
Newsletter of the Madrona Community CouncilNewsletter of the Madrona Community CouncilNewsletter of the Madrona Community CouncilNewsletter of the Madrona Community CouncilNewsletter of the Madrona Community Council Member of Seattle Community Council FederationMember of Seattle Community Council FederationMember of Seattle Community Council FederationMember of Seattle Community Council FederationMember of Seattle Community Council Federation

M a d r o n a
N E W SMarch 2009

w w w . m a d r o n a . u s

In this Issue
3 Madrona Black History - Panthers

4 Proposed Crosswalk on MLK

5 New Remodeling Column

6 & 9 . NEIGHBORHOOD APPRECIATION DAY

7Spring in Madrona Woods

8 St. CLouds Salon Shares Conversation

10 . St. Therese Students Win Tech Awards!

11 Play Madrona Mutt Matchup

12 Getting Ready for Mayfair

13 Madrona Community Calendar

(continued on page 2)(continued on page 2)(continued on page 2)(continued on page 2)(continued on page 2)
Madrona Community Council President’s Corner

By Cynthia Stross, 35th Avenue

Issue No. 212

(continued on page 2)(continued on page 2)(continued on page 2)(continued on page 2)(continued on page 2)

Unsung Hero Award: A Tribute to Tyrone Love
By Sable Verite, Spruce Street

In the past month I have written thousands of words about the life and death of Tyrone Love.

Before Tyrone, I wrote about other young Black men who have been murdered in Seattle’s
senseless and never-ending gun violence- an epidemic that has
touched countless families and young people; you may not
know it, but it touches your life too, and the lives of your
children, your children’s friends and their friends’ friends.

So many have been murdered in the past few years, and we as a
city have barely blinked.

Until Tyrone.

“Tyrone was an experience”. Those words came from one of
his closest friends during his funeral two weeks ago.

There is no question that Tyrone worked hard in his
community, and that he was a role model for children and
adults alike. Friend, business

partner, son, brother, community volunteer, teacher,
entrepreneur, and leader are just a few ways to define
who he was, and why he should never be forgotten.

Tyrone was one of the finest citizens Seattle has ever
known- not one of the finest Black citizens, or the finest
young citizens…just one of the finest. Everyone lost a
brother, a son, a nephew and a friend. We lost someone
who authentically cared about children. We lost
someone who genuinely wanted to make a positive
impact on all of their lives- my kids, yours, your

Neighborhood
Appreciation Day
Award Winners!

Unsung Hero Tyrone Love

Read about all the winners
on PPPPPage 6age 6age 6age 6age 6.

Meet Your Local Artist:
Amanda Sargent
Madrona resident Amanda Sargent
surprised only herself when the artist inside
began to come forward. Always an
obsessive doodler in elementary school,
once in college her notebook pages and
walls were covered with more developed
drawings. Her mother recognized her
artistic leanings and suggested that she
take art classes, but Amanda scoffed at the
notion thinking that it was “dumb”! The
psychology major eventually did take some
art classes when she transferred to the
Evergreen State College and the idea that
one could be an artist did not seem so
dumb anymore. But still, Amanda spent
years working as a psychotherapist,
massage therapist and raising her
daughters Anna and Olivia before
succumbing to the unstoppable desire to
create art- to work as an artist.

For Amanda’s clients, her therapy practice
is a place of discovery and opening up to
what is already there. As Amanda did her
own personal work, abstract images would
come to her, and acted as lifelines to
something essential. She began to paint
these images and quickly filled her door

At the March Madrona Community
Council (MCC) we welcomed the Epiphany
School to update us on the status of their
construction, construction mitigation
measures, and plans for the future. Over
the last couple of years, the school and the
group of neighbors known as the
Neighbors and Epiphany, have worked
together on construction impact and
parking issues. They have reached
mutually acceptable resolutions and
continue to work through the process.

The school has undertaken an
environmentally-friendly construction and
design, including a pocket park with a

sculpture by Juan Alonso on Denny, and a
lovely new play space for little children
that will be open to the public after school
hours. Epiphany and the neighbors have
set a noteworthy example of finding a
successful path together that will benefit
the whole community. Groundbreaking is
early this summer and the house rescuers
at Nickel Bros. House Moving have buyers
interested in relocating the homes on the
construction site. If you are interested in
helping to throw a neighborhood house-
moving party, email me at
cynistr@gmail.com.

(continued on page 2)(continued on page 2)(continued on page 2)(continued on page 2)(continued on page 2)

M a d r o n a N e w s M a r c h 2 0 0 9 2

Madrona artist... Madrona artist... Madrona artist... Madrona artist... Madrona artist... (cont’d from page 1)TTTTTyrone Love.. yrone Love.. yrone Love.. yrone Love.. yrone Love.. (cont’d from page 1)

1421 34TH AVENUE

Tel: 219-1500
teresa1@decor34.com

Our New Inventory is InOur New Inventory is InOur New Inventory is InOur New Inventory is InOur New Inventory is In
New lamps!

New art!

New pillows!

New furniture!

And Much Much more!

friends’…for as much as our young people are struggling…this
loss truly is beyond measure.

But something happened when Tyrone was murdered - shot at
26th and Cherry in the early morning of February 16 as he walked
from work at a night club in Pioneer Square to his home on 32nd
Avenue. A part of the greater Seattle community flew into action.
Intelligent, effective community organizing gave the birth of The
Silent War Campaign, a grassroots effort to break the silence about
violence in our communities. After all- someone knows who
Tyrone’s killer is. But like the countless murders before his, the
killers walk free because no one will speak up.

In less than seven days, friends, associates and strangers raised over
$17,000.00 in TLove’s memory to cover memorial costs, and to
support his mother and sisters. More than $5,000 of that was
raised at a benefit concert at Columbia City Theater, where
promoters and performers from across the greater Seattle area
came together to throw one of the most heartfelt shows the city
has ever seen. What else can be done? How else can these young
people bring about positive change in their communities?

