

Summer 2006

What's Inside

Cover Story
Saving Energy in the
Neighborhood

Page 2
DMNA "At a Glance"

Page 3
Jazz in the Park!

Page 5
Letter from DMNA
President

Page 6
Lake Wingra
Clean-up Info

Page 7
Green Remodeling
Guide

Page 9
How Much Rain
does a Rain Garden
Guard?

Page 11
Path Work Party
Dates

www.dmna.org

Dudgeon-Monroe Neighborhood Association's
official herald

www.dmna.org

hosted by IDC

Energy Saving Options in the Neighborhood

*By Don Wichert, dmna resident and Director of Renewable Energy
Programs, Wisconsin Energy Conservation Corp.*

Global warming, peak oil, escalating energy prices, resource wars. Is this the beginning of the end of the world as we know it or is there something that an individual can do living in an older city neighborhood to stem the tide?

Everybody uses energy and how each of us uses it affects all of us. John Lennon's lyric "You are me and I am you and we are all together" is true from an energy perspective. There is an increased social urgency in shifting energy patterns of use to ones that are sustainable, clean and renewable. So what are the responsible options that exist and how can someone access community resources to implement the best options?

The cleanest and cheapest energy is the one not used. Energy efficiency techniques and technologies exist for many applications, from our homes to cars and our lifestyles. People living close to their work and areas of daily engagement are already engaged in one of the most important energy saving measures by reducing car use. Use of ENERGY STAR® appliances and compact florescent lights are easy, cost effective ways for everyone to reduce their home energy use. Home energy efficiency assessments are available that assist homeowners to determine where to install more insulation, where to reduce air leaks and to find contractors who can do the work.

Renewable energy in the city consists of two possible options: solar domestic water heating and solar electric production for electricity production. Both technologies use solar collectors, are well developed, reliable and new federal and state incentives make them more affordable than ever. There are two key criteria to consider when pursuing a solar energy option:

Q: Does some part of your house or property have access to the sun between at least 10 AM and 2 PM throughout the year? Heavily wooded areas usually restrict this option to roof areas, although some yard locations are possible.

continued on page 4

Summer 2006

The Dudgeon-Monroe
Hornblower is published
four times per year.

The advertising & article
deadline for the next is-
sue is April 20, 2006

For information on
display ads
-sizes and costs-
contact

Judi K-Turkel

jkt@cpacomputerreport.com

Neighborhood-centered
story ideas welcome.

Editor:
Audrey Highton

DUDGEON MONROE NEIGHBORHOOD ASSOCIATION

OFFICERS

President
Daryl Sherman 238-5106, snippets@execpc.com, 3106 Gregory
Vice-President
Audrey Highton 233-2155, achighton@yahoo.com, 609 Chapman
Secretary
Pat Kandziora 233-5595, DMNAnotes@execpc.com, 705 Baltzell
Treasurer
Al Nettleton 238-6053, aanett@execpc.com, 645 Sheldon

AT-LARGE MEMBERS

Albert, Jane	251-4710	jalbert48@sbcglobal.net, 2144 W. Lawn
Kalish, Chuck	257-7843	cwkalish@facstaff.wisc.edu, 2106 West Lawn
Huber, Tom	231-3138	huberna@chorus.net, 621 Chapman
Solomon, Brian	294-9289	Brian.Solomon@dwd.state.wi.us, 2148 W. Lawn
Stark, Sandy	255-4195	sestark@wisc.edu, 2720 Gregory St.
Vardaman, Wendy	236-4116	tadubois@wisc.edu, 2336 Monroe

2006 COMMITTEES

Edgewood Woodlands
Bill Barker, 238-1219
barker@geology.wisc.edu
History
Chair vacant
Jazz in the Park
Sheri Smith & Jane Riley, co-chairs
Lake Wingra & Healthy Lawn Team
Kristin Branch
ajharris@chorus.net.
Membership Committee
Gretchen Twietmeyer
Oak Savanna Restoration
Margaret Nelson, 258-9437
Parks & Gardens Committee
Chair vacant

Path Committee
Robin Ryan
Publications Committee
Jane Riley, 238-6824
webmaster@dmna.org
Social Committee
Laurie Poast
lpoast@restainobunbury.com
Ann McDermott, 233-6273
Transportation Committee
Chuck Kalish and Ann Clark
Zoning Committee
Bob Goode
West Campus Liaison
Sherwood Malamud
Edgewood Liaison
Shawn Schey

Trinity United
Methodist Church
1123 Vilas Ave.
257-4591

Friendly historic church.
Right in the neighborhood.
Children's programming.
Newly renovated.
All are Welcome.

