

December 2011
Issue No. 239

MCC Wine Tasting Event

Madrona Community Council board members and officers sincerely thank everyone whose hard work paid off at the Nov. 5 Wine Tasting fund raiser. Special thanks go to MCC Board member Kevin O’Doherty (Windermere Realty), who made contact with Leschi Market’s Steve Shulman to initiate the event; Kevin also procured stemware for the event. Stacey Kryman, MCC’s VP for Special Events, also played a key role.

Steve and Ken at Leschi Market used their many contacts in the wine industry to line up participants, who brought over 60 wines from around the world to Madrona tasters. The wineries represented also reduced their prices for orders placed that night. According to the Leschi Market newsletter, top choices from the Wine Tasting that remain on their shelves include:

- ◇ 2008 Capucin Syrah-Grenache Languedoc (\$9)
- ◇ 2010 Chateau du Arromans Entre-Deux-Mers Bordeaux Blanc (\$14)
- ◇ 2008 Domaine de Vieux Pressoir Brut Rose (\$17)
- ◇ 2008 Barrister Cabernet Franc (\$24)
- ◇ 2009 Mark Ryan Lost Soul Syrah (\$42)

Owners of local restaurants Bistro Turquaz, Naam, St. Clouds, and Hi Spot Café
(continued on page 2)

Council Corner

Beginning this month, the Madrona News will publish at the beginning of each calendar month (July and August excepted). In this column, we will notify you about upcoming MCC meetings and print agenda items (insofar as they are determined). Reports on previously-held MCC meetings will move to inside pages.

Agenda items thus far for the next MCC meeting at the Madrona Shelterhouse (Dec. 6; 7:15pm) include the following:

- Streetscape and tree removal subcommittee update—*Sarah Westneat*
- Crime update—*Susan Minogue*
- SNAP emergency preparedness meeting planning
- Wine Tasting Event recap—proceeds, next steps, suggestions
- 2012 Fund-raising & event planning
- Peaceable Kingdom sign replacement
- Other business

Members of the Community Council

- » Jason Cook, 206-659-5959
jc@jasoncook.com
- » Kim Herber, 206-325-9923

kdh5027@aol.com

- » Stacey Kryman, VP of Events, 206-234-6630,
staceykryman@gmail.com

- » Casey Losh, Treasurer and Ad Manager, 206-695-4824,
madronanewsadvertising@gmail.com

- » Nikki Lundin, 206-403-6536
nikki.lundin@comcast.net

- » Kevin O’Doherty, 206-953-6738,
kevinod1@msn.com

- » Bill Mahoney, 206-713-9250,
wmahoney@gmail.com

- » Barney Mansavage, 206-709-9734,
bernard_mansavage@hotmail.com

- » Deirdre McCrary, Secretary, 206-325-9035,
deirdre_jaymccrary@msn.com

- » Susan Minogue, Vice President, 206-940-7057,
skminogue@yahoo.com

- » Karin Richard, 206-262-1537,
k_e_richard@yahoo.com

- » Holly Smith, President, 425-766-3591,
ho2lye@yahoo.com

Champions of Folk Music

Madrona residents Phil and Vivian Williams were awarded the Folk Alliance West’s 2011 “Best of the West Ambassador” award at the organization’s annual convention in Eugene, Oregon, Oct. 22. This is the international Folk Alliance organization’s division for the Western US. Criteria for receiving Best of the West awards are: 1) excellence in one’s craft; 2) enduring presence in the geographical far-western folk community for a decade or more; 3) embodies or builds upon folk values and traditions; 4) promotes, nurtures, fosters, and expands the audience and opportunities for folk music and musicians in the Far West.

Here is what Folk Alliance West said about the Williamses:

For five decades, Phil and Vivian Williams have made major contributions in the areas of music performance, research and documentation, education, and folk arts organizations in the Northwest.

Phil and Vivian are highly acclaimed performers of old time fiddle tunes,

(continued on page 2)

In this Issue

- 2Christmas Church Services
- 3MLK Day of Service
- 5Mutt Matchup
- 6Neighborhood School News
- 7Sparkling Wine Choices
- 8Very Merry in Madrona
- 10Street & Winter Weather
- 11Community Calendar

Wine Tasting Event... (cont'd from page 1)

kindly provided food for the group. During the event, over 80 glassybaby vessels were sold, leading to waiver of the rental fee for the space and producing a donation for the Madrona K-8 library. Ticket sales yielded almost \$3,000 to support a wide variety of MCC activities, such as Mayfair. Many thanks, everyone.

Folk Music... (cont'd from page 1)

music for square, contra, and traditional ballroom dancing, and bluegrass. A perennial contest winner (27 championships at major contests) Vivian's fiddling is best summed up by [the late] Bill Monroe: "Vivian is the best lady fiddler I have ever heard, and she can play better than most men, too." Phil's back up work earns accolades, too, and he is also accomplished on mandolin, banjo, and bass.

