
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 SSept 2009

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

In this Issue
2Businesswoman Loves Madrona

3Winemaker Dinner at Dulces

4Neighborhood School News

5 Leschi Centennial Celebration

6 Your Y Wants U

7 Dance Studio Celebrates Byrd

8 Community Center at MLK

9 23rd & Union Story Project

10 Join Salmon SEEson

11 .. Law for All

12Wine & Water Fundraisers

13 Community Bulletin Board

(continued on page 3)(continued on page 3)(continued on page 3)(continued on page 3)(continued on page 3)

Madrona Community Council President’s Corner
By Cynthia Stross, 35th Avenue

Issue No. 216

Madrona Author Writes
about Idaho

Madrona resident Julie W. Weston reports that
her book, The Good
Times Are All Gone
Now: Life, Death
and Rebirth in an
Idaho Mining Town,
is being released by
the University of
Oklahoma Press in
mid-September. The
book is a soul-
searching memoir of place about Kellogg,
Idaho, where Weston grew up. Her book
combines oral history, journalistic investigation,
and personal reminiscence to take a fond but
hard look at life in Kellogg during “the good
times.” Her subjects range from hard-rock
mining to a bitter labor strike, from gambling
and prostitution to high school days and skiing.
Northwest author Craig Lesley wrote: “An
important portrait of the interior West - the
true stuff, raw and gritty, honest to the bone.”

Weston will be reading from her book and
giving presentations at Ravenna Third Place
Books at 7:30pm on September 29, at ElliottWe are so sorry to hear of the passing of Mr.

Tom Thong, one of the proprietors of Ruby
Cleaners on 34th Avenue. And we are
reminded of how wonderful our community
can be, both through the cards and flowers
that appear at the storefront, and by the
wonderful support of the Business Owners of
Madrona (BOOM) who quickly responded
with donations to try to help a small business
in our neighborhood.

Individuals and the actions they take really do
make a difference. Have you noticed that the
intersection of 23rd and Union has changed in
the past few months? At the last East
Precinct monthly crime meeting, area
residents commented that there are fewer
drug deals, less loitering and an improved
sense of safety at the intersection. All of
these results came about because area
residents began to regularly go to the East
Precinct’s monthly crime meeting. The City
responded with a new program, the Drug

Market Initiative, that has taken the street
dealing out of the area.

Are there community interests or concerns
that you have? Are there things you want the
Madrona Community Council to do?
Elections are around the corner, even in your
very own neighborhood! If you have any
interest in being on the Madrona Community
Council, send me an email or give me a call.
I’d be glad to talk about it. Names of interested
folks need to be announced at our October meeting
and elections happen in November. Even if you are
not interested in election to the council, you
can pursue your interest, be it crime
prevention, community improvement, or any
ideas you have through the MCC.

Thanks to neighbors Hugh & Suzanne Clark
and Chris & Beth Purcell of 35th Avenue,
and Susan & Albert Fuchs of Evergreen Place
for their recent donations to support the
Madrona Community Council. Your

Calling All Madrona Businesses!
By Nikola Davidson

A new group has formed and if you’re involved with a business in Madrona, they want YOU!
BOOM, Business Owners of Madrona, was started in April 2009 with the mission of
promoting and supporting Madrona businesses. Although recently created, BOOM has already
been awarded a grant from the City of Seattle to help with advertising to attract more visitors
to Madrona.

BOOM membership is open to all Madrona businesses, not only to stores and restaurants but
also to folks working out of their homes in the neighborhood. One of the many benefits of
joining BOOM is having your business included in a printed business directory and a local
walking map both of which will be widely distributed. BOOM will also have its own website,
and host events for networking opportunities.

According to BOOM President Amy Bush, owner of JayWalk, “It’s great to see how excited
businesses are to pool resources and work together. We’re harnessing all that momentum to
make the business district here even more vibrant.”

The group meets the first Friday of every month at 9:00am at Amara (34th and Union). The
next meeting is October 2. Meetings are open to prospective members and are a great way to
see what the group is all about. To join BOOM, pick up an application from Barbara Banon’s
Edward Jones investments office at 3304 E. Spring St, or email me at
nikola@earthsystemsnw.com.

(continued on page 12)(continued on page 12)(continued on page 12)(continued on page 12)(continued on page 12)

Madrona News September 2009 2

1421 34TH AVENUE

Tel: 219-1500
teresa1@decor34.com

Save The Date!
Join us as we celebrate our

6th Year Anniversary
Thursday, October 8th,

 from 5:00-8:30pm
New Fall Inventory

and Halloween Unveiled!

Get to Know Businesswoman
Suzanne Sheppard

By Marie Doyle, 37th Avenue

She’s an Unsung Hero
and an entrepreneur.
She’s generous,
opinionated, fun-loving,
and always ready to lend
a hand. And best of all,
she’s Madrona’s biggest
fan.

 “Downtown Madrona
is the center of my
world, the embodiment
of the word eclectic,”
proclaims local
businesswoman and
community organizer,
Suzanne Sheppard. “It’s

the heart of Seattle.”

She’s lived in the major cities of the United States—Boston, New
York, Chicago, Kansas City, San Francisco—but her last stop was
Seattle in 1992, a city she praises as “visually stunning” and most
important, home.

She still travels the world, but to Suzanne, Madrona is comfortable and
comforting because of the “stimulating mix of people, artistic to
entrepreneurs. We all don’t agree on everything but you can find it all
here: people, food, opinions!” And she loves “the wonderful flow of
entertainment, business, and art that courses through these blocks.”

