
Volume 57 | Number 3 Your Community News & Information Source March 2023

The St. Paul

Ward 2/ Page 3

Two Rivers / Page 2 Ellie / Page 2

FoodShare / Page 2

Two Rivers names
new football coach

Tim Spitzack
Editor

Two Rivers High School has a
new co-leader in its football

program. The school recently hired
Bruce Carpenter to serve as co-lead
football coach. He will share du-
ties with longtime head coach Tom
Orth, a 34-year veteran of the pro-
gram.

Carpenter brings a wealth of
coaching experience to the school.
He coached at the collegiate level for
16 years, with 11 years as a coordina-
tor. For the past five years he was the
offensive coordinator at the Univer-
sity of St. Thomas, which became a
Division I program in 2021. In his
19 years of coaching, he has coached
at every level, including high school,
NAIA, Division 1, Division II and
Division III. As a player, he was a
captain and record-setting quarter-
back at Winona State University.

“Coach Orth has worked tirelessly
for the students of School District
197, and I am excited to partner
with him, adding my knowledge
and experience to help the Warrior
football program be a transforma-
tional opportunity for our young
student-athletes,” Carpenter said in
a press release. “The game of football
has the ability to affect entire com-
munities in a positive way, and I look
forward to helping create and sustain
that mission.”

Carpenter’s immediate goals will
focus on enhancing the program’s
culture and expectations, youth de-
velopment and sustainability, and

Jake Spitzack
Staff Writer

In mid-January, Ward 2
Councilmember Rebecca

Noecker hosted the Ward 2
annual meeting, highlight-
ing some accomplishments
in the ward last year and
offering a peek at develop-
ments in the pipeline this
year. She was joined by
representatives of city de-
partments and community
organizations, as well as a

roomful of citizens. Here
are the highlights of the
meeting.

Homelessness - The city’s
Department of Inspection
Homeless Assistance Re-
sponse Team (HART) now
takes longer to find housing
for people living in tents
or encampments. When
HART was created in fall
2021, it was able to provide
temporary housing in hotel
rooms for people experienc-
ing homelessness, thanks

to American Rescue Plan
Act funding from Ramsey
County. That funding ended
last June and now the team
must do a deeper study of
each case of homelessness to
learn how to best help the
unsheltered individual or
individuals. Andrea Hin-
deraker, coordinator for the
3-person team, said that
HART has found housing
for 25 people previously liv-
ing in encampments and is
currently tracking 64 indi-

viduals across 34 sites. Citi-
zens may call 651-266-8989
to report a person camping
in their neighborhood or in
a public area.

Housing - Construction
of affordable housing con-
tinues to remain a priority,
said Tara Beard, the city’s
housing director. Affordable
housing is identified as cost-
ing 60% of the area median
income – just over $70,000
in St. Paul – and deeply af-
fordable housing as 30% of

the area median income.
In 2022, the city awarded
American Rescue Plan Act
funds to five projects that are
creating a total of 110 deeply
affordable units. This is a
sharp increase compared to
the 20 affordable units that
were permitted citywide
from 2019-2021. One of
the five projects is in Ward
2 and will have 35 of the
110 units. Soul Apartments
broke ground at Robert and
Plato in November and is

expected to be completed in
spring 2024.

In related news, a few
guidelines have been altered
to the city’s downpayment
assistance program and ho-
meowner rehab programs.
People can now receive
more money through the
programs, have quicker loan
forgiveness options and have
more choices for how to use
the money. Applications to

Ward 2 annual meeting gives sneak peek at 2023 happenings

Omnifest returns
Page 6

Otter sightings
Page 8

WSPPD committed
to mental health

Jake Spitzack
Staff Writer

Being a police officer can be a
demanding job, both physically

and emotionally. While the culture
of the profession has been one of not
speaking about the stresses of the
job, that is changing, and the West
St. Paul Police Department has seen
first-hand how that shift has helped
improve the lives of its officers.

Chief Brian Sturgeon said the de-
partment has been working with Ellie
Mental Health since 2018 to give its
officers two wellness consultations a
year. The consultations aren’t therapy
sessions. Rather, they’re an opportu-
nity for officers to talk to a licensed
therapist. If needed, an officer will be
referred to formal counseling services.
Each officer can choose from about
20 therapists across the state who are
specifically trained to work with first
responders. They also have the option
of doing the wellness consultations
virtually.

The Mendota Heights-based prac-
tice was founded by Erin Pash, who
serves as CEO. She was formally
introduced to the department while
volunteering for three years with
the West St. Paul/Mendota Heights
Citizens Academy, an educational
program that allows citizens to learn
about issues facing law enforcement
officers.

“We implemented a peer sup-
port group a couple years back and
they’ve [Ellie Mental Health] been
instrumental in helping us get poli-
cies and procedures in place for that

Jake Spitzack
Staff Writer

Neighborhood House and Neighbors,
Inc. are among the approximate-

ly 300 food shelves across Minnesota
participating in the annual Minnesota
FoodShare campaign, an initiative of the
Greater Minneapolis Council of Church-
es. Food shelves are competing to see
which can raise the most food and mon-
ey through April 9. The campaign offers
an added boost because the Council of
Churches will donate a proportionate
amount of funds to each food shelf, based

on how much it raises.
While these organizations rely on do-

nations throughout the year, they are es-
pecially needed this time of year as the
nonprofits restock after the holidays and
prepare for the busy summer months
ahead.

Numbers show that the need for dona-
tions at food shelves in our readership area
are at an all-time high.

Neighborhood House, 179 Robie St.
E., St. Paul, operates the Wellstone Cen-
ter Food Market, which serves residents

Local food shelves see record-high demand
Minnesota FoodShare campaign aims to help

A Neighborhood House volunteer helps a shopper at the food market.

Page 2 - St. Paul Voice - March 2023

Your community news and information sourceC ommunity

Publisher & Editor:
Tim Spitzack
Copy Editor:
Leslie Martin
Staff Writers:
Jake Spitzack

John E. Ahlstrom

Contributor:
Roger Fuller

Delivery:
Independent Delivery Service

For questions regarding news or
advertising, call 651-457-1177

The St. Paul Voice is published monthly and delivered to 16,500 homes and businesses
in St. Paul’s West Side, West St. Paul, Mendota Heights, Lilydale & Sunfish Lake.