Since the 1960s, the Williamses have published about 100 albums on their Voyager label from their extensive field and studio recordings. They created three archives: *The Seattle Folklore Society Archive*, Southern artists who toured during the 1960s; *The Darrington Tapes*, a number of excellent southern musicians who migrated to Washington State; and *The Williams Tape Archive*, 500 reels of Northwest traditional fiddle music, just donated to the Missouri Historical Society.

Phil and Vivian perform at many community events each year, provide expertise to many folks arts organizations, teach frequently, and have developed five historical presentations showcasing music from different eras. Their work shows there is a Northwest fiddle and dance tradition, distinct in origin and repertoire, that dates back 150 years to the first Oregon Trail pioneers.

Christmas Church Services in Madrona:

Epiphany

- Dec. 4 4:00-5:00pm Advent Lessons and Carols
- Dec. 24 5:00pm Christmas Pageant
9:00pm Eucharist
- Dec. 25 9:00am Celebratory Eucharist

Liberation Ministries (Services at Epiphany)

- Dec. 25 1:30pm

Madrona Presbyterian Church

- Dec. 24 7:00pm Christmas Eve service
- Dec. 25 11:00am service

St. Therese

- Dec. 24 5:00pm Children's Mass with Jubilation Gospel Choir & St. Therese Children's Choir
8:30pm Christmas Music
9:00pm Mass with St. Therese Choir
- Dec. 25 10:00am Mass with Shades of Praise Gospel Choir

Madrona Computer

PC & Mac support & networking

On site or remote troubleshooting
Hardware & software installations
Virus & malware removal

Chris Kamila 206.462.4340
chris@madronacomputer.com

Do you need professional property management for your residential or commercial property, or do you just need to find a qualified tenant? Call us, we are local!

Jaime M. Hernandez, GRI
Broker Owner
1129 34th Ave, Suite A
Seattle, WA 98122
206.227.7593

www.seattleconsultant.com

Seattle Consultant

RESIDENTIAL, COMMERCIAL AND PROPERTY
MANAGEMENT REAL ESTATE SERVICES

Vintage Event Productions

On-site and Off-site Estate Sales

Call us before you call the donation truck - there may be a lot more value in your 'old stuff' than you think!

Estate & Moving Sales Since 1986

VintageEvent.com 206.467.4473

PATISSERIE · CAFE · ESPRESSO · SAVORY FARE · WINE · CATERING

BELLE EPICUREAN

Fine Foods by Carolyn Ferguson

CHECK OUT OUR NEW SAVORY FARE AND WINE OFFERINGS OPEN UNTIL 8PM WEEKDAYS AND 9PM WEEKENDS
3109 EAST MADISON STREET 206.466.1320 BELLEEPICUREAN.COM

MLK Day of Service: January 16, 2012

In 1994 Congress designated the Martin Luther King, Jr., federal holiday as a national day of service. Taking place each year on the third Monday in January, MLK Day of Service is the only federal holiday observed as a national day of service—a “day on, not a day off.” MLK Day of Service empowers individuals, strengthens communities, bridges barriers, addresses social problems, and moves us closer to Dr. King’s vision of a “beloved community.”

United Way of King County encourages you to participate in a local day of service honoring the legacy of Dr. King by volunteering for projects to be completed on Jan. 16. Projects come from schools, parks, child care centers, and nonprofit organizations; anyone can volunteer. Project leaders should volunteer by Jan. 6; they are responsible for recruiting volunteers for their project and serving as a communications liaison between the host organization and volunteers. Volunteers can sign up by Jan. 13. Both project leaders and volunteers can register at www.uwkc.org/ways-to-volunteer/mlkday/. For more information, contact volunteers@uwkc.org or telephone 461-3644.

“Nil aon tinteán mar do thinteán fein”
There’s no fireplace like your own fireplace

Old Irish Proverb

Professional Real Estate Agent; customer-centered, focused, knowledgeable and conscientious, I work hard to ensure that my client pool remains largely referral-based.

Fionnuala O’Sullivan

Voted 2010 Best Real Estate Agent of SE Seattle

direct 206-779-4643 eirefos@comcast.net www.gbk.com

Gerrard Beattie & Knapp Realtors, LLC
Excellence in Residential Real Estate since 1978

GET WARM + COZY FOR THE HOLIDAYS
We have gift ideas galore!