Tyrone is not here to write his story; that has become our job-
yours and mine. So what comes next? Is it over? Is it closed,
bound and ready to collect dust on the shelf? No.

A movement is on the horizon- we should all be inspired. And
more than getting a warm and fuzzy feeling, we should take that
inspiration and give to our community, just as Tyrone Love did.
That is the greatest tribute we can offer and the best way to ensure
his memory never dies. Keep in touch at www.sableverity.com.

jams and walls with small abstract water colors. About 10 years ago
Amanda’s new partner in life, Toni Harris, helped her begin taking
these drawings seriously, to see them as art and herself as an artist.

Through classes at the Pratt Fine Art Center, she was introduced
to encaustic painting.
Encaustic is an ancient form
of painting with beeswax. It is
melted and sometimes colored
with powdered pigments. It
is then applied to a wood
surface, canvas and other
materials. Encaustic remains
Amanda’s primary medium.
Her paintings also include tar,
graphite and shellac and
photo collage. I spoke to
Amanda in her home and
studio which is filled with her
paintings and the softly sweet
smell of beeswax. It was hard
to imagine this woman ever
having doubts about the place for art in her own life.

Nowadays Amanda fluidly moves between her therapy practice
and her art making. She says both occupations are now essential
in her life. A grouping of Amanda’s encaustic paintings are
currently hanging at JayWalk up on 34th Avenue. You can see
much more at her website, www.opendoorartworks.com

PPPPPresident’s Cornerresident’s Cornerresident’s Cornerresident’s Cornerresident’s Corner.. (cont’d from page 1)

The Neighborhood Appreciation awards were decided – and we
noted how younger people received a few of the awards this year.
We have some wonderful citizens in our midst, both the award
winners and the nominators.

The other issue I heard about this month was the lack of sand in
the Madrona Park sandbox. I’ll find out our options and let you
know. If someone would be willing to help, I’m happy to hear
from you. Meet me at the April 7 MCC meeting at 7:15 on April
in the Madrona Playfield shelterhouse.

3 M a d r o n a N e w s M a r c h 2 0 0 9

Madrona History:
Panthers Recall ‘60s in Madrona

By Artranetta Gray, 24th Avenue

To mark Black History month, on February 17 my husband Paul
and I welcomed Elmer and Aaron Dixon, former leaders of the
Black Panther Seattle Chapter Movement. They spoke at the
Barber Lounge and it was a most insightful evening, full of
thought-provoking information. I can’t exactly put it into words,
but to see all the faces of different shades, ages and gender
listening to the Dixon Brothers talk about life in Madrona as
Panthers was amazing. It was complete harmony and at the end of
the evening, I just had to smile. You actually felt the true essence
of what community should be about.

We’ve had such a great response, that we are inviting the Dixon
Brothers back out for another down home rap session about the
Black Panthers, and topics like improving race relations today and
building a stronger melting pot community in Madrona. The
tentative date is April 18 but look for the final day and time on
fliers posted on 34th Avenue, at Artradina’s Thriftique, 1123 34th
Avenue; PG’s Barber Lounge, 1123 34th Avenue; and Jaywalk,
1105 34th Avenue. Special shout out to Amy, Kim, Monad and
Mr. Conley for their enthusiasm and continued support!

Choir Keeps Madrona Families in Tune
By Eric Jensen, 37th Avenue

Now celebrating its 5th year of existence, Singin’ in the Rain is a
Madrona family choir led by Sari Breznau. When the choir started
in the fall of 2004, it was envisioned as a children’s choir, but the
parents were having so much fun singing along from the back row
that it soon became a family choir with kids and grown-ups of all
abilities (no prior experience or ability to read music required).
The group has now grown to about 45 voices, including parents,
children, neighbors, and friends, who rehearse for an hour once a
week in the Epiphany Parish Great Hall (Thank you, Epiphany!).

The choir’s current session will close with a free concert on March
26 at 7:00pm in the Epiphany Parish Great Hall at 1805 38 Ave
in Madrona. The concert will include a four-piece band
accompanying songs made popular by Supertramp, Queen, Sister
Sledge, Simon & Garfunkel, and more. The next session will start
with a rehearsal from 6:00-7:00pm on April 2, and new singers
are welcome!

The choir’s director, Sari Breznau, was raised primarily in
Edmonds and received a BA in music from Western Washington
University in
Bellingham,
where she played
every possible
role in vocal
music. In
addition she plays
the trumpet,
guitar, ukelele,
and piano.

Sari will also offer a Musical Theater Camp for a dozen music-
loving kids entering grades 3-9 from June 22 to July 2, from
9:00amto 3:00pm at the Epiphany Great Hall. The kids will put
together an ensemble musical show where nobody is the star and
everybody gets a chance to have a solo if they want one. They
spend half their time rehearsing, learning choreography and
harmonies, painting sets, and creating their costumes. The other
half of the day is spent enjoying summer in Seattle. For example,
last year they had backstage tours of Teatro Zinzanni and the
Seattle Opera, went swimming in the lake, visited the Seattle
Center International Fountain, picked strawberries and made jam,
designed and printed T-shirts, and even had a trapeze lesson!

For more information on the summer camp or how to join Singin’
in the Rain, contact Sari Breznau at saribreznau@hotmail.com.

Welcome Babies!

If you would like to share the birth or adoption of your child with
your Madrona neighbors, send the particulars to kdh5027@aol.com.

• Charlie Obrecht was born on November 18, 2008—5 weeks
early! Proud parents are Randall and Bree Obrecht.

M a d r o n a N e w s M a r c h 2 0 0 9 4

Proposal for Safer Crossing on MLK & Marion
By Anne Landfields

If you’ve ever tried to cross Martin Luther King Jr. Way (MLK)
between E. Union Street and E. Cherry Street, you might be
familiar with the long wait for a break in traffic. With no
designated crosswalk on this 1800-foot stretch of road, safe
crossing is a challenge.