ST. PAUL PUBLISHING COMPANY
1643 So. Robert St., West St. Paul, MN 55118

651-457-1177 | info@stpaulpublishing.com | www.stpaulpublishing.com
The St. Paul Voice assumes no responsibility for the opinions expressed by contributors and for the validity of claims or items reported.

Copyright St. Paul Voice 2023. All rights reserved in compliance of Federal Copyright Act of 1978.

helping student-athletes find
success on and off the field.

“I am incredibly excited
about the opportunity to
lead the Warrior football
family with Bruce,” Orth
said in the release. “Bruce’s
vast knowledge of the game
and experience helping
youth grow academically,
athletically and emotionally
will have a positive impact
on our students and our pro-
gram.”

Carpenter works as a stu-
dent support specialist at
Two Rivers. His wife Jen-
nifer is head coach of the
Warrior softball program.
Their three young children
are involved in athletics and
activities within the district.

The Two Rivers football
team finished 3-8 last sea-
son and was runner up in the
Section 3AAAAA Champi-
onship game.

Two Rivers
from page 1

Bruce Carpenter and Tom Orth

Ellie
from page 1

FoodShare
from page 1

Erin Pash founded Ellie Mental Health in 2015
and now operates 19 clinics in Minnesota and
31 across 14 other states.

program,” said Sturgeon,
who noted that several of-
ficers are now specifically
trained in peer support. “We
also utilize them if we have
a critical incident where a
group or individuals should
be referred somewhere.”

A big part of the work,
Pash said, is breaking down
the “tough guy” and “tough
girl” stigma that’s typically
associated with first re-
sponders and making them
feel comfortable in talking
about issues they’re facing,
whether a traumatic on-the-
job experience or something
happening in their personal
life. The West St. Paul Po-
lice Department was the first
police department to work
with Ellie Mental Health,

which now provides wellness
consultations for 15 police
departments.

“We have a program di-
rector who is extensively
trained in working with law
enforcement, and all of our
therapists who work with
law enforcement have to go
through additional training
to make sure they’re compe-
tent in law enforcement and
first responder issues,” said
Pash.

Pash founded Ellie Mental
Health in 2015 and now op-
erates 19 clinics in Minne-
sota and 31 across 14 other
states. The organization is
rapidly expanding and will
have 280 clinics open by the
end of this year, and more
than 500 open by the end of
2024. It’s mission is to des-
tigmatize mental health is-
sues and make mental health
services more accessible for

all. Pash said the name of
the organization is a refer-
ence to elephants, which are
symbolic in mental health

for strength-based healing.
For more information, visit
elliementalhealth.com.

of Ramsey County. Last fis-
cal year, the market distrib-
uted approximately 807,500
pounds of food to more than
11,300 families. Their goal
for this campaign is to raise

200,000 pounds of food.
Donations may be dropped
off at the center at any time;
those seeking to receive food
must make an appointment
prior to visiting the market.

To make an appointment,
call 651-789-3630 between
9 a.m.-4 p.m. on weekdays.
For more information, visit
neighborhoodhousemn.org.

“We recently returned to
in-person shopping and are
currently using an appoint-
ment-based model, which
we are evaluating and con-
tinuously working to stay
on top of since we know
the need is so high,” said
Becki Lonnquist, Neigh-
borhood House communi-

cations specialist. “We still
offer emergency to-go bags
and monthly fresh produce
events, where we hand out
3,700 pounds of produce to
100 people.”

Neighbors, Inc., 222
Grand Ave., South St. Paul,
serves residents in north-
ern Dakota County. In the
past year, its food shelf has
seen about 2,000 visits per
month, a significant increase
compared to the 500 it saw
during busy months in pre-
vious years. Last fiscal year,
the nonprofit distributed
more than 774,000 pounds
of food to 17,600 families.
The organization’s goal dur-
ing this campaign is to raise
350,000 pounds of food/
money. Donations may be
dropped off at the lower lev-
el of Neighbors Inc., from
10 a.m.-4 p.m., Monday
through Friday, and finan-
cial donations can be mailed
to Neighbors, Inc. or given
online at neighborsmn.org.

LENTEN AND EASTER
WORSHIP SCHEDULE

Church of Saint Matthew • 510 Hall Avenue, St. Paul
www.st-matts.org • (651) 224-9793

Here the love of Christ shall end divisions. All are welcome.

Weekend Mass Times
Saturdays 4:15 pm and Sundays 10:15 am

Saint Matthew’s Fabulous Fish Fry
Dine-in or take-out ALL Fridays during Lent

4:30 pm - 7:30 pm

Stations of the Cross
Mondays during Lent - 7:00 pm (in-person)

View anytime on St. Matthew’s YouTube channel*

Communal Reconciliation Service
Sunday, March 26 - 2:00 pm (in-person)

Palm Sunday
Saturday, April 1 - 4:15 pm (in-person)

Sunday, April 2 - 10:15 am (in-person and online)

Holy Thursday - April 6
Celebration of the Supper of the Lord - 7:00 pm (in-person and online)

Good Friday - April 7
Stations of the Cross - Noon (in-person)

Good Friday Service - 3:00 pm (in-person and online)

Easter Vigil, Saturday - April 8
7:00 pm (in-person)

Easter Sunday - April 9
10:15 am (in-person and online)

You may participate online:
* YouTube (www.youtube.com/churchofstmatthew) or
Facebook (www.facebook.com/churchofstmatthew)

or
The Church of St. Matthew is a Catholic community

that is a visible expression of God’s love.

Johnson-Peterson
Funeral Home & Cremation

“Ours is a
Service of
Sincerity”

Since 1927

Michael P. Dougherty
Owner-Director

612 So. Smith Ave.

651-222-3220
www.johnsonpeterson.com

Johnson-Peterson
Casa Funeria y Cremación

“Lo nuestro
es un servicio
de sinceridad”

Desde 1927

Michael P. Dougherty
Owner-Director

612 So. Smith Ave.

651-222-3220
www.johnsonpeterson.com

RK Retirement Solutions
Jeremy Kromer

Financial Advisor
jeremy@rkretirementsolutions.com

888-233-0817
www.rkretirementsolutions.com

Call
651-248-7274

Vintage
Records,

Turntables
& Stereo

Equipment

WANTED

St. Paul Voice - March 2023 - Page 3

receive money through those
programs is currently open.