Worship Sundays at 10 am

Open hearts. Open minds. Open doors.

The people of The United Methodist Church

Lose the stick!

SASHMAN SERVICES

*Broken Ropes, Glass,
Glazing, Etc.*

Larry Pinger
Professional Craftsman

259-9995

“Clean the Lake - Cleanse the Soul”

Jazz in the Park 2006 presented by the Dudgeon Monroe Neighborhood Assoc.

Sponsored by the Laurel Tavern, Monroe Commons, Mallatt Pharmacy and Costume, and Orange Tree Imports.

Saturday, June 17 from 2:30 p.m. – 8 p.m.

It will pull you dead to the curb! Swinging jazz fills the air, and the community gathers to celebrate summer! It's Dudgeon Monroe Neighborhood Association's annual Jazz in the Park on Saturday, June 17 from 2:30 p.m. until 8 p.m. at Wingra Park featuring live music by the *Edgewood College Jazz Band*, the *Groove Project*, and the *King Bees*. This event is free of charge.

The day's card starts with *The Groove Project* upping some crazy riffs at 2:30 p.m., but everyone's welcome to come early and join the Lake Clean-Up starting at 9:30 a.m. at Wingra Canoe & Sailing Center. *The Groove Project*, with special guests Rodrigo Villanueva and David Hall, is a quartet of long-standing professional jazz performers in a wide variety of improvised styles. The group performed in the Capitol Theater as part of *Jazz At Overture Center* in early June.

Groove Project's Beth Tryon

Monroe Street Fine Arts Center sponsors a **children's activities tent**, open between 3:00 and 4:00 p.m. offering fun for the whole family. Also, children can earn a token for a free treat from Michael's Frozen Custard by participating in the Kid's Park Pickup starting at 5:30 p.m.

At 4:00 p.m., *The Edgewood College Jazz Ensemble* gets in the pocket with a barnburner set. Under the direction of Dan Wallach, the band has appeared many times at the *Isthmus Jazz Festival* and most recently at *Jazz At Overture Center*.

The hip to the tip *King Bees* take the stage at git-down time from 6 until 8 p.m. Their fun, danceable music will have the cats and gators shakin' their feet. *The King Bees* pump out their blues vibe on keyboard, harmonica, guitar, and vocals.

Wingra Park is located one block from Monroe Street behind the Laurel Tavern. Major sponsors are: Laurel Tavern, Monroe Commons, Mallatt Pharmacy and Costume, and Orange Tree Imports. Additional support provided by: A Stone's Throw; Arbor House, An Environmental Inn; Barrique's Wine Cave; Borokhim Oriental Rugs; Budd's Auto Repair; Burkhalter Travel Agency; Calabash Gifts & Home Accents; Happy's Heating &

Air Conditioning; Indigo Moon; J Michael Real Estate; Luedtke-Storm-Mackey Chiropractic Clinic; Michael's Frozen Custard; Milward Farrell Fine Art; Neuhauser Pharmacies; New Orleans Takeout; PaPa Phil's Ristorante; Percy's Service; Parman's Service Station; Regent Market Co-op; Restaino Bunbury – Monroe Street Office; Strictly Discs; and W. F. Butler Plumbing.

Jazz in the Park 2006 **Saturday, June 17**

Concert and Activity Schedule:

9:30 a.m. – 12:00 p.m. Lake Wingra Clean-Up (meet at Wingra Canoe & Sailing Center)

2:30 – 3:30 p.m. The Groove Project

3:00 – 4:00 p.m. Children's Activities (provided by Monroe Street Fine Arts Center)

4:00 – 5:30 p.m. The Edgewood College Jazz Ensemble

5:30 – 6:00 p.m. Kid's Park Pickup (children receive tokens for Michael's Frozen Custard)

6:00 – 8:00 p.m. The King Bees

Summer 2006

Renewable Energy ideas *continued from front page*

Q: Is there a place on your roof that can accommodate 60 to 200 square feet of solar collectors that are compatible with your existing roof lines? Solar panel aesthetics are important and need to be considered. Solar panels that look like sky lights are best. For our climate, a 45 degree pitched roof facing south would be ideal, but a slope of 30 degrees works well too.