In early 2008, I started trying to find a way to make it easier to
cross MLK. I was lucky enough to meet Jim Curtin, Community
Traffic Liaison at the Seattle Department of Transportation, who
encouraged our neighborhood to submit an application for a
designated crossing at MLK and E. Marion Street to the 2009
Neighborhood Projects Fund (NPF). The intersection is halfway
between the traffic signals at E. Union and E. Cherry, and the
location of stops for the number 8 Metro bus route. In February of
this year, with strong neighborhood support, I submitted an
application to the NPF. The application calls for a new crosswalk
with a small pedestrian refuge island in the median of MLK, curb
bulbs, new curb ramps, and appropriate signage.

By creating a safer crossing, the project would promote foot traffic
and better connect the neighborhoods of Madrona and the Central
District. We will present our proposal to the Central Area District
Council on April 9. We’re hopeful that the project will be
approved, but community support is essential. I’d like to express
special thanks to the Madrona Community Council for the letter
of support they provided, which we will present to the District
Council. If you’d like to voice your support for the crosswalk—as
an individual or a community group—please contact me at
anne@seattle-kajukenbo.com. If selected, the project will be
submitted to the city for feasibility and cost analysis.

Central Area Neighborhood District Council:
A Need for Transparency, Integrity & Openness

By Adrienne Bailey

The Central Area Neighborhood District Council (CAN Dist
Council) is your link to the grassroot quasi City Council, the City
Neighborhood Council (CNC). According to CAN Dist Council
bylaws:

“Community/Neighborhood Councils and Clubs......provide
leadership for community-based activities within its area,
...the stewardship for the Central Area Action Plan II. It
shall further work to promote the well -being of each and
every neighborhood within its boundaries, providing a
forum to share ideas for common goals and challenges thus
giving support in the solutions.”

In December of 2008 the nominees for the new officers were
presented and the President called for a vote. According to CAN
Dist Council bylaws, “Officers shall be elected each January.”
December meetings have always had low attendance due to the
holidays. This year there was an unusual and curious occurrence,
an usually high attendance. So, the CAN Dist Council President
chose to act against the bylaws and have the election. This new
influx of attendees consisted of people who haven’t attended a
CAN Dist Council meeting in a year or more or have never
attended at all. They came with one mission: to vote on their
choice of officers and leave. Another interesting fact, all or the
majority of these people are members of CADA (Central Area
Development Association) board, where the nominee for vice-
president CAN Dist Council is President.

(continued on page 7)(continued on page 7)(continued on page 7)(continued on page 7)(continued on page 7)

5 M a d r o n a N e w s M a r c h 2 0 0 9

Snowed-out Storyteller Rescheduled!
Madrona storyteller, Farida Dowler aka Alkelda the Gleeful, was
all set to sing her special musical folktales
for preschool-aged children at the
Madrona Sally Goldmark library in
December. But Mother Nature had other
plans and instead of bringing music and
stories to the Madrona library, she brought
snow and the library stayed closed.

But now that spring is here, Alkelda’s
performance has been rescheduled for
April 18, at 11:00am. She invites all her Madrona friends and
neighbors to join her as she shares folktales and plays songs on the
guitar. The stories and songs you hear will be ones you can easily
take home afterward to share with friends and family.

Happiness Amid the Cobwebs:
Adding Living Space To Your Home

By Brian Lenz, 35th Avenue

Unless you’ve stashed a wad of extremely large bills under your
mattress, remodeling your house may seem laughably out of reach
right now. But don’t give up too fast! While additions and
excavations can drain your bank account quickly, thinking “inside
the box” and converting wasted space can be faster and easier –
and give you just as much bang for the buck.

Think About What YThink About What YThink About What YThink About What YThink About What You Have. ou Have. ou Have. ou Have. ou Have. The first place to look for unused
space is an unfinished (or poorly finished) basement or crawlspace.
Consider:

• How high are the ceilings? If they’re close to eight feet, then
you can avoid the (definitely not DIY) excavation and concrete
work required to lower the floor.

• Does your basement leak? If so, you’ll need to look for
structural damage, plus plan for drainage and waterproofing.

• Is the basement heated? If not, you’ll probably need to upgrade
the home heating system.

• Are there enough power outlets and light fixtures? If not, you
may need to update the electrical panel.

• Is there a sewer waste line beneath the basement floor? Carving
out a new bathroom or small kitchen is easier (and cheaper!) if
you don’t need to add a new line.

Think About What YThink About What YThink About What YThink About What YThink About What You Wou Wou Wou Wou Want.ant.ant.ant.ant. On a relatively small scale (and
lower budget), you can create a comfortable playroom, bedroom,
home office or studio by adding a few well placed, generously sized
windows, a thoughtful palette of colors and materials, and quality
lighting. Working with an architect will help ensure that the
design meets your needs, and save you money. Building permits
for most basement remodels are available “over the counter”
without a lengthy review by Seattle’s of Department of Planning
and Design (DPD). Larger projects, such as creating a mother-in-
law apartment require more approvals. You can find the City of
Seattle’s guidelines and requirements for an “ADU” (Accessory
Dwelling Unit) at www.seattle.gov/DPD/Publications/CAM/
cam116a.pdf

The cost and schedule of any remodeling project depends on what
you start with and where you’re going. Connecting Point A to
Point B may be easier—and cheaper—than you think, especially if
the space is right beneath your feet.

Brian Lenz has a Master of Architecture from the University of
Washington and is a project manager with Taconic Builders. He
can be reached at blenz@taconicbuilders.com

Madrona Dining & Sipping Society Plans
By Audrey Seale, 36th Avenue

It’s a new month, and that means a new opportunity to make
plans for dinner with your neighbors.

