day. Parents of all backgrounds are encouraged to visit the school, have a free lunch with their children and visit the social studies classroom to view the map.

Students to sing at Minneapolis Convention Center Feb. 15

The St. Anthony Park Elementary fifth- and sixth-graders will put on a vocal performance at the Minnesota Music Educators annual clinic on Friday, Feb. 15, at the Minneapolis Convention Center. Music teacher Brad Ollmann has been working with the students since fall to prepare them for the honor.

School choice deadline is Feb. 15

The deadline to register for a St. Paul Public School for the 2013-14 school year is Friday, Feb. 15. Find out more at placement.spps.org/home or call 651-632-3700.

Hugh Mayo and Viola Holman. Photo by Kristal Leebrick

Students' science project (will be) out of this world

For the last six months, St. Anthony Park residents Hugh Mayo, 17, and Viola Holman, 16, have been part of a team of 16 Minnehaha Academy students picked by NASA to devise and build an experiment to be launched to the International Space Station in March. Since summer, the group has been spending their Friday nights working on an experiment that will test how polymers, which are in everything from paint to glue to plastic, will coalesce at different temperatures in the microgravity environment of space, according to Mayo. The high-schoolers have been working with six mentors, one of whom works at Valspar Paint Corp., where the student scientists have spent time in the company's labs to learn about polymers. The scientists there "have no idea what will happen" in space, Holman said. The project will be set up in a 2x2x4-inch microlab and the students will be able to monitor the data sent back by astronauts from computers here on earth. Minnehaha, a private Christian school in Minneapolis, is the only Midwest school participating in the space station program.

Family Law Mediation

Fair
Strong
Experienced

651-789-7799
www.kjellberglaw.com

Mediation \$150 per hour
Saturday hours available

Translation available at additional charge

Carla C. Kjellberg
Attorney at Law

Branch and Bough
Tree Service and Landscape Care

Tree Pruning & Removal/Shrub & Hedge Maintenance
Tree and shrub selection and planting/Landscape Design & Install
ISA Certified Arborist #MN-0343A
Owner Operated-climbing specialists
Fully Licensed and Insured
Free estimates

651.335.8655

Email: branchandbough@yahoo.com

BBB
ACCREDITED
BUSINESS

NILLES Builders, Inc.

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

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

Classifieds

To place a classified ad, send it to classifieds@parkbugle.org or P.O.Box 8126, St. Paul, MN 55108, or call Fariba Sanikhatam at 612-382-3074. Ads are \$5 per line. Adding a box around your ad or art costs \$10 each. Business-card-size celebration ads with photos are \$40. **The next deadline is Feb. 13.**

Child Care

PARK ANGELS CHILDCARE. Infant to 11 years old, near Como & Doswell. Call Adella, 651-644-5516.

Home Services

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

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.

PAINTING, WALLPAPER REMOVAL, BASEMENT flooring, paneling, porches. Small jobs wanted. Jim, 651-698-0840.

RAIN GUTTERS CLEANED, REPAIRED, installed. Insured, license #BC126373. 651-699-8900. Burton's Rain Gutter Service, 1864 Grand Ave. www.burtonsraingutter.com

BUDGET BLINDS: 30% off your entire order of Blinds, Shades, Shutters and more. Call today for a FREE in-home consultation. 651-765-4545. www.budgetblinds.com.

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

PRO TEAM PAINTING PLUS, INC. Interior/exterior painting. Complete carpentry services. Call Duane, 651-917-2881.

BASEMENT WALLS & FLOOR REPAIRED, painting, plaster repairs, regROUT ceramic tile, fireplace repaired. 31 yrs. experience. Tub & sink renewal. Curt, 651-698-4743.

COMO HANDYMAN: YOUR JOB DONE RIGHT, Your price, Done on Time. 651-368-1791 / www.Comohandyman.com / steve@comohandyman.com

ALEXANDER'S PAINTING. High-quality work at affordable rates. Full-service interior/exterior. Call for free estimate. 651-245-2869, www.painteral.com.

BRUSHSTROKES PAINTING Interior/exterior/wall repair/texturing/carpentry. I strive to have a positive working relationship with my customers. Plus, I am a genuinely nice person to work with. References available from your neighborhood! Tom Marron, 651-230-1272.

LARRY'S SNOW REMOVAL. Sidewalks, Driveways, Boulevards. Larry, 651-635-9228.

ROOF SNOW & ICE REMOVAL, GUTTER CLEANING. Licensed. Insured. #BC126373. Burton's Rain Gutter Service, 651-699-8900. www.burtonsraingutter.com.

FOR RENT

CARTER AVENUE DUPLEX AVAIL. MARCH 1: 1400 SF lower unit, 2 or 3 BR, garage stall, shared laundry, updated kitchen, \$1300 includes heat/water/garbage. Kurt 612-964-3885

YEAR-ROUND RETREAT, STOCKHOLM, WI: Writers, artists, women, spiritual seekers, friends, lovers, sybarites, bird-and-night-sky watchers, take great comfort in this carefully updated old stone house. Solar heat, 2 bdr, 2 bath, "greened" family home occasionally available. Walk to Lake Pepin & downtown Stockholm. Call 651-646-8926 or go to www.thesplendide.com.

Personals

LONELY-HEART VETERAN SEEKING LOVE & companionship of a conservative lady. John 651-487-1371

Education

EXPERIENCED TUTOR. All ages. References. ACT/SAT prep. Lyn, 651-235-1955.

TUTORING: DYSLEXIA SPECIALIST 25 yrs exp. Allison 651-724-8774

Rotten Wood?

Moisture damaged window sills, casings & trim replaced

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

Tim Abrahamson
Construction
Fine Carpentry

General Contractor

651-645-9775
MN LIC #9174

Schedule your winter trimming now with the
Highest Rated Tree Service in the twin cities!