Tue-Sat 11 a.m.–6 p.m. :: Sun 11 a.m.–5 p.m.
3314 E. Spring St., Seattle, WA 98122

juniperinmadrona.com

Help From Our Friends

By Judith Starbuck, Grand Avenue

Over the last few months we may have been silent in the *Madrona News*, but the sounds of people working in Madrona Woods have not stopped. The fall brought a couple of groups to help, with clearing, mulching, and planting being done on a regular basis by our hardest-working volunteers, Peter and Deirdre. On Sept. 16, a group of Microsoft employees chose us as their place to get dirty and exercise muscles on the Day of Caring. They helped remove reed canary grass and maple seedlings from the cove and ivy and blackberry bushes from several parts of the Woods. They also carried a lot of mulch. A Seattle Works group came as part of Green Seattle Day on Nov. 5, helping to clear a new marshy area in the southeast corner of the Woods and mulch it. The cheerful help of all these community-minded volunteers was greatly appreciated.

We’ll skip our December work party, since it would be right in the middle of the holidays, but we’ll start up again the fourth Saturday in January. If you’d like to be added to our email list for announcements of work parties and other events, contact Deirdre at deirdre_jaymccrary@msn.com. Or check out our website at www.madronawoods.org. I’m available to give tours if you’ll contact me at judithstarbuck@msn.com.

Why not bundle up and treat yourself to a walk in Madrona’s very own urban forest and natural area in their lovely fall colors and/or winter simplicity? You’ll be rewarded with a beautiful and peaceful respite from city noise and activity.

HEAVY DUTY INDUSTRIAL STRENGTH
GIRLIE PRESS INC.
CUSTOM OFFSET PRINTING

LOCALLY OWNED
OPEN SINCE 1995

1658 21ST AVENUE
SEATTLE, WA 98122
T 206.720.1237
F 206.720.1192

INFO@GIRLIEPRESS.COM
WWW.GIRLIEPRESS.COM

www.seattlepilates.com

**2022 E. UNION ST
206-325-3328**

**PILATES AND CIRCUIT TRAINING
...because strong doesn't just happen**

Singing in the Rain Family Choir

By Sari Breznau, 38th Avenue

Singing in the Rain Family Choir will hold a free public concert on Dec. 15 at Epiphany Parish Great Hall at 7:00pm. This choir,

founded in 2004, is a boisterous and multi-generational group of friends, families, and neighbors in Madrona. The group is founded on the belief that everyone can

sing. Kids, parents, grandparents, singles, couples, and in-betweens all join to make a joyful noise.

The choir meets Thursdays from 6:00 to 7:00pm at the Epiphany Parish Great Hall, normally for a ten-week session that culminates in a free public concert. All are welcome to attend the concerts or join the choir. The only requirement is that choir members be able to sit and be focused on rehearsal for a full hour. We learn from both lyric sheets and sheet music.

The winter 2012 session for the Singing in the Rain Choir runs from Jan. 5 to March 15, with the concert scheduled for March 15 at 7:00pm. Fees are \$150 per family, \$85 per individual, and scholarships are available. For additional information, contact me at saribreznu@gmail.com.

CoRRRECCIONS

The November issue provided an incorrect address for Al Doggett Studio. The correct address is: 1734 34th Avenue. Also see www.aldoggettstudio.com.

Wed. to Fri. 12-7, Sat. 11-7, Sun. 11-5
1127 34th Avenue 206-860-6017

BENJAMIN CHOTZEN
Managing Broker
Cell 206.948.3208
benjaminchotzen@yahoo.com
www.benjaminchotzen.com

1313 E. Pine
Seattle, WA 98122

**Madrona Native with
25 years in real estate!**

Play Madrona Mutt Matchup

By Andrea Matus-Magee, Randolph Place

Who says people always look like their pets??? To play Mutt Matchup, match the people to their dogs. The answers are on page 10.

Peter - 36th Avenue

Heathcliff

Barbara - 37th Avenue

Ella

Harpies - 33rd Avenue

Pippa

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

ONE?

TWO!

MADRONA'S SPA AT

206.860.0323 www.salonkismet.com

Madrona K-8

- Is hosting a Scholastic Book sale Dec. 3 from 9:00am to 1:00pm in the school library. Reasonably priced fiction and non-fiction books will be available for all ages; 40-50 percent of sales will go back to the school's library to make it a place that spurs the students' imaginations and allows them to pursue subjects of special interest to them.
- Will showcase its new music program on Dec. 15 at 6:00pm with a winter concert titled "Music Brings Us All Together." Each grade level will sing songs that come from the US and abroad, including songs from Panama, South Africa, and Puerto Rico in addition to African American ring games and clapping songs to reflect the "all together" aspect of the performance's theme. Also expect to hear a few traditional classics like "Jingle Bells." This annual performance is one of the most popular for students and community alike; it will take place in the school gymnasium.
- Has embarked on the year-long Roots of Empathy project. Based on Mary Gordon's book by the same name, this project brings a Madrona baby and parent into the classroom to help children learn about and understand how other people feel. The underlying principle is that children who develop empathy are better equipped to build a caring, peaceful civil society. School counselor Said Ahmed is one of two at Madrona K-8 trained in the Roots of Empathy curriculum; he is working with a third/ fourth grade class. The first step for each of 27 well-defined lesson plans is a pre-visit to prepare for the baby and parent, the second is the baby and parent's visit, and the third is a post-visit where students reflect on what they learned from the baby's visit. Curriculum at each stage has clear learning objectives and activities that might include age-appropriate books, e.g., *Hi New Baby* or a unit on how babies communicate, since they cannot use words. Children sing a welcoming song to greet and part with the baby and parent, lamenting that the visit with "their baby" is over all too soon. Additional information about Mary Gordon and the Roots of Empathy project are found at www.rootsofempathy.org.