This hard-driving businesswoman with a love of art and beauty
describes her three local businesses, based in Madrona Plaza (across
from the Hi Spot), as “two left brains and one right.” In 1999, she
opened Madrona Plaza, now in its 10th year, and she’s “celebrating all
year long!”

The first left-brain operation is Executive Conversation, a global
provider of financial acumen sales training to primarily high-tech
companies. Seattle is the company’s worldwide headquarters, but they
have offices in the U.K. and Singapore, and do business in 58 countries.
The second left-brainer is her newly updated Madrona Executive
Offices, which offers long- and short-term professionally appointed
office suites, meeting rooms, and state-of-the-art technology

(including video conferencing). She’s excited to “provide resources for
people who are transitioning by downsizing, travel to virtual, starting
new businesses, or expanding from home.” Her third business, and
creative outlet with business partner Teresa Carlson, is Décor on 34th, a
local favorite that offers fine home furnishings, as well as house-
staging services.

Suzanne is perhaps best known to neighbors for her longstanding
community involvement. She was an officer of the Madrona
Community Council for seven years, offered to hold the annual
Madrona Garage Sale in her underground parking garage for many
years, co-chairs and is a major donor to the Madrona Blossoms &
Wintergreens project, and is a loyal and generous supporter of many
programs at Madrona K-8, including music, language, fund-in-need,
uniforms, and the PTSA. Her first community project was the
Madrona Playfield Project—and if you ever sit on the bench with the
plaque reading, “Hi Mom,” you’ll understand her dedication.

About Madrona, she says, “I’m excited about how we’ve evolved
as a community. We help each other. I’m excited about BOOM
[Business Owners of Madrona], how the business community has
become collegial, with a shared focus. The entrepreneurs live their
dreams but they’re also the ‘blood cells’ of the community: the
health of our businesses enhances the health of the neighbors and
vice versa. It showed most during last winter’s snowstorm. There is
a great richness of resources available here—if Madrona doesn’t
have it, you don’t need it!”

To Suzanne, the importance of her ten years is not just to reflect, but to
get ready for the next ten: “I’m grateful for what I’ve achieved, but
I’m excited about what’s next.” And Madrona will be all the better
with a neighbor— a gem—like Suzanne.

3 Mad rona News Sep tembe r 2009

Winemakers Dinner at Dulces

On September 24, the winemakers from two small Washington
wineries will be at Dulce Latin Bistro to talk about their creations
and experience them in the context of a special meal designed by
Chef Julie Guerrero. Pomum Cellars, located in the Columbia
River Valley, will present its wines made of fruit from the western
Yakima Valley and Horse Heaven Hills. Charlie Auclair of Auclair
Winery will pour the first release of his stunning Red Mountain
Sauvignon Blanc. Each of the five courses of this dinner by Chef
Julie has been perfectly paired with the wines to celebrate their
nuances. Call Carlos at 322-5453 to make a reservation.

Another Great MD&SS Neighborhood Picnic
By Audrey Seale, 36th Avenue

By the time you read this, the day will have come and gone. But right
now all I can do is anticipate that the second annual Madrona family
neighborhood picnic on September 13 was a great success!

The picnic was organized by the Madrona Dining & Sipping Society
(MD&SS), a casual ad hoc group of Madrona neighbors that meets
every month to get to know each other and support the local
restaurant scene. The summer picnic in the lawn across the street from
St Therese is intended to be a stress-free alfresco way for families to be
part of the MD&SS.

The weather was perfect and Madrona moms and dads and kids from
far and wide set up their picnic blankets, tables, and chairs in the
beautiful September sunshine. Dinner was catered by Armadillo
Barbecue and included a mouth-watering selection of meats and
vegetarian BBQ staples, followed by dessert to celebrate September
birthdays and anniversaries. A prize was awarded for best picnic set
up—I wonder if anyone beat the high standard set by the Clarks at the
2008 extravaganza? Thanks to everyone at glasssbaby for being the
ticket outlet.

In October, the MD&SS goes back indoors for another evening of
neighborhood building. If our new Thai restaurant Naam is ready, we
may gather there. Or if they are not yet settled enough to handle a
large group, we will dine elsewhere and catch Naam another time.
Everyone in Madrona is invited to be part of this non-exclusive group.
Contact me at audryseale@quest.net for more info.

Madrona AMadrona AMadrona AMadrona AMadrona Authoruthoruthoruthoruthor... (cont’d from page 1)

Bay Book Co. at 6:00pm on September 30, and at Third Place Books
in Lake Forest Park at 6:30pm on October 24.

Weston practiced law in Seattle for over thirty years and has lived in
Madrona almost as long. She and her husband, Gerry Morrison, built
their house on 34th Avenue in 1981. They now live part-time in
Idaho, where they write and photograph. Weston’s publications
include short stories and essays in literary journals and magazines. She
has won several Pacific Northwest Writers Association awards and has
been nominated twice for Pushcart Prizes. For more info about the
book and Weston, check her website at www.juliewweston.com.

Madrona News September 2009 4

Neighborhood School News
Reading Volunteers Needed at Leschi School
To encourage kindergarteners and first-graders to get hooked on books,
Denise Degabriele, the librarian at Leschi School, has set up a weekly
program in which kids choose books for volunteers to read aloud to them.
The program is on Wednesdays from noon to 1:30, during which time four
groups of children go to the library—20 minutes for each group—and
volunteers read to one or, more likely, two children at a time.