On April 16 we will sample the new spring menu at Dulces (menu
& pricing to follow). And by May the new restaurant going in
where Coupage was should be ready for us to try. Rumor has it
that it’s a Thai place!

Then on the third Wednesday in June we’ll be at Bistro Turkuaz,
and in July at Cafe Soleil. I hope we can also return to the St.
Therese lawn for a big summer barbecue night to round out the
tour of our neighborhood restaurants.

Hope you will join the group for one event or all. Everyone in
Madrona is invited and we always have a great time together. If
interested, RSVP me at audryseale@quest.net.

7 M a d r o n a N e w s M a r c h 2 0 0 9

THE LANDMARK GROUP
Residential - Commercial Real Estate

At the January 2009 meeting the new President proposed
replacing the current bylaws with the 1995 by-laws. The reason
the current officers felt with the Central Area Neighborhood Plan
(CANP) Stewardship there were too many community meetings.
Under the current bylaws the Vice President of the CAN Dist
Council is the Chair of the CANP Stewardship. Council attendees
opposed this bylaw swap. Fortunately there were enough
community people to vote instead to form a bylaw committee.
We need to follow through with the vote of the council to allow
the committee to meet, work on the bylaws and bring their
recommended amendments to the Council for approval.

The Central Area Neighborhood Plan he Central Area Neighborhood Plan he Central Area Neighborhood Plan he Central Area Neighborhood Plan he Central Area Neighborhood Plan (CANP) is: “The
community’s vision about managing the changes that nearly all
community members see on the horizon.”

CANP Stewardship CANP Stewardship CANP Stewardship CANP Stewardship CANP Stewardship is: “...to ensure strategic implementation of
the Central Area Action Plan II with the oversight of a committee
representative of the community’s stakeholders.”

The CANP Stewardship was placed under the CAN Dist Council
in the 2000 bylaws, temporarily until the Community could
gather enough interest and momentum in working on the
Neighborhood Plan and return to its original status. Since the
new officers wanted to revert back to the 1995 bylaws which the
CANP Stewardship was not a part of, it was felt this meant they
were no longer interested in the CANP Stewardship. Community
people working on the CANP Stewardship assumed this was the
perfect opportunity to return it to its original intended
freestanding as a entity.

In the spirit of the Chapter 11 of the CANP despite the challenge
of low community participation, the CANP Stewardship has been
able to re-ignite interest. It is important to continue with this
momentum so we can expand participation onto other aspects
impacting the growth and quality of life in the Central Area.

The new Chair has never been to a CANP Stewardship meeting, nor
does he appear to understand the significance of the Neighborhood
Plan. So when asked if he was willing to work with the past CANP
Stewardship Chair, the answer was a resounding “No”.

CANP Stewardship needs to be separated from the CAN Dist
Council and returned to its original community-driven free
standing state, respecting all the hard work community people
have already been accomplished.

CD Plan.. CD Plan.. CD Plan.. CD Plan.. CD Plan.. (cont’d from page 4) Ah, Spring!
By Judith Starbuck, Grand Avenue

It’s hard to pick a season when Madrona Woods is the prettiest,
but spring has got to be a main contender. By the time it arrives
officially, skunk cabbage and Indian plum will have been in bloom
for almost a month. Salmonberry and red-flowering currant will
be blooming, to be followed soon by violets, trilliums, Oregon
grape, oxalis, columbine, goatsbeard, and thimbleberry, among
others. This spring there’s the added beauty of both the sight and
sound of our new Madrona Park Creek. With the competent and
sure-footed help of the Green Seattle Partnership’s Americorps
crews, which we were able to hire with our Department of
Neighborhoods grant, all the stream banks and hillsides above are
graced with newly-planted native trees, shrubs, and ground
covers. And with the help of Parks Department trail guy Jacobo
Jimenez and hard-working Friends of Madrona Woods volunteers,
at Spring Street you’ll now find a grand entrance to the new
bridge and main trail.

We hope many from the community will join us for a spring
flower walk at the end of April, complete with games for the kids.
Watch the Madrona News and the kiosks for details. If all goes as
planned, in May and June we’ll all get to see baby salmon in the
stream and ponds.

If you haven’t been down to see the wetland cove, now filled in
with reeds and rushes, or followed the new stream to where it
enters the Lake in the cove, don’t wait any longer for these
delights. And if you feel these additions to the community are
special and worth supporting, please let us know by sending us
some money to help us retire our remaining debts. Send checks
made out to Friends of Madrona Woods to John Lahti at 1715-
33rd Ave, 98122. Or pick up an envelope from the Parks sign at
the waterfront natural area. Joan Scott’s address is on these, but
she’ll pass them on to John.

Let Deirdre McCrary know if you’d like to be notified by email of
our third-Saturday-of-the month work parties: new hours -
10:00am-1:00pm. Meet at the toolbox at the Spring Street
entrance (Spring & Grand).

For more information about activities in the Woods and natural
area and ways you can get involved, contact me,
judithstarbuck@msn.com or 322-2640, or visit our website at
www.madronawoods.org.

M a d r o n a N e w s M a r c h 2 0 0 9 8

Healthy Kids Day at the Y is April 18
On April 18 from 10:00am to 2:00pm, Meredith Mathews East
Madison YMCA (MMEM) will host Healthy Kids Day. This is a
nationally recognized YMCA event focused on educating families
about health. This carnival event is free and open to the
community. The schedule of activities includes face painting, arts
and crafts, “April Pools Day” open swim, fitness and health
demonstrations, and various performances for kids. The first 100
kids get a FREE Healthy Kids Day T-shirt! There will also be a
drawing for one lucky family that is not already a member of
MMEM to receive a complementary one-year membership. In
addition, we are waiving the joining fees on a Family Membership
April 17 through April 19.