Making a Difference at Epiphany School

In keeping with the Epiphany School culture, students are proactively engaged in learning the importance of service in our community and beyond. Through this, we hope they will gain a greater understanding of the world around them and be empowered to take action to make a difference. This year the students are focused on three major school-wide projects:

1. Emergency Feeding Program (EFP) — We're excited to kick off the year by continuing our partnership with EFP, which provides 300,000 nutritional meals to 50,000 families in King County. The school community raised \$560 at the annual Carnival's Used Toy and Book Sale this year. This fall each class will visit the facility to help prepare bags of food for families in need. EFP Operations Director Brian Anderson always makes

this event not only meaningful and educational but really fun for the kids and parent volunteers.

2. Coin Drive — As in years past, the 5th-graders will research and select a charity for the school to support following our winter coin drive. Collecting coins is a tangible opportunity for even the youngest students to feel they are involved and making a difference.

3. Learn more about April's Seward Park Stewardship Day in the April 2012 *Madrona News*.

Preschool Fair

Are you in the market for a preschool? It can be a daunting task to sift through options to find a good fit for families, budgets, and schedules. But Central Seattle Parent Resource (CSPR) is teaming up with Garfield Community Center to make it easier to find the right fit by hosting a Central Seattle Preschool Fair on Jan. 21 from 10:30am to 12:30pm. Thanks to the generosity of Garfield Community Center, this fair is free for participating schools and families.

There will be over 30 local preschool and day care programs on site. Additionally, all schools in the Central Seattle area are welcome to attend and can reserve a table at the fair by contacting Emily Wheeler at centralspr@gmail.com. CSPR promotes community among parents of children from birth to age five by encouraging social connections that build foundations for long-term civic involvement. Learn more at centralseattleparentresource.com.

St. Therese Catholic School
igniting minds, dreams and faith since 1927

Pre-School, Pre-K & Kindergarten Information Night
Thursday, January 19th 2012 • 6:30 pm to 8:00 pm

Catholic Schools Week Open House and Tours
Sunday, January 29th 2012 • 12:00 pm to 2:00 pm

900 - 35th Avenue • Seattle WA 98122

For more information or to schedule a tour please
contact Gina Purdy at 206-324-0460 ext 117
or gpurdy@sttheresesea.org

www.stthereseseattle.org

Bubbles, Bubbles, No Toil or Trouble to Find a Great Sparkling Wine

By Gabriel Parker, 37th Ave.

If you are like me, you enjoy sparkling wine during the holiday season. There is something very special about a wine that is almost alive; it dances in the glass and beckons with a faint whisper before finally tickling your palate in farewell, leaving you with the memory of its taste and a desire to become better acquainted. Below I paint a rather broad picture of champagne and sparkling wine, with a few suggestions.

There are many options and price points for very enjoyable sparkling wines. Cava is where I think the best values lie and the one I always go back to is Jaume Serra Cristalino (\$7). Cristalino can be found pretty much anywhere, and while it may not offer the most complex taste, unlike some other value wines it doesn't bring any unpleasantness along with its flavor profile. Not only is this wine great on its own, there is no sense of remorse when supplementing its flavors with something such as a splash of St. Germain or Chambord or making what some think of as a traditional "champagne" cocktail (one sugar cube saturated with bitters in a glass of any sparkling wine with a thin twist of lemon peel).

Another really enjoyable and affordable treat is Moscato d'Asti (Elio Perrone makes a nice one at \$15). This Italian semi-sparkling sweet wine is low in alcohol because the sweetness is actually the residual sugar that wasn't consumed in fermentation. I know many people think of sweet wines, with memories of Boone's Farm, but in this case the sweetness is tempered with a

beguiling, multifaceted, and lingering finish that hints at fresh flowers and warm summer afternoons.

There are good domestic champagne-style sparklers such as Gruet (\$14), Gloria Ferrer (\$18), Schramsberg (\$19), and Argyle (\$26), as well as really nice imports like Taltarni Brut Tashi from Australia (\$20) or Lucien Albrecht Cremant from France (\$20). But there is nothing like champagne from the Champagne region of France, because it has a unique and intricate complexity featuring aspects of yeast and mineral with amazing balance. Some of my favorite producers are Gimonnet (\$40), Agrapart et Fils (\$40), and Pierre Peters (\$45). But if you have never had champagne, the one I recommend is Piper-Heidsieck Brut NV (\$30) because it exemplifies all the key aspects of champagne; it has vibrant acidity, persistent minerality, round fruitiness, and the structure to keep it all together from nose to finish.