A Twin Cities Consumer Magazine rated 36 local tree services and ranked Roger's #1!

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

If it's a matter of performance over beauty, we'll do both!

Nothing is more important to the function and style of a house than its roof. We understand the importance of blending design, craftsmanship, and good customer service. With a Garlock-French roof, you'll get years of low maintenance that looks great.

With just one phone call to Garlock-French, you can get skilled Roofing Solutions, Chimney Repair, Roof Maintenance, Cedar Preservation, Custom Sheet Metal, even Solar options, and we guarantee our workmanship.

We've been up on roofs longer, and it shows.

Celebrating 81 years of providing homeowners peace of mind.

Roofing Division • Cedar Preservation Division • Solar Division
Chimney Division • Sheet Metal Division • Roof Maintenance Division

2301 East 25th Street, Minneapolis • 612-722-7129
Garlock-French.com • MN License #BC001423

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

South Como is the area of District 6 south of District 10 and west of Dale Street.

South Como from 3

the change” but asked that the city give the district until January 2014 to implement the changes.

Brendmoen, who lives in South Como, said she heard many constituents’ concerns on the matter as she campaigned for her council seat in fall 2011. She asked the PED to research the issue when she came into office a year ago. Park issues are not the only concerns of South Como residents. Brendmoen’s

campaign literature addressed a 2011 change in the Multiple Listing Service (MLS) used by realtors that moved South Como homes out of “Como” and into the “North End” designation.

District 6 serves both South Como and North End, which extends east to Hwy. 35E.

If the change takes place, District 6, which has a population of about 25,000 and an annual budget of \$85,000, will lose 3,500 residents and \$3,800 in funding. District 10, with a population of about 11,000 and an annual budget of \$55,000, will gain residents but no funding because its population will not increase above the city’s minimum funding threshold.

At the Jan. 15 Como Community Council meeting, members expressed frustration at how the issue was handled. Ted Blank, council treasurer, said he was concerned about the “disregard to community councils.” One of Brendmoen’s staff members at the Jan. 9 meeting said the City Council would ultimately make the decision about the change, but Blank

explained that boundary changes can’t happen without bylaw changes that would have to be submitted to the IRS and a series of public meetings hosted by the community councils. The city’s 17 district councils are independent nonprofit tax-exempt 501-c-3 organizations that receive funding from the city as well as from other sources such as private donations and foundation and corporate grants.

The process has been “clunky and painful at times,” Brendmoen conceded.

However, “there is no established route,” to changing district boundaries in the city, she said. The PED’s recommendation confirmed that there is no formal process for these changes and recommended a moratorium until city staff can develop a “process template.”

The PED also recommended that should the City Council approve the recommendation that the effective date be Jan. 1, 2014.

At press time, it was not clear when the recommendation would go before the City Council.

Plant-ID contest begins Feb. 1 at Como Post Office

*By Mary Maguire Lerman
St. Anthony Park Garden Club*

The Winter Garden Identification Contest at the Como Post Office begins on Friday, Feb. 1. Pickup an information sheet on the contest at the Post Office, 2286 Como Ave., during office hours. Entries must be typed or carefully printed (so they are legible) and include an attachment sheet indicating the plants that you have recognized. Participants may submit an entry (choose one classification only) as an individual, couple, family, class or group project.

Be sure to provide the common or Latin name (or both!) of the plants that you recognize. Most of the winter garden plants are hardy in our area; however, two plants are not hardy in the Upper Midwest. One is native to the Southern states and another is native to the southern hemisphere. The plants include shrubs and trees, ferns, forbs, grasses and perennials, which may feature dried stems, leaves or pods. Entries may only be submitted by mail (we want the post office to be humming with entries) and must be postmarked no later than April 1. The entry sheet lists the mailing address.

Entries will be evaluated in April and the winners will be announced in the June issue of the Bugle. Prizes may include hardy winter interest garden plants, a book that will help you identify more winter plants in future years, a photograph of the winter garden and a custom design winter interest plan for your landscape. Removal of any plant materials from the winter garden is strictly prohibited. The garden materials will be removed after April 1, as tulip shoots begin to peek their noses above the ground.

more appliances. less money.

LG SAVE \$160 on this pair

8-cycle top-load washer.
(WT4870CW) **ENERGY STAR**
8-cycle electric dryer
with moisture sensor.
(DLE4870W)
Gas dryer extra.

\$719⁹⁸

\$719⁹⁸

12 months special financing available

On select brands \$499 or more with your Warners' Stellian credit card. Restrictions apply; see store for details.

SAVE
\$100

FRIGIDAIRE

18 cu. ft.
top-freezer refrigerator.
66 1/2" H x 30" W x 29 1/2" D
(NFR18X4LW)

White
\$499⁹⁶

tons of upright and chest
freezers in stock

SAVE
\$100

FRIGIDAIRE

12.1 cu. ft. upright freezer.
59 1/2" H x 28" W x 25 1/2" D
(FFU12F2HW)

White
\$399⁹⁵

a Minnesota, family-owned business

Falcon Heights
(651) 645-3481
Snelling & Larpenteur

Exercise Classes for Seniors NO CHARGE

Everyone welcome. Just drop in.

TUESDAY & FRIDAYS: 3-4 p.m.
St. Anthony Park Library

WEDNESDAYS: 10:30-11:30 a.m.
Leisure Center/United Methodist Church

MONDAY & THURSDAYS: 12:30-1:30 p.m.
Seal St. Highrise

For more information, call: 651-642-9052
www.sapaseniors.org
Instruction provided by the SAP Area Seniors.

Saint Anthony Park
Area
SENIORS

The Original Living-At-Home Block Nurse Program