The Focus on Energy Program offers renewable energy assessments for homeowners that think they meet the two requirements above. The cost to a homeowner is about \$75-\$100 to get a certified assessor to come out, give an independent assessment and issue a report, which identifies the options, technologies, costs, incentives and local installers. It's well worth the money as solar systems run roughly about \$7,000 for a solar water heating system and \$10,000 to \$20,000 for a solar electric system. Currently about half this cost can be reduced though federal and Focus on Energy incentives. For businesses, the reduction is closer to 75 percent.

For more information call the **Focus on Energy** info center at 800-762-7077 or visit the focusonenergy.com Web site.

GREEN DRIVEWAYS: *Make your driveway disappear!*

Replacing your Driveway? Consider the ultimate green driveway - one that completely disappears! Use latticed concrete paving blocks which are planted with grass and gradually disappear under the spreading turf (see Midwest Decorative Stone off highway PD/McKee Rd). Newer versions are made with recycled plastic. Greenpower2 grids are set in gravel and sand which helps to distribute weight from vehicles (See invisible structures.com cost approx. \$4-8 a sq ft for materials and installation). Similar Geoblock grids cost \$3 a sq ft and do not require any gravel or sand - prestogeo.com or 800-548-3424.

Paving materials, like green driveways, can also reduce runoff. Aqua-Loc concrete pavers (available in various colors) sit on top of 12 inches of large stone, 4 inches of gravel and 2 inches of small stone chips. Small gaps in the blocks allow water to seep through. See hanoverpavers.com or 800-426-4242.

The Vinery
Stained Glass Studio
4317 W Beltline Hwy
Madison, WI 53711
608-271-2490

Classes are
starting now
mosaics
fused glass
beadmaking
stained glass
www.vineryglass.com

Stephenson Tree Care

**Summer Pruning or
Complete Removal
of trees and
shrubs**

Certified
Arborists

Insured

Free Estimates

257-1001

Donna Silver
Madison, Wisconsin

www.silverdragon.itgo.com

for information about classes call
Donna at 233-9446

Association President's *Notes*

By the time you read this Audrey Highton will have taken over as president of the DMNA. Two terms have gone by quickly – two terms filled with eventful change, not always progress. Generally, in these events no one got everything they wanted, which is not a bad definition of a compromise. I inherited the Ken Kopp's problem from President Brian Solomon which has morphed into Monroe Commons, which rises apace. Many compromises by all parties took place, but after a lot of meetings and hard work the issue was settled. Welcome Trader Joe's.

Things were set in motion to sell Dudgeon School to Wingra School but they decided to try to move to Blackhawk Church on Midvale Avenue instead, and we are left with a building the city will have to, by the rules, sell. How do we attain the best outcome that we can on this issue? This problem will be inherited by Audrey Highton from me. Since she played a strong leadership role in the Monroe Commons issue she should be well prepared to handle this, but she will need all the help we can give her, as I did.

The Neighborhood Improvement Plan, about the three business districts on Monroe Street, has spanned all three "regimes" but should soon be completed and adopted by the city. And now a plan at Monroe and Regent, where Urban Pizza and the Gridiron were, for a multistory retail, office and condo development, called Fieldhouse Station, is under consideration. It is likely Monroe Street will be a hot spot for developers in the next few years.

What all these have in common is the need for lots of hard, knowledgeable work by many volunteers. The knowledge might have to, and frequently does, come as the task proceeds. To everyone who helped along the way, I extend my warm thanks. To anyone who wants to get involved or who is concerned about any of the coming developments, I urge you to step forward. It is the way our neighborhood works, and has always worked.

These are the extraordinary problems. The DMNA has a strong committee structure which functions continuously, doing a lot of the hard work and contributing a great deal for the betterment of the entire neighborhood. Look at your neighborhood directory or the list in the Hornblower

to see all the committees and chairs who contribute so much to all of us. Without all of them and the people who work on the extraordinary issues no president could achieve much, and we would all lose. To all of them, again, my warmest thanks. It cannot be said too often. I urge you to continue to aid Audrey as you have me.

But an organization such as this always needs new blood, new ideas, and new helping hands. Consider offering yours. The payback in satisfaction and accomplishment is high.