Public Works
Some significant public

works projects will be start-
ing soon. For more infor-
mation on these projects,
visit stpaul.gov and search
“downtown projects.”

Construction of the Cap-
ital City Bikeway Trail on
Kellogg Boulevard between
St. Peter and Jackson streets
will take place this summer.
The segment from St. Peter
to West 7th Street is slated
for 2025.

Full reconstruction of
Minnesota Street from Kel-
logg Boulevard to 6th Street
will happen this summer.
The leg from 6th to 11th
streets will take place next
summer.

Reconstruction of An-
napolis Street will occur this
summer in partnership with
the City of West St. Paul.
Work on Cruse Street that
was delayed last year will also
happen this summer.

Traffic signal improve-
ments will be made to the in-
tersection of Cesar Chavez,

State and George streets this
summer, and sewer improve-
ments will occur on Water
Street and Plato Boulevard
this summer and in 2024.

Reconstruction of two
bridges may occur this sum-
mer if funding is secured.
They are the Kellogg/3rd
Street bridge, including
Kellogg Boulevard from
Broadway Street to Mounds
Boulevard, and the east-
bound Kellogg Boulevard
bridge between West 7th
and Market Streets, includ-
ing the Exchange Street
viaduct connecting Kellogg
Boulevard to Eagle Street
and the loading dock exit
road below eastbound Kel-
logg Boulevard.

Police department
St. Paul Police Depart-

ment Senior Commander
Jesse Mollner said the police
department is working close-
ly with St. Paul Downtown
Alliance, Ramsey County
Sheriff’s office, Met Coun-
cil and other city depart-
ments to help restore order
to areas of downtown that
became problematic dur-
ing the COVID-19 pan-
demic. Throughout 2022,
the department established
four downtown safety work

groups to identify problem
areas in downtown and
ways to restore them. The
work groups are composed
of building owners, business
owners and spokespeople for
city departments and orga-
nizations. The top priority
area is the tower of the Verti-
cal Circulation Building at
5th and Cedar that connects
the light rail Central Station
to the skyway system. The
building was closed in late
December following two
homicides there that month,
and the police department is
working with Met Council,
which owns the building,
to make security improve-
ments so it can reopen in
the spring. According to
Mollner, hiring contracted
security for the tower is pre-
ferred. Other improvements
may include installing one-
way glass windows so people
in the skyway can’t watch pe-
destrians on the street below,
installing cameras and public
announcement systems, and
more. In the meantime, the
police department has sta-
tioned additional officers
in the area who cannot be
called away from their posts.

Ward 2 has 66 officers,
which is one-third of the
police force, and 21 of those

officers are stationed down-
town. The police department
responded to about 93,000
service calls in Ward 2 last
year.

Libraries
St. Paul Public Library

Youth and Family Services
Manager Kelsey Johnson-
Kaiser announced the li-
brary’s goal of giving away
16,000 free books during
its Summer Spark program,
held June through August.
Youth ages 18 and under
may register for the pro-
gram at any of the library’s
13 branches. Once regis-
tered, they will receive an
activity log and a free book
to keep. When participants
finish their book they can get
another to keep, and those
who complete their reading
goals will receive an award.
The program also offers free
activities throughout the
year such as technology-
focused pop-up programs
and outdoor performances.
Last year the library gave
away 11,923 books as part
of Summer Spark. The three
libraries in Ward 2 are the
George Latimer Central Li-
brary, Riverview Library and
West 7th Library. For more
information, visit sppl.org.

Goals
Councilperson Noecker

said some of her primary
goals for Ward 2 this year
are to raise support for af-
fordable housing and af-
fordable childcare, safe gun
storage laws, and to receive
as much funding as possible
from the state legislature.

Ward 2 includes the West
Side, West 7th Street, Sum-
mit Hill, Railroad Island and
Lowertown neighborhoods,
and the Downtown business
district. To stay up to date on
what’s happening in Ward
2, visit www.stpaul.gov and
search “Noecker.”

Ward 2
from page 1

Your community news and information sourceC ommunity

Every Friday Feb. 24-April 7
Serving Time: 4:30-7:30 p.m.

Baked and/or fried fish, baked potato, vegetable,
cole slaw, roll and brownie. Grilled cheese or

spaghetti available as non-fish option.
Beer and wine available

Adult meal $15 fish / $13 non-fish. Cash or card.
Children’s meals at reduced price

Enter social hall entrance at the rear of the church.
Enter Curbside-to-go line off Humboldt Ave. onto Robie St.

For more information, visit st-matts.org

St. Matthew’s Social Hall, 510 Hall Ave., St. Paul

St. Matthew’s 34th Annual
Dine-in & Curbside-to-go

St. Matthew’s Social Hall, 510 Hall Ave., St. Paul

1525 Livingston Ave.
West St. Paul

651-455-5264
www.backinbalancemn.com

Back Pain | Neck Pain | Headaches
Shoulder Pain | Tennis Elbow

Shin Splints | Sciatica | Plantar Fasciitis
Knee Problems | Much More

Dr. Scott A. Mooring
Owner & Clinic Director

Dr. Debby Jerikovsky

Call today to schedule a FREE CONSULTATION

Best Chiropractors
Award 2014-2019

Let the Back in Balance team help get you
back on track to better health. We use the
most advanced techniques to diagnose and
treat a wide variety of injuries and ailments.
Your health and safety are our biggest
concern. We've taken every precaution to
make our clinic safe against COVID-19.

Our team is on YOUR team!

INDIVIDUAL, SMALL BUSINESS AND RENTAL RETURNS

ALL STATES, BACK YEARS & IRS PROBLEMS

EVENING & WEEKEND APPOINTMENTS AVAILABLE

LOCAL FAMILY BUSINESS, YEAR-ROUND SERVICE

1040 - $120 • 1120S, 1065- $500
Prices after coupon. Include Federal and MN returns and electronic filing of both

returns. Other charges will apply for additional forms and schedules.
Please call for a more precise estimate.