Last year’s group of volunteers has dispersed, and a new group of
readers is needed. Anyone interested in volunteering is asked to e-mail
Denise at ddgabriele@seattleschools.org or to call Leschi School at
252-2950. The program is a big hit! Kids love it, and volunteers find
their reading time to be a particularly cheerful part of their week.

Letter to the Editor:
Keep Madrona K-8 a Neighborhood School

By Janis White, 37th Avenue

I live in Madrona and have a third grader who attends TOPS, a
public alternative K-8 school located in the Eastlake neighborhood.
My husband and I chose not to send our child to Madrona K-8
because we felt its educational approach would not be a good fit
for our child or for our family. After this year, many Madrona
families may lose the ability to make that choice for their children.

In June, the Seattle School Board approved a new Student
Assignment Plan and will begin implementation in 2010-11. The
new plan will significantly change the current “choice” system in
the district. Under the new plan, all students will be assigned to an
“attendance area” school based on their address. Students will also
be able to apply to attend a different attendance area school if it
has any open seats and will be able to apply to attend an “option”
school. Option schools include alternative schools and other schools
that “offer a variety of approaches and instructional methods” and
“provide a variety of programmatic opportunities for families
looking for alternatives to their attendance area schools.”

Under the new plan, most students will attend their neighborhood
or attendance area school. According to the Summer 2009 issue of
Madrona News, the Madrona K-8 School has asked the School
Board to designate the school an option school, not an attendance
area school.

According to maps and data on the school district web site, in
2008-09 there were 328 elementary age children living near
Madrona K-8 who were attending public schools. (This number
does not include the Madrona families who send their children to
private school.) Only 61 (about 18.5%) attended the elementary
grades at Madrona K-8.

It makes sense that the leadership at Madrona K-8 wants the school
to be an option school. Most public school families in the Madrona
neighborhood do not choose the school for their children. If
Madrona K-8 is an option school, Madrona families will
automatically be assigned to a different school as their attendance
area school and Madrona K-8 will be able to continue to serve
children from other neighborhoods.

However, with 328 public school elementary age children, this
neighborhood has enough children to fill its school. (In 2008-09,
Madrona K-8 had 255 students in the elementary grades.) If
families in the Madrona neighborhood want a neighborhood
school, they should let the School Board know that Madrona K-8
should be an attendance area school, and not become an option
school. They should also ask the Board to address the reasons why
most Madrona families do not choose the school. As an attendance
area school, Madrona K-8 should serve its neighborhood and that
will mean changes in its curriculum, culture and educational
approach to better meet the needs of families in Madrona who will
no longer have as much choice about where to send their children
to school.

Gardening & More at Madrona K-8
By Rita Sheckler, 24th Ave

It’s been a plentiful summer in the garden at Madrona K-8! We’ve
harvested peas, beans, zucchini, strawberries, tomatoes, radishes,
lettuce and potatoes. Our fall squashes, pumpkins, broccoli, leeks and
corn are coming along too. Some of our students will contribute our
produce to the neighborhood Cooking for the Homeless meal
preparation events. If anyone is interested in gardening with us,
contact us at PTSA@Madronapantherpartners.org.

We’re looking forward to the school year! We kicked it off with our
annual August back to school BBQ. A good time was had by all as we
gathered to eat and meet our new teachers.

Now that school is back in session, we are busy putting in place new
programs and activites to enrich the experience of all our students.
This year’s extended day provides many new learning opportunities.
We are excited to see what the year will bring!

5 Mad rona News Sep tembe r 2009

Local History Comes Alive at Leschi Centennial Celebration

 The bands played and the local dignitaries mixed and mingled with the ladies dressed in their 1909 finery. Leschi Park looked like a postcard,
much like the ones on display in the History Tent. After months of planning, the Leschi Community Council (LCC)
celebrated Leschi’s Centennial by recreating the feeling of the time when central Seattle neighborhoods like Leschi
and Madrona began to come into their own.

The official program opening was launched by past LCC president Thurston Muskelly and kind words from City
Council President Richard Conlin and the Superintendant of Parks, Tim Gallagher. Then Cynthia Iyall, Tribal Chief
of the Nisqually tribe, spoke passionately about her ancestral history. She recounted the story of the young Nisqually
girl offered in marriage at a potlatch and being won by a young man with a gift of 50 horses. Cynthia said this was
the beginning of a union between the Nisqually and the Cowlitz tribes. She spoke of the long bond between the
tribe and the Leschi area and mentioned the community support in the exoneration of her great, great uncle, Chief
Leschi, who was wrongly hanged in 1854. He was finally exonerated in 2004.

History was the name of the day. Balloons and large photographs marked the locations where old features of the
park once stood: the Dance Pavilion, the Bandstand, the zoo and of course the street cars, which must have seemed
like an amusement park ride for those city folk who rode it to the beach from downtown. Madrona historian Junius
Rochester took the crowd back to a time in prehistory and the cataclysmic beginnings of our area with its hills and
steep ravines and led us through the early days with the Battle of Seattle, the Olmsted brothers, and the grand plans
(not all realized) of Hiram Chittenden.

A special History Tent was erected to house a collection of visual memorabilia. The tent was stocked the with books,
including several from Leschi historian and photographer Wade Vaughn, neighbors’ personal collections of old
photos and postcards, and large reproductions of period photographs from the Museum of History and Industry
collection. People couldn’t get enough of the history! Many spontaneously offered to share their stories. One
favorite was told by a gentleman who recalled how his father took the streetcar from Ballard to downtown and
boarded the cable car to Leschi where he caught the ferry to Mercer Island for a day of picking cherries. As he spoke,
you could almost feel the streetcar tearing down the hills toward Lake Washington!