Daryl K. Sherman

"Madison's Best Specialty Shop"

Cookware
Glassware
Gadgets
Cards
Toys
Soaps
Jewelry
Candies

Plus many other items
from around the world.
Open 7 days a week

ORANGE TREE IMPORTS
1721 MONROE STREET
255-8211

MALLATT

PHARMACY

Costume Rental and Sales

Theatrical Makeup, Expert Advice
Masks, Hats, Colored Hairsprays,
Face Paint, Wigs, Moustaches
Close to Campus • Year Round
9-6 M-F, 9-5 Sat (Call For Halloween Hours)

3506 Monroe St., Madison
608-238-3106

Summer 2006

Annual Lake Wingra Clean-Up Day June 17th

*Morning Lake Clean-Up, a great prelude to Jazz in the Park
Saturday, June 17th from 9:30am – 12 Noon*

For many years, the families of the Dudgeon Monroe Neighborhood have come together to clean up some of the debris in our neighborhood lake. This Saturday, June 17th will not be any different. Mark your calendar as it is time to give the Lake its own Spring Cleaning.

Here's how it works: Volunteers of any ages are welcome to come down to Wingra Park, by the Boat Launch to help with the Clean Up. Our friends at the Wingra Canoe & Sailing Center (www.wingraboats.com) donate the use of their rowboats, canoes & kayaks (life preservers too!) for any Clean Up volunteer. We will help you pick out a section of the lake (so you can decide how big of an adventure you are up for), give you a trash bag or two and send you off on your way. Many volunteers find it helpful to bring lawn tools like garden hoes or a rake as well as rubber gloves as the Clean Up can get a little messy!

This year's event will be even more fun for families as our friends from the Friends of Lake Wingra (www.lakewingra.org) are co-hosting the event with our neighborhood association. There will be microscopes to view some of the lake's smallest plants and animals. Thanks Friends of Lake Wingra!

For more information Contact Kristin Branch, Lake Wingra committee chair, at 661-0912 or kjbranch@hotmail.com

The Laurel Tavern Anniversary Year

In 1999, the Laurel Tavern offered to sponsor Jazz in the Park's headliner band, Clyde Stubblefield, as well as The Blue Monday Band. I can still hear the cheers of the organizing committee. Many things have changed in the intervening years – smokeless bars and french fries at the Laurel, to name two. But ten years later, the Laurel continues to sponsor the Jazz day's headliner band and the organizing committee is still cheering.

Happy anniversary and thank you for the music!

Providing the highest quality Internet access,
customer service, and technical support in
Southeast Wisconsin.

- Local Phone Number Internet Access
- Free Tech Support
- Web Page Design and hosting
- Classified Online Advertising
- US Robotics 56K V.90 Technology
- E-mail, Virtual Domains
- Special Student Rates
- DSL and other dedicated services

No Busy Signals

**Cut Your Internet Costs
and get better service!
Unlimited Access as
low as \$12.95/month!**

TOLL FREE

1-888-621-5130

Web Site: www.idcnet.net

Green Remodeling = Green Earth + Green Pocket

by Laurie Poast

The trend toward green remodeling these days is more than fashionable - homeowners are seeing real dividends in energy savings, tax benefits, financial incentives, and resale value...not to mention saving the earth.

The Wisconsin Environmental Initiative has implemented the Green Built Home program which provides for green certification in areas such as erosion control, stormwater management, materials selection, water and energy conservation, indoor air quality, waste reduction, and more. For any remodeling project, features are assigned point values, a minimum of which must be earned to receive the Green Built Home certification.

TAX BENEFITS

Property tax payers may be exempted from any value that is added to their property by a qualified renewable energy source; see the Database for State Incentives for Renewable Energy at www.dsireusa.org and consult your tax advisor to find which green remodel projects may be eligible. Net energy billing, which enables homeowners with renewable electric systems to in effect "sell back" their surplus power to their utility company, is one of several additional financial incentives for integrating renewable energy technologies into your home.

RESALE VALUE

The next generation of homebuyers in our neighborhood are energy-savvy, well-educated, and environmentally conscious. The value for which a buyer looks now includes energy costs and environmental sustainability, especially in this uncertain energy economy. Green remodeling and Green Built Home certification lends a sharp competitive edge in today's and in the future's housing market.