$25 OFF
ANY TAX RETURN

Must bring in or mention this ad. New clients only. Expires 4/30/23.

6428 Cahill Avenue
Inver Grove Heights

(651) 455-4150

1099 S. Robert St.
West St. Paul

(651) 552-9320

Gotham Tax Service, LLC
1001 Southview Blvd.

South St. Paul
(651) 457-5090

gothamtax.com

Half Price Pizza!
All Day Mondays!

Pizza Lunch Buffet & Pizza by the Slice
Mon-Fri: 11:30-2:00

 730 Main St., Mendota Heights • 651-209-7701 • tommy-chicagos.com

Half Price Pizza!
All Day Mondays!

Pizza Lunch Buffet & Pizza by the Slice
Mon-Fri: 11:30-2:00

 730 Main St., Mendota Heights • 651-209-7701 • tommy-chicagos.com

Page 4 - St. Paul Voice - March 2023

Your community news and information sourceN ews Briefs
‘Read Brave’

St. Paul Public Library is
celebrating the 10th year of
“Read Brave,” a citywide,
intergenerational reading
initiative aimed at sparking
conversation and new ideas.
This year’s theme focuses on
mental health. Now through
March 15, residents of all
ages are invited to read one
of the featured titles.

• Young Adult Fiction:
“Darius the Great is Not

Okay” by Adib Khorram
• Adult Nonfiction: “My

Grandmother’s Hands” by
Resmaa Menakem (local
author)

• Middle Reader (graphic
novel): “Living with Viola”
by Rosena Fung

• Early Reader: “My Foot-
prints” by Bao Phi (local au-
thor)

• Picture Book: “The Rab-
bit Listened” by Cori Doer-
rfeld (local author)

The library distributed
more than 5,000 copies of
the titles to classrooms and
community groups through-
out the city. The books are
also available for check-out
at St. Paul public libraries,
including e-book and audio-
book copies.

The library will host free
events March 1-15, includ-
ing book discussions, healing
workshops, a storytime, and
a community volunteering
event. For more informa-
tion, visit ReadBrave.org.

‘The Wild
Rumpus’ ballet

Ballet Co.Laboratory is
presenting The Wild Rum-
pus March 11-12 at Park
Square Theatre, 20 W. 7th
Place, St. Paul. The perfor-
mance is inspired by author
Maurice Sendak’s popular
children’s book, “Where
The Wild Things Are.” This
original ballet was created by
Hannah MacKenzie-Margu-
lies, Ballet Co.Laboratory’s
2023 Laboratory II emerg-
ing choreographer. Tickets
start at $25 and are available
at balletcolaboratory.org/sea-
son or by calling 651-313-
5967.

Volunteers
needed

DARTS has recently
launched a new program to
bridge the technology gap
for seniors. The nonprofit’s
new Tech Buddies program
pairs volunteers with older
adults to provide technol-
ogy assistance with laptops,
smart phones, tablets, smart
TVs and other devices.
DARTS is seeking partici-
pants and volunteers for
the program. For more in-
formation, contact DARTS
at info@darts1.org or call
651-455-1560. Volunteers
are also needed to shovel
snow from the driveways
and walks of older adults in
the community.

Matching gift
for new pool
at STA and Vis

St. Thomas Academy and
Visitation School recently
received a $3 million match-
ing gift to help fund a new
aquatic center shared by the
two schools. The matching
gift, received from Academy
alumnus Chip Michel (class
of 1967) and his wife Mary,
is meant to encourage other
donors to contribute toward
the remaining $3 million
needed for the $10 million

project. The Michel family
previously pledged $1 mil-
lion to the project. Their to-
tal $4 million gift represents
the largest gift in the history
of both schools.

As a cadet, Michel was a
member of the swim and
dive team for four years and
was team captain his senior
year. Today, he serves as co-
chair of the capital campaign
for the new aquatic center, to
be located on the St. Thomas
Academy campus. The cen-
ter will include a 25-yard
pool with eight lanes, div-
ing board, bleacher seating
for 300 and expanded deck
space. It is expected to be
open for the 2025-26 swim
season. In addition to being
the training and competition
home for the Cadets and
the Blazers, the new aquatic
center will serve local swim
clubs and Catholic Athletic
Association schools. The cur-
rent pool, built in the 1960s,
has just five lanes and does
not meet today’s minimum
depth requirements for div-
ing competitions.

Tour de Rec
The Mendota Heights

and West St. Paul parks and
recreation departments are
hosting Tour de Rec, 6-7
p.m., Thursday, Mar. 2, at
Harmon Park, 230 Bernard

St. W., West St. Paul. The
event features group games,
sports, arts and crafts, and
more for ages 6-12.

Author reading
The Minnesota Historical

Society will host a reading
by West St. Paul Author Mi-
chael Orange, 1-2 p.m., Sat-
urday, Mar. 11, at Historic
Fort Snelling. He will discuss
his latest book, “Embracing
the Ghosts: PTSD and the
Vietnam Quagmire.” For
more details, visit mnhs.org/
fortsnelling/.

New hire
West Side-based Mahoney

CPA recently hired Kevin
Wold as director of human
resources. Wold previously
worked at WSB Associates
for 16 years.