The evening wrapped up with an outdoor showing of Charlie Chaplin in The Goldrush. It was the perfect way to
end a day of magical theater in Leschi Park.

A typical 1909 ladies beach
outfit. Showing all of the skin
from mid biceps to wrist,
wow! The sun glasses are from
the time period and the shoes
are reproductions of what
would have been worm at
Madrona Beach at the time.

Madrona News September 2009 6

Meredith Mathews East Madison YMCA
Come and become a part of the family at Meredith Mathews East
Madison where building positive relationships, healthy lifestyles and
strong communities are a priority. Your membership includes access to
12 different YMCA’s within King County.

We have a number of exciting things happening right now. Here are a
few of our current activities.

PPPPPortfolio Portfolio Portfolio Portfolio Portfolio Project, roject, roject, roject, roject, a Saturday program to assist 11th and 12th grade
students through the college and scholarship application process, runs
from September 12 through November 7 at Garfield High School. In
it students learn about entrance requirements of various educational
institutions, and compile the necessary data to complete college and
financial aid applications. Volunteer mentors offer students guidance on
writing college essays and help them identify and categorize their
service and leadership activities for application inclusion. Since 2006,
Portfolio Project has produced a 90% college acceptance rate and also
helped students procure thousands of dollars to attend college.
Interested students should email sjones@seattleymca.org for more
information and applications.

Strong Kids Strong TStrong Kids Strong TStrong Kids Strong TStrong Kids Strong TStrong Kids Strong Teenseenseenseenseens is an 18-week program that combines
nutrition guidance and physical activity to help overweight youth
develop healthy lifestyles. This program starts September 29.

Exercise and ThriveExercise and ThriveExercise and ThriveExercise and ThriveExercise and Thrive is a partnership with Fred Hutchinson Cancer
Research Center. It is a 10 week program for those who have cancer
treatment. This strength and fitness program is designed to help reduce
the severity of cancer’s side effects, prevent unwanted weight changes
and improve participant’s energy levels and self esteem. To join the
next session contact Theresa Billings at tbillings@seattleymca.org.

America on the MoveAmerica on the MoveAmerica on the MoveAmerica on the MoveAmerica on the Move! runs from September 20-27. To participate,
members set a goal to compete in a one-week triathlon of swimming,

running/walking, and biking. Individual results will be posted on the
Meredith Mathews East Madison board. Everyone who participates
wins a prize and those who reach their goal will be entered in a raffle
drawing for an assortment of prizes.

For more information on these programs or general membership, stop
by our facility, call 322-6969, or e-mail cbyrne@seattleymca.org.

Moss Alley Motors, Inc.
Specialists in Volvo, Honda, Toyota and Subaru

932 12th Avenue, Seattle, WA 98122
(206) 325-3992

www.mossalley.com

Fine Mechanical Repair Since 1983

7 Mad rona News Sep tembe r 2009

To Your Well-Being:
Conquering your Fears

By Kathy Underwood, MSW, LICSW, 34th Avenue

“You must do the things you think you cannot do.”

Eleanor Roosevelt

Eleanor Roosevelt’s quote is on a refrigerator magnet, daily reminding
me to push myself, to strive in new terrain, which is not always easy. I
wonder how many of us avoid hard choices and difficult situations, and
in doing so, are dissatisfied with our lives.

What stops you from having the life you desire? Very simply, it’s Fear:
fearing failure or success, fearing disapproval from ourselves or
someone else, fearing to look foolish in the eyes of peers.

What is fear, anyway? It’s an irrational belief about how an event,
thought, or feeling will result in negative consequences. It is a negative
self-script given to yourself or learned from another — your family,
the environment, culture, or society. These self-scripts keep you
trapped, doing the same thing over and over again. They prevent you
from having a healthy, full life and enjoying events and activities that
you would like to participate in.

The consequences of fear include immobilized decision making, being
stuck in the same old pattern, resistance to getting help, depression and
anxiety, self-doubt, self-judgment, and low self-esteem.

The good news about fear is that, since it is an emotion, it can be
changed along with your negative belief systems. Remember that life
is 10% what happens to us and 90% how we respond. Here are a few
ways to change your fear and make it work for you:

• Refute your irrational fears, redefine your fear and yourself.

• Identify the fear, visualize it, then re-label it into a workable form.

• Develop a step-by-step plan to build confidence.

• Change your thinking about yourself and your abilities.

• Focus on the here-and-now.

• Replace negative self-beliefs with positive, productive statements.

Changing your fears and belief systems takes time and practice. You
deserve to have the things in your life that give you passion and joy. It
is OK to be afraid and fearful but seek these things anyway. Enjoy
your journey through this new season knowing that you can conquer
your fear.

Kathy Underwood specializes in Stress management, stress related
illnesses, and Performance in all areas of life from her office in the
Amara Parenting building at 33rd and Union. She can be reached at
293-8308 or visited on-line at www.kathyunderwood.net

Spectrum Performs at Madrona Dance Studio
On July 21, Spectrum Dance Theater’s Artistic Director Donald Byrd
celebrated his 60th birthday. Now, a few weeks later, the fall of 2009
represents Byrd’s six-year anniversary at Spectrum, based at the
Madrona Dance Studio at Madrona Beach. In celebration, the Byrd
Retrospective Festival will present a selection of Spectrum’s rich
repertoire: World premieres created exclusively for Spectrum, Seattle
premieres of significant works, and new choreography commissioned
by Spectrum.