Kitchen and bath remodeling are known to provide high dividends in home resale. These projects are great opportunities to show off your green initiative. Efficient Energy Star appliances, windows, and light bulbs; recycled content tile, bamboo, cork, or FSC certified hardwood floors; low-flow faucets, showerheads, and toilets; and cast iron (rather than PVC) piping are all very visible to buyers on the lookout for green features. For everything from flooring and insulation to VOC-free paint and finishes, visit www.homegreenhome.biz. Whereas many appliances and materials must be bought new to qualify as eco-friendly, some building materials and architecturally significant objects can be found at salvage or antique stores, such as The Habitat ReStore in Madison: www.restoredane.org.

INTEGRATED CLIMATIC DESIGN

Open cross-ventilated windows, exhaust fans, or ventilating

skylights allow hot air to escape while drawing cool night air in from outdoors. Southern roof overhangs, trees, and overhangs

continued on page 8

Chadderdon Remodel LLC

Creative design and rebuilding of kitchens,
bathrooms, laundry & rec rooms.

5013 Regent St. • Madison WI 53707
phone 320-0971 • references on request

Feel Better...
Live Better

Luedtke-Storm-Mackey
Chiropractic Clinic, S.C.

2702 Monroe Street
231-3370

Competent. Courteous. Courageous

SELECTRIC, INC.
Electrical Contracting

- State Certified ~ Master Electrician
- 30 years of experience
- Residential & Commercial jobs
- Service upgrades ~ knob & tube rewiring
- Phone & data wiring ~ fixture installation

608.277.9090 ~ selectric@charter.net

Summer 2006

Green Remodeling *continued*

on south-facing windows from May to September serve to passively cool your home, while allowing full sunlight during winter months provides passive heating.

Orientation of windows on more than one wall of a room, skylights, and open floor plans allow adequate natural lighting throughout the day. A certain percentage of window placement on the south side of your home contributes to passive sun-tempering.

Replace your most frequently used lights. Energy Star qualified compact fluorescent light bulbs use 75 percent less energy than standard incandescent bulbs. Replace a refrigerator if it was purchased before 1990, the year the government mandated higher efficiency standards. Unplug electronics and appliances with block-shaped transformer plugs - these have "phantom loads" which use power even when they're turned off.

NATIVE PLANT LANDSCAPING

The use of native plant species in landscaping

reduces the need for watering, fertilizers, mowing, and pesticides tremendously. Adapted to local conditions, native species are resistant to pests and weeds and provide a flourishing wildlife habitat for birds and butterflies. Grasses like fescue and gamma, along with various no-mow species mixtures, are drought-resistant and can reduce some households' overall water usage by as much as 50%. Further, rain gardens and permeable pavers absorb stormwater and runoff from rooftops and urban surfaces that often contribute to basement leakage, landscape erosion, and lake pollution.

Keep an eye out for more information on green remodeling in The Hornblower. Homeowners may work with a contractor or complete their own "green-it-yourself" project to qualify. To obtain a remodeling checklist or project guide, call 280-0360 or visit www.greenbuildhome.org.

Laurie Poast serves the Dudgeon Monroe Neighborhood Association as Social Chair and practices real estate at Restaino Bunbury & Associates on Monroe Street. Contact her at 446-4123 or lpoast@restainobunbury.com.

"If you're looking for the best, you're looking for Barnes."

COMMERCIAL OR RESIDENTIAL

- Fertilizer/Weed Control Applications, Dethatching, Spring Cleanups, Seeding and Sodding, Flower Planting, Irrigation Services
- Mowing, Landscape Design and Construction Services, Tree/Shrub Pruning and Removal, Watering, Edging, Pond Services
- Fall Cleanups, Aeration, Eaves Trough Cleaning, Stump Grinding, Tree/Shrub Disease Diagnosis and Treatment
- Snow and Ice Removal (Sidewalks, Driveways, Parking Lots, Emergency Care) and Holiday Lighting

6433 Nesbitt Road • Madison, WI 53719
(608) 845-3230 • www.barnesinc.net

FIXER-UPPER WANTED

We are looking to buy a 3 to 4 bedroom home in the Dudgeon-Monroe neighborhood that is in need of remodeling and/or repairs. If you are interested in selling, we would be happy to hear from you.