Student Notes
Rochester Community

and Technical College
dean’s list: Edward Michaels

College of the Holy
Cross dean’s list: Cecilia
Baillon, Aidan McSweeney

Iowa State University
dean’s list: Dain Dolan,
Luke Mayer

University of Vermont
dean’s list: William Hamil-
ton, Annika Overvig

University of Minnesota
Duluth dean’s list: Abi-
gail Gotham, Bridget Kel-
ly, Miles Drugge, Camilla
Millett, Jacob Stecher, Riley
Altier, Jacob Boehm, Justin
Ciletti, Clare Fleming, Cole
Jacobs, Serena Nelson

Benedictine College:
dean’s list - Marykather-
ine Kocourek, Thomas
Richter, Cathryn Sch-
neider, Joann Stodol-
ka, Thomas Stokman, John
Paul DeReuil, Ellen Menke,
Timothy Rosno, Juliana
Stokman. President’s list -
Elizabeth Hall, Paul Wilkin,
Mary Menke. Cathryn Sch-
neider earned a bachelor’s
in civil engineering, magna

CHARTER
Academia Cesar Chavez
1801 Lacrosse Ave., St. Paul
651-778-2940
www.cesarchavezschool.com

Great River School
1326 Energy Park Drive
St Paul MN 55108
651-305-2780
enroll@greatriverschool.org
www.greatriverschool.org

St. Paul City School PreK-12
215 University Ave. W., St. Paul
651-225-9177
www.stpaulcityschool.org

COLLEGES / UNIVERSITIES
St. Paul College
235 Marshall Ave., St. Paul
651-846-1600
https://saintpaul.edu

Education
That Suits

Your Student
SCHOOL CHOICE DIRECTORY

Visit www.stpaulpublishing.com/schoolchoice to explore
these schools and for tips on how to choose a school

that best fits your student's and family's needs.

CHARTER
Academia Cesar Chavez

1801 Lacrosse Ave., St. Paul
651-778-2940 | www.cesarchavezschool.com

Great River School
1326 Energy Park Drive

St Paul MN 55108
651-305-2780

enroll@greatriverschool.org
www.greatriverschool.org

St. Paul City School PreK-12
215 University Ave. W., St. Paul

651-225-9177 | www.stpaulcityschool.org

COLLEGES / UNIVERSITIES
St. Paul College

235 Marshall Ave., St. Paul
651-846-1600 | https://saintpaul.edu

Education
That Suits

Your Student
SCHOOL CHOICE

DIRECTORY

Visit www.stpaulpublishing.com/schoolchoice
to explore these schools and for tips on how

to choose a school that best fits your
student's and family's needs.

We collaborate with families to nurture the minds
and spirits of children ages 33 months-6 years in an
authentic Montessori environment.

Water Lily Montessori
499 Wacouta St., Downtown St. Paul

info@waterlilymontessori.org
651-227-7483

Water Lily Montessori is

Now Enrolling!
Tuition free public

charter kindergarten
Tuition based preschool for

ages 33 months & older

Our program is intentionally designed
to foster equity, community, and

connections with nature

Water Lily Montessori
499 Wacouta St., Downtown St. Paul

info@waterlilymontessori.org
651-227-7483

¡Ya estamos inscribiendo
en Water Lily Montessori!

Jardín de niños público chárter
con colegiatura gratuita

Preescolar basado en la colegiatura
para mayores de 33 meses de edad

Nuestro programa está diseñado
intencionalmente para fomentar equidad,
comunidad y conexiones con la naturaleza

In-home Foot Care
Do you have difficulty
caring for your feet and
toenails? Our foot care
certified RNs can help
you in the comfort of
your home. Our goal is
to enhance your mobility.
 •	 Foot	assessments
	 •	 Trim	or	thin
	 	 overgrown	toenails
	 •	 File	corns/calluses
	 •	 Foot	massage

Schedule your
appointment today!

651-726-4134
FootCare@TheFootNurse.Net

TheFootNurse.Net

Volunteer
In Your

Community
Lutheran Social Service
of MN is seeking volun-
teers age 55+ in your area
to provide companionship
to older adults or mentor
school-age children.
Volunteers commit to
regular weekly hours for
a tax-free stipend and
mileage reimbursement.
Please contact Brinn
Krabbenhoft at
651.310.9455, or
Brinn.Krabbenhoft@
lssmn.org for more infor-
mation and to make an
impact in your community.

St. Paul Voice - March 2023 - Page 5

Your community news and information sourceN ews Briefs
cum laude.

Wisconsin Lutheran
College: Ziyi Wu earned a
bachelor’s in nursing.

University of Wiscon-
sin-River Falls graduates:
Mitchell Brist, bachelor’s in
history; Mary Fallon, bache-
lor’s in elementary education

Worcester Polytechnic
Institute dean’s list: John
Hall

College of St. Scholas-
tica: Dave Griffiths earned
a bachelor’s in nursing

Gustavus Adolphus
College dean’s list: Brooke
Foley, Thomas McDermott,
Abigail Ludwig, Mugisho
Ntibonera, Greta Wold

South Central College
president’s list: Sarah Ro-
berge

Hamline University

dean’s list: Hannah Brauer,
Jasmine Morales, Ruben Au-
gustin Quevedo, Ari New-
field, Daniela Sanchez-Cas-
tillo, Edward Cina, Hugh
Fleming, Madyn Dupaul,
Quincy Lewis, Nick Tonn,
Jacob Vetsch and Tree Reis-
dorf Wong

Minnesota State Univer-
sity Mankato: honor list -
Charles Groebner, Tyneisha

Stowers, Brian Moua; high
honor list - Janessa Mulder,
Margaret Schmid, Sophia
Schmid

St. Mary’s University
dean’s list: Aryn Mar-
ble, Justine Cobbett, Isabella
Griffin, Amanda Tuvey, Ce-
cilia Flores

St. Olaf College dean’s
list: Oslo Risch, Jaelyn
Orth, Allie Prokosch

University of Wisconsin-
La Crosse dean’s list: Ellie
Quehl, Olivia Tomasset-
ti, Anahi Ibarra

St. Cloud State Univer-
sity: Andrew Smith earned
a bachelor of science in real
estate

University of Wiscon-
sin-Eau Claire: graduates
- Hailey Anderson earned
a bachelor of arts in art;

Joaquin Nafstad earned a
bachelor of business ad-
ministration, information
systems. Dean’s list - Katie
Schlinger, Julia Thomp-
son, Holly Ball, Nicholas
Ball, Luca Ciletti, Ben-
jamin Kirkwood, Daniel
Rundquist

Purchase College dean’s
list: AnAva Dubeaux

Southview Animal Hospital
2000 S. Robert St. West St. Paul

www.SouthviewAnimalHospital.com
651.455.2258

•
Jerry’s Service Center
40+ Years of Quality Car Care!

459 S. Robert St., St. Paul
651.222.2943

•
St. Paul Voice

Your community news and advertising source since 1966

1643 S. Robert St., West St. Paul
651.457.1177

Great Service
& Savings

at these local merchants...