Spectrum kicks off its 27th season with a benefit performance from the
Byrd Retrospective Festival on October 9 at the Madrona Dance
Studio. The festival runs through October 25 and multiple visits are a
MUST! For a full calendar of performances, visit www.spectrumdance.org.

In November, Spectrum is pleased to welcome Leschi-based classical
chamber music group Simple Measures to the Madrona Dance Studio.
They will present their fall performances, Earth, with guest dance
company, Seattle Dance Project. Simple Measures offers a new kind of
concert-going experience with the goal of making audience members
fall in love with chamber music–or be reminded why they love it–by
presenting it in fresh new ways. Simple Measures will perform at the
Madrona dance studio on November 6-8.

Look for more creative and exciting dance throughout the rest of the
season as Spectrum moves through year II of its PAMU (promoting
awareness and mutual understanding) initiative. In the spring of 2010,
Spectrum will again wrap up with a collaboration with the 5th Avenue
Theatre. Spectrum strikes again with a season of exhilarating dancing,
relevant and engaging choreography and a strong commitment to
bringing the arts to the forefront of our Community’s life. Come out
and be a part of it.

Madrona News September 2009 8

New Community Center Makes Progress
at MLK School in Madison Valley

By Kimberly Larson-Edwards

Over the summer months, the Citizens for Community Center at
MLK (CCC@MLK) steering committee and volunteers continued
to make progress in forging partnerships. We conducted outreach
to the Seattle School District and city and state officials and
continued to build community support for a future community
center at the currently closed elementary school.

In July, the School District announced their draft request for
proposals (RFP) regarding MLK. They scheduled a meeting and set
a comment period to solicit input for the RFP guidelines for lease
or purchase of the property. CCC@MLK sent postcards to
Madison Valley neighbors to generate comments in support of a
community center and used a phone bank to stimulate turnout at
the meeting, held July 29. We were successful in getting the
School District to conduct a new appraisal of the building and to
extend the proposal deadline from four to eight weeks. Thanks to
everyone who attended the meeting or commented in support of a
community center at MLK. We will be submitting a proposal by
the School District’s deadline of October 15.

Also in July, Mayor Greg Nickels announced support for
“community organizations to convert surplus schools. . .into
community gathering places” by asking for up to $1 million for
each project. In his announcement he specifically named MLK
Elementary as an example of such a project. We will be conducting
outreach to the City Council and the mayor’s office to urge the
city to include this proposal in the upcoming budget this fall.

Throughout the summer the steering committee met with several
organizations that have an interest in community center
programming, including possible daycares/childcares and other
organizations providing opportunities for children, adults, and
families. We continued our work with the architectural firm
Environmental Works, which we hired to conduct a feasibility
study of the building and the property. We wrapped up the
summer’s activities by conducting, with the help of about 30
volunteers, a successful clean-up on the school grounds.

If you are looking for how to get involved, visit
www.mlkcommunitycenter.org. There you can sign a letter to the
School Board in support of a community center, check out our
upcoming events, and find out more about ways to volunteer.

Coyote Central Gears Up for Fall Term

FFFFFall term begins October 17. See all term begins October 17. See all term begins October 17. See all term begins October 17. See all term begins October 17. See wwwwwwwwwwwwwww.coyotecentral.org.coyotecentral.org.coyotecentral.org.coyotecentral.org.coyotecentral.org.

Coyote CentralCoyote CentralCoyote CentralCoyote CentralCoyote Central, winner of the 2008 Mayor’s Arts Award, is a non-
profit enrichment program that was founded in 1986 to offer action-
packed courses and projects to 5th – 8th graders during their weekends
and out of school time. They are taught by professionals in
professional works settings throughout central Seattle. Participants
have fun and learn lots of sophisticated, creative, technical, and
problem-solving skills as they become photographers, hot glass artists,
welders, cooks and pastry chefs, soapbox derby car builders, bicycle
choppers, fashion illustrators, breakdancers, cartoon animators, actors,
painters, singers, and much more.

Coyote has lined up 27 hands-on courses for Fall term, from Forging &
Blacksmithing to Cartoon Animation, Welding to Fashion Design,
Cooking to Photography. Enrollment is first come-first served. Their
scholarship program and system of barters and trades makes Coyote
available to all kids. Kids will enroll from some 30 different schools.

9 Madrona News Sep tembe r 2009

WWW.MADRONAPROPERTIES.COM

New website for the Madrona neighborhood

23rd & Union Project Collects Personal History
You probably drive by it every day—the corner of 23rd and Union. Today it’s
a place filled with weeds, parking lots and sporadic violence. But The Corner
used to be a bustling commercial center, crammed with grocery stores,
pharmacies, bars, restaurants and professional offices. What was life like
then? What is it like now? What happened in between?

Those are the stories neighborhood resident—and KUOW Public Radio and
Hollow Earth Radio producer—Jenny Asarnow wanted to hear. So this
summer she and a team of multimedia artists – Inye Wokoma, Anna
Callahan, “Scratchmaster” Joe Martinez and NKO - set out to create an
experiment in community story telling.

“I’m a relative newcomer to the neighborhood,” said Asarnow. “I wanted to
find a way to create a rich portrait of the neighborhood’s past, present and
future - one that goes beyond the headlines of development, drugs and violence - and invite everyone to collaborate in the process.”