Kellie and Dan
852-7071
kelliedan@tds.netc

RESPONSIVE AND DEPENDABLE Exceptional Service...Quality Assured

**WESTRING
CONSTRUCTION**

Commercial & Residential Restoration and Remodeling

608.441.5435

www.westringconstruction.com

How much water does a rain garden guard?

by Daryl K. Sherman

In the last issue it was stated that 18,000 gallons of water flow into Lake Wingra from our watershed—all the roads, streets, houses and land surfaces that drain into Lake Wingra. This was a typo that got past our proofreaders. Actually, that is the runoff for EACH average sized house! This includes the lawn, roof, driveway, and HALF of the adjoining street, and assumes about 50% infiltration, evaporation, and transpiration. Unless you have a rain garden the infiltration rate is probably less than this, so the runoff is actually greater. Four or five big trees will intercept about as much water as a rain garden will infiltrate, and evaporate or transpire it back into the atmosphere.

The Odana Pond SUB-watershed studies have shown 240 million gallons of water flow into the pond and 80 million gallons infiltrate to the water table. This is one of seven (unequal) sub-watersheds in the Lake Wingra watershed.

We get 30 inches of rain in an average year. This means that 12,000 gallons fall on 500 square feet of surface, or about the area drained by one downspout. A four to six inch deep rain garden that is 10 feet by 20 feet, or 200 square feet, will infiltrate 2/3rds of this or 8,000 gallons. My rain garden is about eight inches deep (and 10 X17 feet) and has never overflowed in any rain, so it handles all this water. Actual infiltration rates may depend upon whether your subsoil is sandy or clay and how deep the roots are. This is partially dependent on how long it has been planted. Deep rooted wet prairie plants progressively penetrate and modify the subsoil and provide a pathway along the roots for water to follow into the soil. Actually, more than half of the biomass, or actual weight of the prairie plants, is below the ground so thick and deep are the roots.

What is the meaning of all this? Runoff carries pollutants, debris, and nutrients into our lakes. Currently in Lake Wingra the water is only inches deep 200 feet from the inflow, as famously shown by the photo of the lawn chair seemingly floating far out in the lake, and of ducks standing on the “water” there. There is not sufficient water to float even a lightly loaded canoe at some of the docks by Wingra boathouse. The nutrients are a cause of the luxuriant production of aquatic plants and algal blooms that decay and become a nuisance if not removed, at significant expense. The algae may actually make it dangerous to swim in or drink the water. (A dog died last year, reportedly from drinking from Lake Wingra.)

Perhaps most disturbingly, data presented by Jim Lorman at the DMNA annual meeting two years ago show that the lake is near a “tipping point”. Just a little more burden placed upon it

might cause it to deteriorate suddenly and drastically. It would be unsuitable for swimming, fishing, or boating, and unpleasant to be near. To reverse this would be long, difficult and costly. Anything we can do to prevent this is worthwhile: “An ounce of prevention . . .”

Jean L. Piper, D.D.S., S.C.
Jeff Wilton, D.D.S.
Gentle family dentistry

In Doctor's Park at:
2701 Marshall Court, Madison, WI 53705
Phone: (608) 233-4242 • Fax: (608) 233-6224

**ASSOCIATED
HOUSEWRIGHTS**

Listen. Design. Build.

Residential & Interior Design, New Homes,
Additions, Restoration & Remodeling Since 1992

1998 National First Place Winner
“Addition of the Year”

2004, 2006 NARI Contractor of the Year
“Historic Renovation/Restoration”

2005 NARI Contractor of the Year
“Residential Exterior Specialty”

See photos at www.housewrights.com

608.238.7519

www.housewrights.com

Summer 2006

Westside Senior Center at 602 Sawyer Terrace, behind Hildale Shopping Center, is having their annual used book sale from June 10th through Saturday, June 17th.

Please donate books for senior programming.

Thanks, Paul Borowsky, Director.

**Grace Lutheran
Preschool**

A new state-licensed preschool

Open House at 1 So. Rosa Rd.

½ mi. N. of Mineral Pt. Rd.

June 25, 11:30-2:30

June 27, 9 to noon

June 29, 12:30-3:00

Call 233-2985 for info or a visit!

or email preschool@grace-els.org

Enroll NOW for coming sessions

HOOK UP WITH PARAGON!