The YMCA Black Achievers Program’s 20th Annual Scholarship
Awards and Recognition Dinner Banquet is being held on May 21
from 5:00 to 8:00pm at the Don James Center, Husky Stadium,
University of Washington. The banquet will honor student
participants who are completing their senior year of high school by
awarding scholarship funds for their college education. For more
information, please contact Shomari Jones at 322-6969 x104 or
sjones@seattleymca.org.

Marathon Training – Have you always wanted to run a marathon?
Here is your chance! The Rock ‘n’ Roll Marathon is coming to
Seattle in June and we want to help you train for it! Training will
start in April and continue until the end of June. Once a week we
will meet for a group run. Whether you are a beginner or a
veteran – all runners are welcome! Training will begin every
Thursday at 5:30pm.

For more information on these or other offerings at the MMEM
YMCA, call 322-6969 or drop in to the office at 1700 23rd

Avenue, on the corner of 23rd and Howell.

Madrona Salon Offers Thoughtful Conversation
By John Platt and Paul Butler, St. Clouds

On Inauguration night we experimented with holding a “salon/
caucus” evening at St. Clouds. We wanted to put a bit of effort
into our democracy, while also enjoying the bonds forged over
food and drink. The result was a thought provoking and
expanding experience and so we have decided to continue the
dialog with monthly “salons,” open to any and all.

In March, out topic was “taxes.” The conversation touched on the
impacts of our national government cutting taxes while our state
taxes increase. We talked about whether economic stimulus and
fiscal responsibility can coexist, and what people feel responsible to
pay for versus what they want to pay. We also urged people to
avoid common, divisive labels such as “left” and “right” or
“liberal” and “conservative,” instead focusing on the problems and
solutions, and finding Common Ground.

Paul and I want to underscore that we are a restaurant committed
to the ideals of community and neighborhoods, and that this salon
is an extension of that. So on April 7 once again we’ll push the
tables together to encourage conversation. Participants—
including those who come specifically for the salon and
unintentional diners who agree to join—will likely find yourselves
seated with folks you don’t normally have dinner with.

We hope you’ll include your family—every family ought to enjoy
not only dinner together and each other’s company, but also a
chance to express perspectives, to listen and talk. This will be
good, spirited fun. Note that the conversation goes on over dinner,
throughout the night, not at some prescribed time. So come when
it fits, and enjoy dinner. Reservations welcome, and bear in mind
we’ll be seating everyone at group tables. Of course, if you’d just
like to have a regular St. Clouds Tuesday night dinner, that’s fine
too—we are happy accommodate all.

Much credit for the success of this community conversation model
goes to Steptwo.org, in particular Karl Bischoff and Devin Liddell
of Phinney-Bischoff Design House. They hosted the original
meeting that inspired us to partner with them to develop the salon
into a model that other restaurants, can replicate. We all firmly
believe that citizens’ talking with each other is our road to a fuller
and more satisfying democracy.

Let’s carry forward President Obama’s mantra that we are ONE
country—with diverse ideas and diverse experiences, but united in
our belief in democracy and America. See you soon at St. Clouds
Salon. Contact us at 726-1522 or www.stclouds.com if you have
questions.

M a d r o n a N e w s M a r c h 2 0 0 9 1 0

Spring Neighborhood Clean Up Day

Grab your gloves and get ready to clean up downtown Madrona.
Does it bother you to see empty coffee cups blowing down 34th

Avenue? Do you cringe when you step over trash on Union? On
April 19 from 3:00pm to 5:00pm it’s your chance to tidy up
Madrona at the spring neighborhood clean up. This is a great
family event and a good way to teach kids about the evils of littering.

The city will supply trash grabbers and bags; all we have to do is
use the former to fill up the latter. The cleanup will focus on the
sidewalks and public areas around the playfield, Madrona School,
and the Madrona business district. We’ll meet at the Madrona
Playfield shelterhouse and fan out from there, depending on
resources and volunteers. If you know of any specific area in the
neighborhood that needs a special cleanup, we’ll get to that if we
can. If you have questions or want to focus your efforts more on
your own street, contact me at d2burpee@yahoo.com or 328-
4739 and we can coordinate efforts.

St. Therese Students Win Technology Awards
By Sandy Gunder, St Therese School

In a tech-savvy city
like Seattle it’s not
surprising that we
have a lot of very
tech-savvy kids. St.
Therese School is
very proud to share
that two of our
students have been
recognized by the
Washington
Technology
Industry
Association
(WTIA) as
Technology Leaders
of the Future.

7th Grader Matt McMillan and 8th Grader Aaron Love both
participate in the WTIA’s Technology Access Foundation (TAF)
Tech Start program, a program that nurtures Middle Schoolers who
shows promise in technology. Winners of the TAF award must
demonstrate potential for success through leadership, learning, and
technology skills. Participants create a project—this year it was a
podcast on the subject of their choice—and the winner is selected
through an evaluation by peers, parents, TAF staff, technology
instructors, AND on-line voting.

Matt and Aaron, along with Israel Zemeadin, an 8th Grader from
Washington Middle School, are the three finalists. All three boys

will receive a monetary scholarship, and one winner will be
announced at the WTIA Annual Industry Achievement Awards
celebration on March 25. At that event, all the finalists will
display their projects in the Technology Showcase area.

Both Matt and Aaron chose to do their podcasts about drums. “I
clearly explained why people like drums, how Africans use them in
languages, and the origin of the drum set,” says Matt about his
podcast. Aaron focused on the history of drums, and his creation is
scheduled to be shown at the Paramount Theater later this month.

Voting is now closed but you can see the podcasts at
www.washingtontechnology.org/IAA.

Technology Leaders of the Future: Aaron Love
and Matt McMillan

1 1 M a d r o n a N e w s M a r c h 2 0 0 9

Play Madrona Mutt Match-up
By Shelly Haverkamp, 30th Avenue

Sometimes it seems like everyone in Madrona has a dog. All of
these dogs live in our neighborhood. To play Mutt Match-up, pick
which dog lives with which owner by drawing a leash to connect
them. The answers are on page 12.