On the corner of 23rd and Union, the artists established a monumental art installation featuring six larger-than life portraits of neighbors taken
by Inye Wokoma, a lifelong Central District resident. From mid-June through August the art revitalized the corner and drew attention of those
driving by. Anyone who was interested was invited to call and leave impressions and stories on an automated story hotline. Callers recorded over 200
messages expressing their memories, songs, desires, and fears. Every voicemail automatically became an outgoing message others could hear:
• “I’ve been here 53 years. And I remember a time, of course this was mostly African American. Most non-African American people were

afraid to come in this area.”
• “I lived on 23rd and Union around 1935. Mostly it was an all white neighborhood. I used to walk to Horace Mann grade school. Those

were good years!”
• “I’m a 65 year old white woman who grew up in the CD. I’ve had black friends move away because of the high cost of maintenance and

utilities. I just miss that character that we had.”

The stories depict a rich and complicated location, and touch on all facets of the past, present and future of the Central District. The collection
became a three-part radio documentary narrated by hip hop artist and Central District resident Yirim Seck that ran on KUOW radio in late
August. The series incorporated messages from the story hotline, along with interviews and music to depict a sweeping look at life on the corner
from the 1930s to the present.

The Corner and the messages left by those who know it best live on at http://23rdandunion.org.

Madrona News September 2009 1 0

Join the Salmon SEEson
By Judith Starbuck, Grand Avenue

Fall is here, and salmon are once again returning to streams and
rivers around the Puget Sound. King County’s “Salmon SEEson”
program is sponsoring events and viewing stations in the Lake
Washington/Cedar/Sammamish Watershed throughout the fall for
the public to watch and learn about these natural beauties as they
make their seasonal journey.

Viewing stations are located at: the City of Redmond along the
Sammamish River Trail, Piper’s Creek, Cottage Lake Creek, Cedar
River, Ballard Locks, Issaquah Creek, Kelsey Creek, and Bear
Creek.

Viewing at Ballard Locks began in June. The other sites begin to
provide viewing events in late September, continuing into
November. For specific information on all locations, visit
www.kingcounty.gov/salmon and click on “Salmon SEEson”
(down the page on the right) or call 296-8016. You’ll also find links
at the website to learn about ways you can protect salmon and their
habitat this fall, and year-round!

As the Leaves Turn in Madrona Woods
By Judith Starbuck, Grand Avenue

The coming of fall turns the thoughts of Friends of Madrona Woods
volunteers to planting, taking stock, and teaching.

Several of our volunteers did a lot of watering during the hot, dry
summer to keep the thousands of new plants in the natural area alive.
This supplemented the watering and weeding we hired Restoration
Logistics to do along the stream corridor and in the cove. Now we’re
ordering replacement plants for the ones that didn’t make it and a few
we never got last year. We’ll put them into the ground in the coming
months when the rains return.

September is the month for our second annual monitoring of 15 plots
in the natural area and woods set up for us by Seattle Urban Nature
more than a year ago. We’ll keep careful records of plant survival and
growth. We’ve set up teams to do the monitoring, but we’d still
welcome volunteers who would find this part of restoration
interesting. Contact Peter Mason at peterma5@msn.com to find out
how to help.

We’re looking forward to working with students from Garfield High
School’s Earth Service Corps during this school year. They’ll adopt a
plot in Madrona Woods and come monthly to restore it.

As an official stop on the Restore Our Waters Cascade Bicycle Club’s
Spawning Cycle tour September 20 we provided information and
cookies to all those interested in stopping to check out our project.
This tour was one of many events scheduled throughout the Lake
Washington/Cedar/Sammamish Watershed (WRIA 8) region this fall
as part of Salmon SEEson.

We’re changing our regular work party day from the third to the
fourth Saturday of the month, with November and December as
possible exceptions on the third Saturday. Check the emails, kiosks,
and website for final dates. Contact me if you’d like to be put on our
standing email list to be notified of activities and events throughout
the year.

The usual plug: If you’d like to help reduce our remaining debt, send
checks made out to Friends of Madrona Woods to John Lahti at 1715-
33rd Ave, 98122. For more information about involvement in the
Woods and natural area, contact me at judithstarbuck@msn.com or
322-2640 , or visit www.madronawoods.org.

 DESIGNED TO SELL! DESIGNED TO SELL! DESIGNED TO SELL! DESIGNED TO SELL! DESIGNED TO SELL!

Maximize your home’s resale potential with
Decor on 34th Staging & Design Services

Styles from Contemporary to Cozy!
Furnishings & Accessories

Complimentary Pre-sale Consultation 206 219 1500
anne1@decor34.comanne1@decor34.comanne1@decor34.comanne1@decor34.comanne1@decor34.com teresa1@decor34.comteresa1@decor34.comteresa1@decor34.comteresa1@decor34.comteresa1@decor34.com

1 1 Mad rona News Sep tembe r 2009

Law for All:
Top Ten Estate Planning Mistakes

By Lori Rath, Attorney

Our lovely summer is fading, and people are transitioning from
the beaches and the mountains back to work, school, etc. The
number of estate planning inquiries that I receive is typically
high at this time of year, as folks return to addressing the
practical aspects of life. As I review new clients’ existing estate
plans, I often find several common problems and oversights.
Here is a Top Ten list of the estate planning mistakes that I
frequently come across:

10)Leaving assets to minor children outright, instead of via a
Trust or custodial bank account.

9) Improper titling of assets, which may mean a transfer upon
death that is inconsistent with your wishes.

8) Outdated beneficiary designations for retirement accounts
and life insurance.

7) Failure to update one’s estate plan after a major life event
such as divorce or the birth or adoption of a child.

6) Not granting anyone else access to your safe deposit box.

5) Incomplete funding of Revocable Living Trusts.

4) No mention of post-death matters such as cremation, person
authorized to take possession of remains, etc.