- ✓ Simple master remot
- ✓ Multi-room music
- ✓ Home theater
- ✓ HD TV
- ✓ A/V Furniture

**OVER 30 YEARS OF
NEIGHBORHOOD SERVICE**

Paragon Video and Stereo
1905 Monroe Street
Madison, WI 53711

Phone: 608-251-6121
www.paragonvideoandstereo.com

**Welcoming All God's
People**

First Congregational
United Church of Christ
Sunday Services 10:00

1609 University Avenue • Madison, WI 53705

Phone: (608) 233-9751 • Fax: (608) 233-9751

E-Mail: office@firstcongmadison.org • www.firstcongmadison.org

WILLS & TRUSTS • POWERS OF ATTORNEY • PROBATE • ELDER LAW

Madelyn Leopold
(608) 283-1773
mleopold@boardmanlawfirm.com

BOARDMAN LLP
LAW • FIRM

www.boardmanlawfirm.com

PATH Work Party Dates:

**June 17, July 15, August 12,
September 9, October 7**

Meet at intersection of Glenway St. and the path. Need more info? Check www.dmna.org or Robin Ryan at 236-4145.

ATTENTION: Neighbors!

Monroe St Grocery Coop could not locate the following people to return their membership checks. Please contact Don Miner at 233-2425 if you know how to reach the following: Kimber Green of Edgewood Ave; and Ann Pfeifer of Sprague. Thanks

She's A Birder by Sandy Stark

*She's walking while the others jog or bike,
her binoculars slung over her neck.
She's not making eye contact with anyone.
Whichever side of the path she's on
is the direction she looks,
but when something flies or sings
her head swings quickly that way,
as she stops to scan leafless trees
or clumps of reeds by the shore.
It takes her a lot longer to take a walk.
What's more, she's not timing it
she knows the sandhills and redwings are back,
and has set out to see them today.
Everyone else has mile markers, heart rates,
revolutions per minute to calculate.
She thinks all that can wait.*

In Your Home • Dudgeon-Monroe Neighbors

Cat Care

If you would like to have your cat(s) cared for while you're away, I will feed, play & spend devoted time with them.

Crabby Abby's and Skittish Scoochies no problem!

Call or send an email to:

Shawn Schey

878 Woodrow St.

238-7937

shaunschey@yahoo.com

Award-Winning Craftsmanship Since 1985

remodeling ■
design/build ■
restoration ■
custom cabinetry ■

608.251.1814
1431 Northern Ct.
Madison 53703

**CUSTOM
CONSTRUCTION**

www.tdscustomconstruction.com

In 30 minutes, Jodi became herself. Again.

curvesinternational.com

Jodi Diller was the heaviest she had ever been when she started Curves. But after losing 9 inches in her first 6 weeks, a funny thing started to happen. "My self-esteem came creeping back with every pound I lost." Jodi is still losing weight and gaining respect for herself.

Curves

The power to amaze yourself.*

(608) 232-1180

2623 Monroe St., Ste. 130
Madison, WI 53711

Join Now
50% Off*
Service Fee

Over 9,000 locations worldwide

*Offer based on first visit enrollment, minimum 12 mo. c.d. program. Not valid with any other offer. Valid only at participating locations.

Please support our generous advertisers!

April Showers
Bring May Roofing

222.1243 gansercompany.com

It's All
Here

Conveniently
located on
Monroe Street

Location • Luxury

A variety of unit floor plans still available

608-221-1900
MonroeCommons.com

GLENWOOD MORAVIAN COMMUNITY CHURCH

Join us for our
Rummage sale on June 8-9
Vacation Bible School on August 21-25
9:00 – 11:30, and
Ice Cream Social at 4-6:00pm on August 28
featuring the Glenwood Trombone Choir

Pastor Mary Lou Plummer
Summer Worship 9:30 a.m.
Nursery Provided 725 Gilmore Street 233-8709

University Avenue Discovery Center Putting children first since 1967

Affordable, Accredited Childcare
convenient to UW Campus, UW Hospital, and Downtown

NOW ENROLLING!

www.uadc.org 1609 University Avenue, Madison 233-5371

responsible**energy**

energy advice is close at hand

Saving energy reduces
your energy bill and
your impact on the
environment. Call our
Home Energy Line for
energy-saving ideas.

252-7117

mgoe
your community energy company

GS1166 04/26/2006

DAVID AUSTIN ATTORNEY

- Wills and Trusts
- Living Wills
- Probate
- Residential Real Estate
- Landlord/Tenant
- Other Civil Matters

**AUSTIN
LAW OFFICE**
2044 ATWOOD AVE.
242-7671