Whatever your preference or price point, the holidays are a great time to enjoy sparkling wines and usually an opportune time to take advantage of promotions and tastings at local wine shops. My final recommendation would be to get on any email list of a shop or winery you find appealing and stay apprised of their offerings.

Editor's Note:

Bottlehouse has scheduled the following winemaker receptions at 1416 34th Avenue:

- December 3, 6:00-8:00pm: Blissful Bubbles
- December 17th, 6:00-8:00pm: Favorite holiday wines
- Madrona Wine Merchants will offer a holiday sparkling wine tasting on Dec. 17, 2:00-4:00pm, 1127 34th Avenue

new Class Schedule, Holiday Workshops and Camps!

Holiday Workshops include **Ornament Creations, Teacher Gift Making, Painting Pottery** and more!

Holiday Camp Dec 19-22! we will be studying **Explorers, the Antarctic, Penguins** and **more!** Spaces fill fast so **sign up soon.**

Register at www.artsaloffforkids.com or call **206-920-2015** for more info.

Arts Aloft has been voted **Most Awesome Art Classes** by *Red Tricycle Magazine*

Don't forget to check out our Birthday Parties! A fun and creative option for celebrating!

SPECTRUM DANCE THEATER
THE SCHOOL AT SPECTRUM DANCE THEATER
DANCE FOR ALL. CHILDREN, TEENS, ADULTS. 206-325-4161
SPECTRUMDANCE.ORG
STUDIO LOCATED AT MADRONA PARK, 800 LAKE WASHINGTON BLVD, SEATTLE

Waste Reduction Reward Project Unveiled

The wait is over and the rings are in. What started as an idea has taken shape to become a new visual landmark and interactive history of Seattle's Madrona neighborhood. Join Seattle City Council Member Mike O'Brien, Seattle Public Utilities Solid Waste Director Tim Croll, CleanScapes CEO Chris Martin, BOOM, MCC, and members of the reward project design team as they officially unveil one of the 2009 Neighborhood Waste Reduction Reward projects: the Madrona Bronze Sidewalk Rings. The bronze rings were designed to resemble the concentric circles of a mature Madrona tree, signifying the strength, diversity, and longevity of the Madrona neighborhood. The ribbon-cutting and community celebration will take place Dec. 3 at 11:00am on the NE corner of 34th and Union.

A brief program and dedication will be followed by a walking tour of the nine bronze rings, and Very Merry in Madrona festivities will begin in earnest. This is a family affair, with activities planned throughout the day, including hot cocoa and cider, live music, free wine tasting, special holiday sales and shop hours, and children's activities.

Stop by the CleanScapes booth from 11:00am to 3:00pm in the Amara parking lot for holiday treats and eco-giveaways, and to learn more about how the rings were made. Self-guided walking-tour maps will be available, along with paper and crayons for making ring rubbings. Don't miss the recycling truck; kids of all ages are welcome to sit in the driver's seat and have their picture taken.

To learn more visit www.cleanscapes.com.

Cambium

LANDSCAPE ARCHITECTURE
DESIGN CONSTRUCTION MAINTENANCE

cambiumlandscape.com

telephone 206 860 7625

Very Merry in Madrona

Madrona merchants invite everyone to shop, drink, eat, and be merry at festivities planned for Dec. 2-3. Look for special holiday sales and extended retail hours both days.

In addition to the ribbon-cutting for the Madrona Rings Project scheduled for 11:00am on Dec. 3 (see adjacent story in this issue), other Saturday offerings include hot cider and cocoa, free wine tasting, live music, and children's activities. The day ends with a candlelight walk from 34th and Union to Madrona Beach.

Other events scheduled for Dec. 3:

- Madrona K-8 will host a Scholastic Book sale from 9:00am to 1:00pm in the school library.
- Spectrum Dance will sponsor a dance on Madrona Beach beginning at 8:00pm.
- Singing in the Rain Family Choir will begin at Epiphany Parish and lead carols during a candlelight walk to the beach starting at 8:00pm.
- Christmas Ships arrive at Madrona Beach at 9:20pm

I Remember When: A Boy's Christmas in Denny-Blaine - Apologies to Dylan Thomas

By Junius Rochester, 32nd Avenue

Welsh poet Dylan Thomas, in a famous 1952 radio piece, said "There are always Uncles at Christmas. The same Uncles."

In the late 1940s, my childhood Christmas at 1730 Evergreen Place (39th Avenue and East Howell Street) also featured "the
(continued on next page)

Nena

Gifts, Gallery & Vintage

Come check out the shop for one-of-a-kind vintage Christmas treasures, as well as wonderful new presents for every single person on your list, regardless of age and interests!