VVVVVioletioletioletioletiolet KKKKKelliellielliellielli

LuckyLuckyLuckyLuckyLucky AnthonyAnthonyAnthonyAnthonyAnthony

Scout,SimonScout,SimonScout,SimonScout,SimonScout,Simon ChuckChuckChuckChuckChuck

It’s Your Money:
A Checklist for Surviving Financial Crisis

By Barbara Banon, Edward Jones Financial Services

Over the past few months, the news has been almost
incomprehensible. It’s hard for many of us to make sense of the
failure of major Wall Street firms and large banks and the $700
billion bailout of the financial sector. And it’s hard for investors to
be calm when stocks have fallen more than 40 percent between
October 2007 and Inauguration Day 2009. What can you do to cope?
Consider the following “checklist” for surviving a financial crisis:

• Close your ears — but open your eyes. These days, you may
hear some so-called “experts” talking about end-of-capitalism
scenarios. Try not to listen to these doomsayers. We still have
the most powerful economy in the history of the world, and we
will recover from these setbacks. Look for opportunities.
Investors who buy into the stock market at lower prices are
likely to earn higher returns than those who buy stocks when
prices are higher.

• Focus on things you can control. During a financial crisis, your
success at weathering the storm depends on your ability to stay
calm and concentrate on the things you can control. For
example, you can control your portfolio’s ability to withstand
volatility. How? By diversifying your holdings as broadly as
possible. The wider your range of investments, the less you’ll
be hurt by downturns that primarily affect one asset class.

• Review and rebalance your portfolio. During this market
decline, some of your holdings have probably fallen more than
others. Consequently you may want to meet with your
financial advisor to determine if you should rebalance your
portfolio by adding more money to those asset classes that
have fallen the most.

• Look for quality investments. In this economic environment,
it’s more important than ever to focus on quality investments.
When you buy stocks, look for those companies with strong
balance sheets. If you’re purchasing bonds, stick with those
that receive high credit ratings.

• Be patient. The most successful investors have the courage to
stay the course and take advantage of opportunities while
others are “bailing out” of the financial markets.

We may still have some rough roads ahead of us. But if you can
check off every item on this list, you can smooth out some of the
bumps you’ll encounter on your journey toward achieving your
long-term goals.

M a d r o n a N e w s M a r c h 2 0 0 9 1 2

2009 Madrona Neighborhood Events2009 Madrona Neighborhood Events2009 Madrona Neighborhood Events2009 Madrona Neighborhood Events2009 Madrona Neighborhood Events

Grab some gloves and help clean up “downtown” Madrona on
April 19. Thanks to Janna Pekaar for volunteering to
coordinate the Neighborhood Garage Sale, and to Paige Smith
and Jennie Fox for getting a head start on Mayfair.

JanJanJanJanJan Martin Luther King Celebration—Jan 18 Epiphany

FFFFFeb/Mareb/Mareb/Mareb/Mareb/Mar Neighbor Appreciation Day—March 7 Jon Hughes

AprilAprilAprilAprilApril Neighborhood CleanupNeighborhood CleanupNeighborhood CleanupNeighborhood CleanupNeighborhood Cleanup—April 19 Didi Burpee
Community Garage Sale—TBD Janna Pekaar

MayMayMayMayMay Mayfair Parade & Carnival—May 16 Paige Smith
Madrona Blossoms Flower Baskets—Marie Doyle

July/AJuly/AJuly/AJuly/AJuly/Augugugugug Madrona BBQ Festival —Need CoordinatorNeed CoordinatorNeed CoordinatorNeed CoordinatorNeed Coordinator

SeptSeptSeptSeptSept MCC Officer Election—Cynthia Stross

OctOctOctOctOct Kids’ Halloween Party —Need CoordinatorNeed CoordinatorNeed CoordinatorNeed CoordinatorNeed Coordinator

NovNovNovNovNov Winter Greens & Holiday Lights

DecDecDecDecDec Christmas Ships, Bon Fire & Carols at
 Madrona Beach —Need CoordinatorNeed CoordinatorNeed CoordinatorNeed CoordinatorNeed Coordinator

To get involved, contact these event coordinators or Madrona
Community Council VP of Events Paige Smith at 225-5821 or
paige.eg.smith@gmail.com

Mayfair Planning Begins!
By Paige Smith, MLK

Madrona Mayfair—the annual kids parade and free carnival at the
Madrona Playfield—will be May 16 at 9:30am to 12:30pm. We
have a fantastic group of volunteers who are already in the thick of
planning. Many hands make light work and we still need a few
more volunteers to help raise funds, get everything ready, and be
there on Mayfair Saturday.

We need people to volunteer for

• Preparation for Mayfair. This means everything that has to get
done before the day, from gathering prizes and supplies, to
baking for the Bake Sale. If you’re interested, contact me at
paige.eg.smith@gmail.com.

• Day of Volunteers. This means helping out during the parade
or attending a booth at the playfield for an hour or so. If you’re
interested, contact me at paige.eg.smith@gmail.com.

• Fund Raising. All the games and activities at Mayfair are
FREE and it takes some work to keep it that way. We are
actively looking for people and/or businesses to get involved
financially, by donating goods or cold hard cash. If you are
interested, contact Jennie Fox at j24fox@yahoo.com.

Thanks so much! See you all at Mayfair!

Mutt Match-up Answers: Kelli & Scout,
Simon, Anthony & Violet, Chuck & Lucky

1 3 M a d r o n a N e w s M a r c h 2 0 0 9

MADRONA COMMUNITY CALENDAR

RECURRING EVENTS:RECURRING EVENTS:RECURRING EVENTS:RECURRING EVENTS:RECURRING EVENTS:

WEDNESDWEDNESDWEDNESDWEDNESDWEDNESDAAAAAYS YS YS YS YS 5:45 PM W W W W Weight Weight Weight Weight Weight Watchers Meeting—atchers Meeting—atchers Meeting—atchers Meeting—atchers Meeting—Central Area Senior Center in Leschi, 500 30th Ave S., 726-4929.