Richard "Tiger" Schmitt, CPA
(Highway 62 & Dodd Road)

Call 651-454-0141
tigercpa.com

1st Rule of
Accounting:

If your outgo exceeds your income,
then your upkeep will be your downfall!

Students taking charge
Leadership groups at Two Rivers see surge in membership

Jake Spitzack
Staff Writer

When Two Rivers
school counselor

Leah Erchul began her role
as advisor to the student
council five years ago, there
were about 35 students on
the council. Today it has
ballooned to 90 members,
a record high. About 20
students from grades 9-11
joined this year alone. She
attributes this spike in
membership to students’
desire to continue recon-
necting with and support-
ing their peers following the
struggles of the COVID-19
pandemic.

“When we came back in
the fall of 2021, the student
council really kicked off
with the theme of uniting
and inclusion,” said Erchul.
“It was through this mindset
that we hosted many events
that supported the variety of
students that we have, from
athletes, to actors, to musi-
cians, to gamers and to our
more quiet students. Some
of these events were mini-
sport tournaments, trivia,
movie nights, and Olympic
events. We also made more

opportunities to involve
staff members in the events
and overall created more
unity.”

The student council meets
weekly to discuss issues af-
fecting students and find
ways to solve them. For ex-
ample, in recent years they
have worked to remove
the financial barrier to go
to prom by finding afford-
able places for dress and
tuxedo rentals. Working
alongside faculty, they also
plan spirit-building events
such as homecoming and
prom, and other activities
that enhance the social and
academic lives of students.
Leading the council are a
president, vice president,
secretary, treasurer, publicity
chair and class ambassadors.
Each is required to have at
least one year of experience
on the council before being
eligible to be elected by their
peers.

Another student-led lead-
ership group is the Warrior
Leadership Team, which
has 20 members. It formed
about five years ago as the
District Student Leader-
ship Team but was paused
during the pandemic. Last

school year, ISD 197 Super-
intendent Peter Olson-Skog
asked Two Rivers Principal
Al Johnson if he was willing
to reestablish the team and
become its advisor. He hap-
pily accepted and gave it a
new name. The team now
gathers monthly to discuss
creative ways to make the
school welcoming for all
students. They also meet
quarterly with Olson-Skog
to relay student concerns
and desires for their school
and the school district.

“What is being created
here at Two Rivers,” said
Johnson, “is the ability for
students to have a voice, and
now they’re starting to exer-
cise that voice. These pro-so-
cial activities let them come
in and help create change.
We’re trying to normalize
that here.”

Last year, Johnson hand-
picked 15 students to be on
the team. Some were also
on the student council. The
group met at least once a
month to revisit the group’s
purpose and goals. This
school year, Johnson opened
membership to the entire
school but required students
to fill out an application stat-

ing why they wanted to be
part of the group. He said
the team now has members
from every grade and from
many different extracurricu-
lar backgrounds, including
drama, debate and athletics.
The group is led by two co-
presidents and two secretar-
ies.

“What bubbled up was
that some true leaders
emerged and stated, ‘I want

to be a part of this group,’”
said Johnson. “There’s no
limit [to membership num-
bers]. The students have to
be leaders academically and
socially. We want them to
represent what being morally
strong looks like as they’re in
the halls and the classroom.”

This year, the team estab-
lished groups to play games
with new students whose
primary language isn’t Eng-

lish to help the new students
build their English language
skills and to make connec-
tions with other students.
Members of the team also
attended a student-led con-
ference hosted by the Min-
nesota State High School
League to discuss how to
prevent racism, bullying
and harassment in sports.
In May, the team will host a
health and wellness fair.

The Warrior Leadership Team at the World Café conference that was
hosted by the MSHSL at Park Center Senior High School in January.

Page 6 - St. Paul Voice - March 2023

Your community news and information sourceS ample St. Paul

Fitzgerald
Theatre

10 E. Exchange St.
St. Paul

651-370-2953
first-avenue.com

Twin Cities Ballet pres-
ents Pink Floyd’s “The
Wall: A Rock Ballet,” 7:30
p.m., March 3-5. Tickets
start at $37.50.

History Center
345 W. Kellogg Blvd.

St. Paul
651-259-3000

mnhs.org
Sherlock Holmes: The

Exhibition is featured
through April 2. Visitors can
learn about areas of forensic
science and engage in inter-
active crime-solving exer-
cises. Original manuscripts,
period artifacts, and investi-
gative tools influenced and
used by Sherlock Holmes are
on view.

Our Home: Native Min-
nesota includes historic and
contemporary photographs,
maps and artifacts. Visitors
learn how Minnesota’s native
communities have retained
cultural practices, teachings
and values.

Other exhibits include
Minnesota’s Greatest Gen-
eration, Then Now Wow,
Grainland and Weather Per-
mitting. The Center is open
10 a.m.-4 p.m., Thurs.-Sun.
Tickets are $12 for adults,
$10 for seniors and college
students, and $8 for children
ages five to 17.

History Theatre
30 E. 10th St.

St. Paul
651-292-4323

Historytheatre.com
“Diesel Heart” is pre-

sented on select days March
11-April 2. Inspired by Mel-
vin Carter Jr.’s book “Die-
sel Heart,” the play follows

Carter Jr. through the 1950s
and ’60s as he grew up in
St. Paul’s Rondo neighbor-
hood. Tickets start at $43 for
adults, $38 for seniors, $30
for adults under age 30 and
$15 for students.

Landmark Center
75 5th St. W.

St. Paul
651-292-3225

landmarkcenter.org
Urban Expedition Nige-

ria, 1-3 p.m., Sunday, March
12. Learn about Nigerian
culture through music,
dance and crafts. Free.

Ballet Tuesday, noon-
1 p.m., Tuesday, Mar.
14. Dancers from Ballet
Co.Laboratory will perform
excerpts from the company
repertoire.

St. Patrick’s Day Irish
Celebration, 10 a.m.-5
p.m., Friday, Mar. 17. Pro-
duced by Irish Arts Min-
nesota, the event features

Celtic music, dancing and
food vendors. $7-9.