- Hours: (from Nov. 25-Dec. 24)
Monday - Friday 12-7 p.m.
Saturday 10 a.m. - 7 p.m.
Sunday 10 a.m. - 5 p.m.

1105 34th Ave.
in charming Madrona
(206) 860-4282
www.nenaseattle.com

A Boy's Christmas... (cont'd from previous page)

same Uncles.” And the Aunts were there too, serving breakfast and bustling in my mother’s kitchen, with one exception: Aunt Mary Louise Rochester Roderick--“Nanny Lou”--who sang and played carols at our baby grand piano. After listening to the seasonal standards, my sister and I would coax Nanny Lou to play tunes of a different stripe, such as “I’ve Got a Pain in my Sawdust.”

Other attendees at these breakfasts included the Roderick cousins; my sister Mary Ellen’s godfather, Harry J. Martin, who was a beekeeper and man-about-town; federal judge John C. Bowen, who lived at the Olympic Hotel and rode a taxi to our Denny-Blaine home; US Senator Warren G. Magnuson in his bachelor days; realtor, neighbor, and patron of the arts Henry Broderick, with quiet Mrs. B. at his side; and occasionally beer distributor and baseball owner Emil Sick and his artistic wife Katherine. Several times the Lloyd and Illsley Nordstrom family across the street dropped by (I mowed their lawn every Saturday). Others joined the party, including my mother’s close friend and next door neighbor, artist Lisa Smithson, and members of the Dr. Armin and Doris Rembe family. Armin Jr. was my close buddy and his dad was my pediatrician. And there were surprises: visitors from distant places and political allies (my father was a New Deal Democrat and member of the Seattle City Council).

Occasionally I donned a white cassock for Christmas Eve acolyte duties at Church of the Epiphany. The next morning, other than tearing open gifts, keeping my clothes clean, and staying out of trouble, I had an important duty: climbing aboard my bicycle and delivering presents throughout Denny-Blaine for Henry Broderick. The neighborhood was a brilliant spectacle, festooned with bright holiday colors, lighted trees, and elegant and simple window and door hangings.

When the day ended I helped clean up, although my mother always had a kitchen assistant. During World War II young women lived in our house as domestic help. I especially remember friendly Sumi, a Japanese American girl who was attending secretarial school. After President Franklin D. Roosevelt signed Executive Order 9066, which paved the way for placing over 100,000 Japanese Americans in internment camps, Sumi and many other loyal Americans disappeared into the camps.

Many Denny-Blaine and Madrona homes face eastward across the lake. During Christmas and Hanukkah season, passing boats cruised by a city hillside ablaze with color and twinkling lights. Our porch stretched across the face of the house, just above Lake Washington Boulevard. Despite brisk December air, family and guests would occasionally leave our crackling fireplace and wander up and down the Great Porch – to see and be seen.

After the celebrations ended, I, like Welshman Dylan Thomas, “got into bed. I said some words to the close and holy darkness, and then I slept.”

Junius Rochester is author of *The Last Electric Trolley: Madrona & Denny-Blaine*. Signed copies are available from Mr. Rochester; please contact him for details at 860-2153 or boobus22@gmail.com.

HAPPY HOLIDAYS

*Very best wishes for a warm
and happy holiday season!*

ANNE WILLOUGHBY NELSON
206.660.3055

MEREDITH ERICKSON
206.999.8832

START YOUR NEW YEAR IN A NEW HOME!

MADRONA MODERN
121 32ND AVE E | \$845,000

MEREDITH ERICKSON | 206.999.8832

MADISON HOUSE, LTD.
REAL ESTATE SINCE 1981

Navigating Streets and Winter Weather

1. Early warnings are for a second La Niña winter characterized by wetter and colder Pacific Northwest weather. The city's Take Winter by Storm campaign is intended to prepare for bad weather with new internet sites that alert city workers and residents to locations currently experiencing or likely to experience bad weather conditions. Each of the three sites below monitors radar and satellite findings, combining them with other measurements to pinpoint weather patterns and events.

- Snowwatch: www.atmos.washington.edu/snowwatch/
- Windwatch: www.atmos.washington.edu/scll/
- Rainwatch: www.atmos.washington.edu/spu/

In addition to websites above that monitor weather, Take Winter by Storm offers many useful tools (in nine languages) to prepare for weather-related emergencies. The on-site video encourages everyone to prepare a disaster kit, make and practice a plan for responding to disaster, and stay informed. Additionally they provide a variety of checklists for emergency preparedness, a shopping list, a home inventory checklist, and emergency contact cards. To access these and other tools, visit www.takewinterbystorm.org.