WEDNESDWEDNESDWEDNESDWEDNESDWEDNESDAAAAAYS YS YS YS YS 4:00 PM – 5:00 PM Bible StudyBible StudyBible StudyBible StudyBible Study – Epiphany Christie House Library www.epiphanyseattle.org

WEDNESDWEDNESDWEDNESDWEDNESDWEDNESDAAAAAYS YS YS YS YS 7:00 PM – 8:30 PM Library Book ClubLibrary Book ClubLibrary Book ClubLibrary Book ClubLibrary Book Club, Madrona-Sally Goldmark Branch Madrona-Sally Goldmark Branch Madrona-Sally Goldmark Branch Madrona-Sally Goldmark Branch Madrona-Sally Goldmark Branch 1134 33rd Ave., Seattle, WA 98122

THURSDTHURSDTHURSDTHURSDTHURSDAAAAAYSYSYSYSYS 7:30 PM AA/ALANON MeetingAA/ALANON MeetingAA/ALANON MeetingAA/ALANON MeetingAA/ALANON Meeting—Epiphany Great Hall. www.epiphanyseattle.org.

FRIDFRIDFRIDFRIDFRIDAAAAAYSYSYSYSYS 7:30am Madrona/Leschi Citizens Against the WMadrona/Leschi Citizens Against the WMadrona/Leschi Citizens Against the WMadrona/Leschi Citizens Against the WMadrona/Leschi Citizens Against the Wararararar—Quiet demonstration, 23rd & Union, Kathy Barker
kbarker715@comcast.net.

**

Mar 21Mar 21Mar 21Mar 21Mar 21 10:00 AM - 1:00 PM FFFFFriends of Madrona Wriends of Madrona Wriends of Madrona Wriends of Madrona Wriends of Madrona Woods Woods Woods Woods Woods Work Pork Pork Pork Pork Partyartyartyartyarty. Meet at the toolbox at the Spring Street entrance (Spring &
Grand), Deirdre McCrary deirdre_jaymccray@msn.com.

Mar 25Mar 25Mar 25Mar 25Mar 25 10:30 AM PPPPPreschool Story Treschool Story Treschool Story Treschool Story Treschool Story Timeimeimeimeime – Madrona Sally-Goldmark Library, 1134 33rd Ave, 684-4705

Mar 25Mar 25Mar 25Mar 25Mar 25 7:00 PM Singin’ in the RSingin’ in the RSingin’ in the RSingin’ in the RSingin’ in the Rain Neighborhood Fain Neighborhood Fain Neighborhood Fain Neighborhood Fain Neighborhood Family Choir Concertamily Choir Concertamily Choir Concertamily Choir Concertamily Choir Concert - Epiphany Parish Hall (Upstairs), FREE & Kids Welcome

Mar 26Mar 26Mar 26Mar 26Mar 26 7:00 PM Madrona Family Choir Concert. Hear your neighbors sing! Epiphnay Great Hall. Eric Sari Breznau
saribrezneau@hotmail.com

Apr 1Apr 1Apr 1Apr 1Apr 1 10:30 AM PPPPPreschool Story Treschool Story Treschool Story Treschool Story Treschool Story Time—ime—ime—ime—ime—Madrona Sally-Goldmark Library, 1134 33rd Ave, 684-4705

Apr 4Apr 4Apr 4Apr 4Apr 4 1:00 PM – 5:00 PM Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Irish Theme! Madrona Presbyterian Church, Darren Pritt
darren@neighborhoodcooking.org.

Apr 5Apr 5Apr 5Apr 5Apr 5 1:00 PM – 5:00 PM Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Irish Theme! Madrona Presbyterian Church, Darren Pritt
darren@neighborhoodcooking.org.

Apr 7Apr 7Apr 7Apr 7Apr 7 7:15 PM Madrona Community Council Meeting—Madrona Community Council Meeting—Madrona Community Council Meeting—Madrona Community Council Meeting—Madrona Community Council Meeting—Madrona Playfield Shelterhouse, Cynthia Stross cynistr@gmail.com

Apr 7 St. Cloud’s Salon—Apr 7 St. Cloud’s Salon—Apr 7 St. Cloud’s Salon—Apr 7 St. Cloud’s Salon—Apr 7 St. Cloud’s Salon—Citizen’s talking with each other over dinner for a fuller and more satisfying democracy, St. Cloud’s
Restaurant 726-1522

Apr 8Apr 8Apr 8Apr 8Apr 8 10:30 AM PPPPPreschool Story Treschool Story Treschool Story Treschool Story Treschool Story Timeimeimeimeime – Madrona Sally-Goldmark Library, 1134 33rd Ave, 684-4705

Apr 9Apr 9Apr 9Apr 9Apr 9 6:30 PM Central Area Neighborhood District CouncilCentral Area Neighborhood District CouncilCentral Area Neighborhood District CouncilCentral Area Neighborhood District CouncilCentral Area Neighborhood District Council – Douglass-Truth Library, 2300
E. Yesler Way, Adrienne Bailey, kismit_2000@yahoo.com. Includes discussion of MLK
crosswalk proposal.

Apr 11Apr 11Apr 11Apr 11Apr 11 10:00 AM –2:00 PM Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless—Madrona Presbyterian
Church, Darren Pritt darren@neighborhoodcooking.org.