Sunday at Landmark:
An Irish Day of Dance, 11
a.m.-5 p.m., Sunday, Mar.
19. Enjoy Celtic music,
dancing and food vendors.
The event is produced by the
Irish Music and Dance As-
sociation. $7-9.

MN Children’s
Museum
10 7th St. W.

St. Paul
651-225-6000

mcm.org
Framed: Step into Art

is featured through May 7.
Step into the 3D world of
four well-known paintings,
view famous prints and par-

odies of the Mona Lisa, and
replace Mona Lisa’s face with
your own.

Other exhibits and activi-
ties include The Scramble,
The Studio, Creativity Jam,
Sprouts, Our World, Forces
at Play, Sprouts, Shipwreck
Adventures and Imaginopo-
lis.

The museum is open

Omnifest returns to the Science Museum of Minnesota March 3-April 9.
It features four Omnitheater films: “National Parks Adventure,” “Born to
be Wild,” “Superpower Dogs” and “Amazon Adventure.”

TICKETS ON
SALE NOW!

MAR 29 – APR 16

REVOLUTIONISTS
By Lauren Gunderson

THE

Directed by Shelli Place

uniondepot.org/farmersmarket

SHOP LOCAL FOR SPRING

Local �avors to love.
First Wednesday of the Month

April 5, 10 AM – 2 PM

ai167701257030_UD 5534_St. Paul Voice_Farmer's Market_April_5x7_v1.pdf 1 2/21/23 2:49 PM

St. Paul Voice - March 2023 - Page 7

Your community news and information sourceS ample St. Paul
9 a.m.-4 p.m., Tues.-Fri.,
9 a.m.-6 p.m., Saturdays,
and 9 a.m.-5 p.m., Sundays.
Tickets are $14.95. Admis-
sion is free the first Sunday
of each month; reservations
are required and tickets are
limited. The next free date
is March 5.

MN Museum of
American Art

350 Robert St. N.
St. Paul

651-797-2571
mmaa.org

“Colonial Traumas,” is
an installation in Skyway
28 over Wabasha Street at
4th Street in downtown St.
Paul. Created by Luis Fitch,
the mural features color-
ful, vinyl cut-out skulls that
represent the complexity of
identity, place, and belong-
ing for people of mixed-race
descent.

“It’s Okay to Laugh” is
an installation in the sky-
way windows above Rob-
ert Street. Created by Jose
Dominguez, it features
colorful vinyl creatures that
“play” hide and seek with
passersby.

“Off the Deep End,” a
digital mural printed on
vinyl, is on display in the
Jackson Street skyway bridge
between 4th and 5th Streets
through March 15. The
artwork was created by 19
students from the St. Paul
Conservatory for Perform-
ing Artists and explores the
theme of metaphorical rising
sea level.

Im/perfect Slumbers is
on display through August

20, in the M’s window gal-
leries and skyway entrance.
Guest curated by M artist-
in-residence Katya Oicher-
man in collaboration with
Curator of Exhibitions
Laura Joseph, this multidis-
ciplinary series of installa-
tions captures the historical
and contemporary state of
sleeping and being in bed.

Ordway Center
345 Washington St.

St. Paul
651-224-4222

ordway.org
St. Paul Chamber Or-

chestra concerts: “Family
Concert: E Gol!,” 10 and
11:30 a.m., Saturday, Mar.
4 (free); Brahms and Bartok
with Tabea Zimmermann,
8 p.m., Saturday, Mar. 11
and 2 p.m., Sunday, Mar.
12 (tickets start at $12);
Mendelssohn’s Scottish
Symphony with Tabea Zim-
mermann, 8 p.m., March
17-18 (tickets start at $12);
Beethoven’s Symphony No.
8 with Richard Egarr, March
31-April 2 (tickets start at
$12).

“My Fair Lady,” March
21-25. Tickets start at $44.

The Red Hot Chili Pip-
ers, 7:30 p.m., Saturday,
Mar. 25. Tickets start at $49.

Palace Theatre
17 7th Place W.

St. Paul
612-338-8388

first-avenue.com
Bobby Weir and Wolf

Bros., 7:30 p.m., Wednes-
day, Mar. 1. Tickets start at
$60.

Park Square
Theatre

20 W. 7th Place
St. Paul

651-291-7005
parksquaretheatre.org
“The Revolutionists” is

presented March 29-April
16. Four women, including
an assassin, a spy, a play-
wright and Marie Antoi-
nette, find themselves caught
up in the French Revolution
in this rebellious comedic
romp that considers how
to go about changing the
world.

RiverCentre
175 W. Kellogg Blvd.

St. Paul
651- 265-4800
rivercentre.org

Let’s Play Hockey Expo,
March 10-11. Shop from
dozens of hockey-related
vendors. $5 for ages 19 and
older; free for those age 18
and under.

Minnesota Roller Derby,
7 p.m., Saturday, Mar. 11.
Tickets start at $12.50.

34th Annual Donnie
Smith Bike Show, March
25-26. Tickets are $15 for
adults and free for children
age 12 and under.

Schubert Club
302 Landmark Center

75 W. 5th St.
St. Paul

651-292-3268
schubert.org

Courtroom Concerts are
held on Thursdays at noon
at the Landmark Center. All
are free. Upcoming concerts
include MN Opera, March
2; Juan Carlos Mendoza
(tenor) and Diane Van Den

Oever (piano), March 9; and
Carrie Shaw (soprano) and
Andrew Romanick (piano),
March 23.

KidsJam: Journey
through Afro-Brazilian
music with Ticket to Brasil,
10:30 a.m., Friday, Mar. 3
at the club’s music museum.
Learn about Brazilian music
and create your own percus-
sion instrument. $5 for chil-
dren; free for accompanying
adults.

Randall Goosby (violin)
and Anna Han (piano) will
perform at 4 p.m., Sunday,
Mar. 12, at St. Anthony Park
United Church of Christ as
part of the Music in the Park
Series. Tickets start at $23.

Benjamin Beilman (vio-
lin) and Yekwon Sunwoo
(piano) will perform at
10:30 a.m., Friday, Mar. 17
and 3 p.m., Sunday, Mar. 19,
at the Ordway Concert Hall.
Tickets start at $28.