3) No instructions for the handling of business assets or a
business succession plan.

2) No explicit mention of family members who were purposely
excluded from the plan, which may invite potential
challenges.

1) And the number one problem I come across: Not having any
estate plan at all! An estate plan is truly a gift for your
family and friends. When someone dies without a plan, the
surviving family sometimes faces a greater burden (and
sometimes additional expenses) than the already difficult task
of dealing with a loved one’s death.

If you have any estate planning questions, contact me at 382-
2573 or lori@rathlawmediation.com.

2009 Madrona Neighborhood Events
Welcome back from summer, Madrona! The Madrona Community
Council is gearing up for another season of community events and
looking for new officers to help. If you’re interested, come to the
October 6 MCC meeting.

JanJanJanJanJan 18—Martin Luther King Celebration, Epiphany

MarMarMarMarMar 7—Neighbor Appreciation Day, Jon Hughes

AprilAprilAprilAprilApril 19—Neighborhood Cleanup, Didi Burpee

MayMayMayMayMay 16—Mayfair Parade & Carnival, Paige Smith

30—Community Garage Sale, Janna Pekaar

SeptSeptSeptSeptSept 13 Madrona Dining & Sipping Society Family13 Madrona Dining & Sipping Society Family13 Madrona Dining & Sipping Society Family13 Madrona Dining & Sipping Society Family13 Madrona Dining & Sipping Society Family
BBQBBQBBQBBQBBQ Audrey Seale

OctOctOctOctOct 6—MCC Officer NominationsMCC Officer NominationsMCC Officer NominationsMCC Officer NominationsMCC Officer Nominations—Cynthia Stross
cynistr@gmail.com

31—Kids’ Halloween PKids’ Halloween PKids’ Halloween PKids’ Halloween PKids’ Halloween Partyartyartyartyarty, Ruth Walther
surperruth@msn.com

NovNovNovNovNov TBD—Winter Greens & Holiday Lights, Marie Doyle

DecDecDecDecDec TBD—TBD—TBD—TBD—TBD—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

Madrona News September 2009 1 2

Leschi Market Wine Tasting Benefits
Central Area Senior Center
It’s a bit outside Madrona but close enough to make it worth the
short drive to support this fundraiser for the only senior center in the
Central District.

On September 25, Steve Schulman and The Leschi Market are hosting
a wine tasting at the Central Area Senior Center (CASC) in Leschi at
500 30th Ave South from 6:30pm to 9:00pm. This is an annual event
and one the CASC counts on for funds, and one that regulars count
on for a good time.

There will be light snacks and over 70 wines from around the world to
taste and explore. Fill your plate and wander out to the back patio where
the view toward Mt Rainier is stunning! There will be plenty of parking
at the CASC lot, and down the block at Grace Methodist Church.

A $25 donation is requested and all funds raised go toward maintaining
the CASC and its great variety of classes and events. There will also be
special event-only pricing for wine orders—yum!

Friends of Cedar River Watershed Fundraiser

As it has for the past several years, St. Clouds opens its doors for
the annual Bread and Water Night. On September 29, the
restaurant will donate a significant portion of their earnings for the
evening to the Friends of the Cedar River Watershed.

The mission of this non-profit organization is to keep our drinking
water clean and healthy, and also safe for salmon and other fish that
inhabit our rivers. Most of the water for Madrona comes from the
city-owned Cedar River watershed. The site also contains the Cedar
River Watershed Education Center, a stunning education center
completed just a couple of years. The center is open to the public
and is a great place for school-age kids and grown-ups to visit and
learn more about our precious water.

We humans take it for granted that clean, delicious waters flows
from the tap whenever we turn the handle. We also expect that
someone is making sure that enough water remains flowing free to
keep our rivers and the fish that live in them safe and healthy. It
isn’t magic that makes this balance happen.

Reservations the night of the fundraiser are welcome, or just stop
in for dinner as usual. Things tend to be pretty crowded between
7:00pm and 8:30pm, so you might try to eat to support this
worthy cause a little earlier or later. But whatever time you choose
to dine, raise your glass of ice water in a toast to the Friends of
Cedar River Watershed.

contributions keep the newsletter presses rolling, and the community
events alive. Your tax deductable gifts are always welcome at Madrona
Community Council Treasurer, 833 33rd Avenue, 98122.

We hope to see you at our next meeting, on Tuesday, October 6, at
7:15 in the Shelterhouse!

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

1 3 Mad rona News Sep tembe r 2009

WEDNESDWEDNESDWEDNESDWEDNESDWEDNESDAAAAAYSYSYSYSYS 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

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

WEDNESDWEDNESDWEDNESDWEDNESDWEDNESDAAAAAYSYSYSYSYS 7:00 PM – 8:30 PM Library Book ClubLibrary Book ClubLibrary Book ClubLibrary Book ClubLibrary Book Club—Madrona-Sally Goldmark Library,,,,, 1134 33rd Ave.

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

FRIDFRIDFRIDFRIDFRIDAAAAAYSYSYSYSYS 7:30 AM 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@gmail.com.

FRIDFRIDFRIDFRIDFRIDAAAAAYSYSYSYSYS 3:00 – 7:00 PM Madrona Farmers MarketMadrona Farmers MarketMadrona Farmers MarketMadrona Farmers MarketMadrona Farmers Market—Grocery Outlet parking lot, MLK & Union . Runs through September 25.