Apr 13–19Apr 13–19Apr 13–19Apr 13–19Apr 13–19 SpaWSpaWSpaWSpaWSpaWeek™eek™eek™eek™eek™ - Visit Seattle Art of Wellness for three fabulous organic spa treatments
each for only $50 & free samples! 1125 34th Ave, 324-3552, www.SeaWellness.com or
www.spaweek.com

Apr 15Apr 15Apr 15Apr 15Apr 15 9:00 AM –1:00 PM Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless— Neighborhood Cooking for the Homeless—St. Cloud’s Restaurant,
Darren Pritt darren@neighborhoodcooking.org.

Apr 15Apr 15Apr 15Apr 15Apr 15 10:30 AM PPPPPreschool Story Treschool Story Treschool Story Treschool Story Treschool Story Timeimeimeimeime – Madrona Library, 1134 33rd Ave, 684-4705

Apr 16Apr 16Apr 16Apr 16Apr 16 6:30 PM Madrona Dining & Sipping SocietyMadrona Dining & Sipping SocietyMadrona Dining & Sipping SocietyMadrona Dining & Sipping SocietyMadrona Dining & Sipping Society – Sampling the new spring menu at
Dulces. RSVP with Audrey adureyseale@qwest.net

Apr 17-19Apr 17-19Apr 17-19Apr 17-19Apr 17-19 No Joining FNo Joining FNo Joining FNo Joining FNo Joining Fees at the Y! ees at the Y! ees at the Y! ees at the Y! ees at the Y! Meredith Mathews East Madison YMCA waives the joining
fees on a Family Membership.....

Apr 18Apr 18Apr 18Apr 18Apr 18 10:00 AM – 2:00 PM Healthy Kids DayHealthy Kids DayHealthy Kids DayHealthy Kids DayHealthy Kids Day, , , , , Meredith Mathews East Madison YMCA, , , , , Fun
& Healthy activities for the entire family, Free and open to the community.

Apr 18Apr 18Apr 18Apr 18Apr 18 11:00 AM Musical StorytellingMusical StorytellingMusical StorytellingMusical StorytellingMusical Storytelling —Madrona’s Farida Dowler shares folktales and plays
music for preschool aged children and friends. Madrona-Sally Goldmark Library, 1134 33rd Ave 684-4705

Apr 18 Apr 18 Apr 18 Apr 18 Apr 18 10:00 AM - 1:00 PM FFFFFriends of Madrona Wriends of Madrona Wriends of Madrona Wriends of Madrona Wriends of Madrona Woods Woods Woods Woods Woods Work Pork Pork Pork Pork Partyartyartyartyarty. Meet at the toolbox at the Spring Street entrance (Spring &
Grand), Deirdre McCrary deirdre_jaymccray@msn.com.

Apr 18Apr 18Apr 18Apr 18Apr 18 TBD Black PBlack PBlack PBlack PBlack Panthers in Madronaanthers in Madronaanthers in Madronaanthers in Madronaanthers in Madrona Discussion with the Dixon brothers. Time date tentative. Look for fliers on 34th Ave.
Artrenetta Gray agbg731@yahoo.com

Apr 19Apr 19Apr 19Apr 19Apr 19 3:00PMMadrona Neighborhhod Clean-up - Meet at the Madrona Playfield Shelterhouse, Didi Burpee 328-4739

S M T W T F S

5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

April

1 2 3 4
S M T W T F S

5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

April

1 2 3 4

S M T W T F S

8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28

March

1 2 3 4 5 6 7

29 30 31

S M T W T F S

8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28

March

1 2 3 4 5 6 7

29 30 31

Non-Profit Org.
US Postage

PAID
Seattle, WA

Permit No. 6873

Time Sensitive Material - Please Deliver Promptly

Newsletter of the Madrona Community Council
PPPPPublished monthly except for July and Aublished monthly except for July and Aublished monthly except for July and Aublished monthly except for July and Aublished monthly except for July and August, with a circulation ofugust, with a circulation ofugust, with a circulation ofugust, with a circulation ofugust, with a circulation of

2450, reaching homes & neighbors throughout Madrona &2450, reaching homes & neighbors throughout Madrona &2450, reaching homes & neighbors throughout Madrona &2450, reaching homes & neighbors throughout Madrona &2450, reaching homes & neighbors throughout Madrona &
Central Seattle.Central Seattle.Central Seattle.Central Seattle.Central Seattle.

April 10, 2009 Next MADRONA NEWS DEADLINE

Article Submission:Article Submission:Article Submission:Article Submission:Article Submission: Contact editor Kim Herber at 325-9923,
1522 35th Ave. or send material to kdh5027@aol.com and to
production editor Christine Bender at christineb@conversation.com.

AAAAAdvertisingdvertisingdvertisingdvertisingdvertising::::: Contact John Schuitemaker at 910-1111 or
jschuite@comcast.net. Rates are on-line at www.madrona.us.

Mailing List AMailing List AMailing List AMailing List AMailing List Additions:dditions:dditions:dditions:dditions: Contact Kim Herber (see above).

Madrona Community Council OfficersMadrona Community Council OfficersMadrona Community Council OfficersMadrona Community Council OfficersMadrona Community Council Officers
President Cynthia Stross 860-7640 cynistr@gmail.com

VP Events Paige Smith 225-5821 paige.eg.smith@gmail.com

VP Mr. Holly Smith 285-9166 ho2lye@yahoo.com

VP Rick Kolpa 949-5681 RickK@rjhco.com

Secretary Max Liebowitz 930-2862 maxliebowitz@gmail.com

Treasurer Steve Orser 423-1412 steveorser@yahoo.com

Send taxSend taxSend taxSend taxSend tax-deductible donations to: 833 33rd A-deductible donations to: 833 33rd A-deductible donations to: 833 33rd A-deductible donations to: 833 33rd A-deductible donations to: 833 33rd Avenue, 98122venue, 98122venue, 98122venue, 98122venue, 98122

Printed by Overnight Printing — 621-9412
Permit Holder: Seattle Community Council Federation

2511 W Montlake Pl E Seattle, WA 98112

m a d r o n a
N E W S
w w w . m a d r o n a . u s