2. Metro riders can obtain arrival information for their buses thanks to an internet application developed to make life easier for commuters. OneBusAway is accessible via telephone, the web, or smartphones, and will tell you when the next bus is arriving at your stop. You can access this tool as follows:

- Dial-in to 456-0609 and press 1 to enter a stop number* followed by the pound sign.
- SMS text "onebus" and your stop number* to 41411.
- For mobile web enter www.onebusaway.org/whereliphone/.
- For smartphones "onebusaway" is available as an application from iTunes, Windows Phone, and Android markets

*Stop numbers in Seattle are multiple-digit numbers assigned to each individual stop; the stop for Union and 34th is 2930. These numbers appear on one or more of three places: on newer bus stop signs, on the upper left corner inside if your stop has a bus shelter, and on the printed bus schedule. The numbers also can be found via an internet search at www.onebusaway.org.

Madrona News seeks a volunteer graphic designer who knows print as well as web design. The job requires around 5 hours once a month mostly working with small businesses to put together ads for the newsletter. If interested please email Barbara Parker at madronanews@gmail.com.

Mutt Match-up Answers: Barbara and Heathcliff, Harpies and Ella, Peter and Pippa

KIM THOMAS

Windermere Real Estate
Direct # 206-601-4969
Kimrthomas@aol.com

Your home may be your single biggest investment and one of the largest financial transactions you'll ever make. When you make the decision to sell, you want to get the best price and the most favorable terms. There are many marketing options, legalities and details that go into selling your home...from the time you decide to sell, set the price, to the final closing.

When you choose me as your real estate agent, you'll be connected with the best expert to guide you through every step of the process.

For a selection of homes that I have sold in your neighborhood go to :

[Www. ThomasHomeGuide.com](http://Www.ThomasHomeGuide.com)

Drop Me A Line....

Accurate and up-to-date information is of continuing interest to home owners and investors. I welcome the opportunity to share with you my experience and knowledge of today's real estate market place, without obligation. If you have a real estate need or inquiry, please check the appropriate box below, cut out and send this card to the address below.

I would like information on the following:

- Buying Or Selling A Home
- The Market Value Of My Home
- Real Estate Investment Opportunities
- Relocation Information
- Mortgage Financing For A New Home
- Refinancing A Current Mortgage

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____
Best Time to be contacted _____
Email Address _____

Please cut out and send this card to:

**Kim Thomas
4015 E Madison
Seattle Wa 98112**

MADRONA COMMUNITY CALENDAR

The Madrona website at www.madrona.us allows you to update or add community events to the "Calendar of Events." Alternatively, send your event in the format below to madronanews@gmail.com by Monday noon for Tuesday additions.

WEEKLY RECURRING EVENTS:

- MON & THURS** 5:50am – 6:50am **Bootcamp Class**—Get up early and get fit! Epiphany Parish Great Hall. Nikki Lundin, www.nikkfitt.com
- 1st & 3rd TUES** 8:00pm **Song Writer's Salon**—A not-so-open mic at Bottlehouse; contact comalrkin@gmail.com for information about performing
- WEDNESDAYS** 4:00pm – 5:00pm **Bible Study**—Epiphany Christie House Library, Epiphany Episcopal, 1805 38th Avenue, 324-2573. www.epiphanyseattle.org
 4:00pm – 5:00pm **Kid's Crafting Corner**—Ages 6-10, 11/12–12/14, but no class on 11/23; fees apply. www.seattle.gov/parks/centers/garfieldcc.htm
 6:00pm – 7:00pm **Spiritual Reading and Prayer**—Madrone Grace Presbyterian Church, 832 32nd Avenue. www.madronachurch.org
- THURSDAYS** 9:00am **Valley School Tours for Prospective Families**—Through February. Reservations required. The Valley School, 310 30th Avenue E, 328-4475
 10:00am **All Threads Together**—Join for conversation and knitting, crocheting, needlepoint, etc. Epiphany Library, Deanna Killian, 524-1501
 11:00am **Family Story Time**—Bring your preschoolers and toddlers to enjoy stories, rhymes, songs. Madrona Library, 684-4705
 6:00pm – 8:00pm **Wine Maker Reception & Free Tasting**—Support our local winemakers at Bottlehouse, 1416 34th Ave www.bottlehousesseattle.com
 7:30pm **AA/ALANON Meeting**—Great Hall, Epiphany Episcopal, 1805 38th Avenue, 324-2573
- FRIDAYS** 7:30am **Madrone/Leschi Citizens Against the War**—Quiet demonstration, 23rd & Union, Kathy Barker [www.kbarke715@comcast.net](mailto:kbarke715@comcast.net)
 9:00am – 10:00am **Sing-A-Story**—Ages 1-5, 11/18 and 12/2– 12/30; Madrona Shelterhouse; fees apply. For additional information, consult www.seattle.gov/parks/centers/garfieldcc.htm. (This activity also is offered on Saturday mornings.)
- SATURDAY** 2:00 – 4:00pm **Free Wine Tasting at Madrona Cellars**—1127 34th Avenue. For more information consult www.MadronaWineMerchants.com
- WEEKENDS** 9:00am – 5:00pm **Donate Used Goods**—Northwest Center Big Blue Truck. Grocery Outlet. www.bigbluetruck.org