**

Sep 24Sep 24Sep 24Sep 24Sep 24 WWWWWine & Dine at Dulcesine & Dine at Dulcesine & Dine at Dulcesine & Dine at Dulcesine & Dine at Dulces – Winemakers from two small Washington wineries talk about their creations while you experience them
with a special meal designed by Chef Julie Guerrero. Call 322-5453 for reservations.

Sep 24Sep 24Sep 24Sep 24Sep 24 6:30 PM - 8:00 PM East Precinct Crime Prevention Coalition Meeting.East Precinct Crime Prevention Coalition Meeting.East Precinct Crime Prevention Coalition Meeting.East Precinct Crime Prevention Coalition Meeting.East Precinct Crime Prevention Coalition Meeting. Members of the public meet with the police to
discuss local issues. Seattle Vocational Institute, 2120 South Jackson, Room 401. More info at www.sngi.org/epcpc/epcpc3.html

Sep 25Sep 25Sep 25Sep 25Sep 25 4:00 PM Cooking Demonstration by Chef Michael King of St CloudsCooking Demonstration by Chef Michael King of St CloudsCooking Demonstration by Chef Michael King of St CloudsCooking Demonstration by Chef Michael King of St CloudsCooking Demonstration by Chef Michael King of St Clouds—Madrona Farmers Market.

Sep 26Sep 26Sep 26Sep 26Sep 26 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

Sep 26Sep 26Sep 26Sep 26Sep 26 12:00 PM – 4:00 PM Outdoor Concert in LeschiOutdoor Concert in LeschiOutdoor Concert in LeschiOutdoor Concert in LeschiOutdoor Concert in Leschi – Jam session, hotdogs grilled by East Precinct officers, children’s activities and
more! Leschi at Flo Ware Park, 28th & Jackson

Sep 29Sep 29Sep 29Sep 29Sep 29 7:30 PM Reading by Madrona A Reading by Madrona A Reading by Madrona A Reading by Madrona A Reading by Madrona Author Julie Wuthor Julie Wuthor Julie Wuthor Julie Wuthor Julie W. W. W. W. W. Westonestonestonestoneston—From her book The Good Times Are All Gone Now: Life, Death
and Rebirth in an Idaho Mining Town . Third Place Books in Ravenna.

Sep 30Sep 30Sep 30Sep 30Sep 30 6:00 PM Reading by Madrona A Reading by Madrona A Reading by Madrona A Reading by Madrona A Reading by Madrona Author Julie Wuthor Julie Wuthor Julie Wuthor Julie Wuthor Julie W. W. W. W. W. Westonestonestonestoneston—From her book The Good Times Are All Gone Now: Life, Death
and Rebirth in an Idaho Mining Town. Elliott Bay Book Co.

Oct 2Oct 2Oct 2Oct 2Oct 2 9:00 AM BOOM (Business Owners of Madrona) MeetingBOOM (Business Owners of Madrona) MeetingBOOM (Business Owners of Madrona) MeetingBOOM (Business Owners of Madrona) MeetingBOOM (Business Owners of Madrona) Meeting, All Madrona business owners are welcome. Amara (34th &
Union), membership applications available from Barbara Banon (Edward Jones, 3304 E Spring St) or email
Nikola@earthsystemsnw.com.

Oct 3Oct 3Oct 3Oct 3Oct 3 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— Italian Cuisine! Madrona Presbyterian Church, Darren
Pritt darren@neighborhoodcooking.org.

Oct 4Oct 4Oct 4Oct 4Oct 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— Italian Cuisine! Madrona Presbyterian Church, Darren
Pritt darren@neighborhoodcooking.org.

Oct 6Oct 6Oct 6Oct 6Oct 6 7:15PM Madrona Community Council MeetingMadrona Community Council MeetingMadrona Community Council MeetingMadrona Community Council MeetingMadrona Community Council Meeting – Madrona Playfield Shelter House, Cynthia Stross cynistr@gmail.com

Oct 8Oct 8Oct 8Oct 8Oct 8 6:00 PM CentCentCentCentCentral Area Neighborhood District Council Meeting—ral Area Neighborhood District Council Meeting—ral Area Neighborhood District Council Meeting—ral Area Neighborhood District Council Meeting—ral Area Neighborhood District Council Meeting— Douglas Truth Library, 2300 E. Yesler Way. Madrona
Contacts: Max Liebowitz maxliebowitz@gmail.com and Cheryll McCain clmc2000@gmail.com

Oct 9-25 Oct 9-25 Oct 9-25 Oct 9-25 Oct 9-25 Byrd Retrospective FByrd Retrospective FByrd Retrospective FByrd Retrospective FByrd Retrospective Festivalestivalestivalestivalestival – – – – – Various live dance performances at Madrona Dance Studio. Benefit performance on October 9.
www.spectrumdance.org.

Oct 10Oct 10Oct 10Oct 10Oct 10 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.

MADRONA CO M M U N I T Y CA L E N D A R

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

S M T W T F S

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

September

1 2 3 4 5

27 28 29 30

S M T W T F S

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

September

1 2 3 4 5

27 28 29 30

S M T W T F S

4 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 31

October

1 2 3
S M T W T F S

4 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 31

October

1 2 3

Madrona News September 2009 1 4

Non-Profit Org.
US Postage

PAID
Seattle, WA

Permit No. 6873

Time Sensitive Material - Please Deliver Promptly

Newsletter of the Madrona Community Council
Published monthly except for July and August, with a circulation of 2450,

reaching homes & neighbors throughout Madrona & Central Seattle.

October 9, 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.

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

Mailing List Additions:Mailing List Additions:Mailing List Additions:Mailing List Additions:Mailing List Additions: 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 Position Available

Secretary Position Available

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