- Dec 1—Dec 20 **Toys for Tots Drive**—Drop off unwrapped holiday gifts for children at Edward Jones, 3304 E. Spring. Contact Erin Nold 323-0440
- Dec 1—Through the Holidays—Lin Holley will show new work at Columbia City Gallery, 4864 Rainier Ave S.
- Dec 3 **Very Merry In Madrona** — See page 8 for details
 9:00am – 1:00pm **Scholastic Book Sale**—Madrone K-8 Library. See page 6 for details
 9:20pm **Christmas Ships at Madrona Beach**
- Dec 6 7:15pm **Madrone Community Council Meeting**—Everyone welcome at Madrona Playfield Shelterhouse, Holly Smith, ho2lye@yahoo.com
- Dec 7 1:00pm – 2:00pm **BOOM (Business Owners of Madrona) Meeting**—Amara meeting room. Soni Dave-Schock at madronabusineses@gmail.com
- Dec 7 7:30pm **Leschi Community Council Meeting**—Central Area Senior Center, 500 30th S. Diane Snell jdsnell1@comcast.net
- Dec 10 11:00am – 2:00pm **Toys for Tots Open House**—Collection of unwrapped toys. Edward Jones, 3304 E. Spring. Contact Erin Nold 323-0440
- Dec 15 7:00pm **Singing in the Rain Concert**—Great Hall, Epiphany Parish, 1805 38th Ave. 324-2573
- Dec 21 9:00am – 1:00pm **Homeless Cooking Wednesday**—Bring a knife and cutting board to St Clouds Restaurant; John Platt, john@stclouds.com
- Jan 3 7:15pm **Madrone Community Council Meeting**—Everyone welcome at Madrona Playfield Shelterhouse, Holly Smith, ho2lye@yahoo.com
- Jan 4 7:30pm **Leschi Community Council Meeting**—Central Area Senior Center, 500 30th S. Diane Snell jdsnell1@comcast.net

DOES YOUR FINANCIAL ADVISOR KNOW YOUR FINANCIAL GOALS? IF NOT LET'S TALK.

Barbara W Banon
 Financial Advisor
 3304 East Spring St
 Seattle, WA 98122
 206-323-0440

www.edwardjones.com Member SIPC

Edward Jones
 MAKING SENSE OF INVESTING

Skinny Genes? Or Skinny Jeans?

Get your workout in with NikkFitt Bootcamp. Classes at Epiphany Church in the Great Hall. Mondays and Thursdays 550a-650a.

FITT it in.

nikkFITT

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.

Dec 14, 2011 Next MADRONA NEWS DEADLINE

Article Submission: Contact editor Barbara Parker at 726-9798, or email material to Madrona News at madronanews@gmail.com.

Advertising:

Contact Casey Losh at madronanewsadvertising@gmail.com.

Mailing List Additions: Email madronanews@gmail.com.

Madrona News Deadlines for 2012

Jan. 10	Aug. 14 (Sept. issue)
Feb. 15	Sept. 11
March 13	Oct. 16
April 10	Nov. 13 (holiday issue)
May 15 (summer issue)	Dec. 11 (Jan. 2013 issue)

Help support *Madrona News* mailings by sending tax-deductible donations to: 833 33rd Avenue, 98122 or use PayPal at www.madrona.us

Printed by Girlie Press - 720-1237

Permit Holder: Seattle Community Council Federation
3425 West Laurelhurst Drive NE Seattle, WA 98105

Non-Profit Org.
US Postage
PAID
Seattle, WA
Permit No. 6873

Time Sensitive Material - Please Deliver Promptly

Financing or refinancing shouldn't be.

Whether you're interested in buying, building or refinancing, M&T Bank has the financing solutions you need with the service you want.

I've lived in this area since 1994 and with over 22 years helping people with their financing needs, I'm sure I can help you. We make home financing as easy and affordable as possible... especially with today's low rates.

Call me today for a FREE home loan consultation.

Dawn Crownover
Senior Loan Officer
425.889.4370 • 206.713.9389
dcrownover@mtb.com

©2011 M&T Bank. Rates and terms subject to change without notice.
www.mtb.com. WMC-552A. NMLS# 259995.

Happy Holidays!

Kristine Losh

A Seattle native and Garfield Alum, Madrona has been my stomping ground since 1986. I look forward to supporting you in your real estate needs.

When you see me in the neighborhood, ask me about real estate!

Our Distinctive Home Shop

klosh@ewingandclark.com | (206) 953-6786
www.ewingandclark.com