Museum Mini: Nirmala
Rajasekar (veena), 10:30
a.m., Monday, Mar. 20, on-
line on the Schubert Club
website. Learn about veena,
the oldest Indian instru-
ment, in this free 15-minute
interactive session.

Virtual Concert: Bridget
Kibbey (harp) and Alexi
Kenney (violin), 7:30 p.m.,
March 24-31. Tickets are
$10.

Science Museum
of Minnesota

120 W. Kellogg Blvd.
St. Paul

651-221-9444
smm.org

New Science is a tem-
porary exhibit on display
through March 25. De-

signed by the California
Academy of Sciences, this
exhibit highlights LGBTQ+
workers in the STEMM (sci-
ence, technology, engineer-
ing, math and medicine)
industry.

Exquisite Creatures is on
display through September
4. Explore the planet’s biodi-
versity by viewing preserved
animal specimens arranged
in intricate patterns.

Omnitheater films - “Sea
Lions: Life by a Whisker,”
through April 9. Connect
with some of nature’s most
unusual, curious and play-
ful animals in this quest to
save one of the world’s en-
dangered species.

Omnifest is held March
3-April 9 and features four
Omnitheater films includ-
ing: “National Parks Ad-
venture,” “Born to be Wild,”
“Superpower Dogs” and
“Amazon Adventure.”

Stellar Tours Live Digi-
tal Telescope Show, 2 p.m.,
Saturdays and Sundays.
Choose your own space ad-
venture and experience the
Omnitheater’s new Digistar
7 projection system. Om-
nitheater tickets are $9.95.
Free for children age 3 and
under.

Sensory Friendly Sunday
is hosted the first Sunday of

the month. Visitors can ex-
perience a lights-up, sound-
down Omnitheater show at
10 a.m. The program was
created in consultation with
the Autism Society of Min-
nesota. Admission is free
for personal care attendants
when visiting with a client.

Museum tickets range
from $9.95-$34.90, with
discounts available for those
with limited incomes.

Xcel Center
199 W. Kellogg Blvd.

St. Paul
651-726-8240

xcelenergycenter.com
Bruce Springsteen and

The E Street Band, 7:30
p.m., Sunday, Mar. 5. Tick-
ets start at $225.

NCHC Fan Skate, 7-8:30
p.m., Thursday, Mar. 16.
Bring your own skates. Free.

Saint Paul College’s Mission: Grounded in equity and inclusion, Saint Paul College
educates and empowers students to lead purposeful lives and discover rewarding careers. Saint Paul College,

A member of Minnesota State

Ready to take the
next step in your
educational journey?
Join us at Saint Paul College, where
every learner is welcomed! Our programs
are designed to provide a space for
growth and exploration - no matter your
background or goals. We're an inclusive
campus that celebrates YOU and all of
your unique qualities.

Sign up for one of our info sessions today and get ready to explore
the possibilities. Visit saintpaul.edu/InfoSession to get started!

Saint James Lutheran Church
460 Annapolis Street West, West St. Paul

651.457-9232 | www.saintjameslutheran.com

Weekly Sunday Worship
8:00 am and 10:30 am*

Sunday School (Pre-K-5th grade), 9:15 am
Youth Bible Study (grades 6-12), 9:15 am

Adult Bible Class, 9:15 am*

Contemporary Worship & Music
Mondays, 6:30 pm*

* Attend virtually via links on our website

Lent Services
Each Wednesday

in March
11:00 am and 6:30 pm

We invite you to join us!

The story of
Christ's Passion
is the story of
Divine Love

Mar. 1 - Love's Unselfish Devotion
Mar. 8 - Love's Self-Surrender
Mar. 22 - Love That Has Been Silenced
Mar. 29 - Love That is All-Inclusive

Our newspaper group
reaches over 37,500 homes

and businesses in the St.
Paul area, as well as the
Hispanic market of the

Twin Cities. To advertise,
call 651-457-1177.

www.stpaulpublishing.com

We reach the
market you

need to reach.

Page 8 - St. Paul Voice - March 2023

Your community news and information sourceR iver Connections

Tim Spitzack
Editor

The North American
river otter is one of na-

ture’s most playful mammals
to observe. Watching them
slide down a slippery river-
bank or slope of snow, twist
and turn as they glide effort-
lessly through the water, or
frolic about in tall prairie
grasses leads one to believe
they don’t have a care in
the world. They act as if the
world is their oyster.

I’ve spent countless hours
over the past two decades
traipsing through the U.S.
National Park Service’s Mis-
sissippi National River and
Recreation Area (MNRRA)
in the metro area and pad-
dling the river but it wasn’t
until late summer 2021
that I got my first glimpse
of this happy-go-lucky crea-
ture. It was a glorious day
in mid-September, with
warm sunshine and a cool,
gentle breeze. I was kaya-
king around Lower Grey
Cloud Island when I saw
movement in the distance.
At first, I thought a carp had
surfaced, a common occur-
rence in the area. Then I
noticed a brown head weav-
ing through the water. I got

excited, thinking it might be
a beaver. Then another head
appeared, and another. As
the scene came into sharp fo-
cus, I suddenly realized I was
witnessing a family of river
otters: five in all. I stopped
paddling and drifted along
breathlessly, hoping not to
disturb them as I enjoyed
the show. The otters seemed
not to mind my presence as
long as I kept my distance.
One barked and I snickered
and nodded my head to re-
turn the greeting. One sur-
faced with a small fish in its
long-whiskered mouth and
casually munched away. The
others simply swam around,
bobbing up and down in an
ever-constant circle of activ-
ity. Perhaps each was looking
for a meal, but if that was the
case, they were in no hurry
to find it.

The waters around Grey
Cloud Island are pocked
with other small islands
filled with sedges and wil-
lows, giving it a very coastal,
isolated feel. Large fields of
lily pads gently sway with the
undulation of the river. The
otters were swimming about
50 yards from one patch of
lily pads and I watched as
they casually made their
way toward them. One by

one, they slowly disappeared
into them and suddenly the
show was over. Awestruck by
what I had just witnessed, I
found I was unable to con-
tinue paddling. It wasn’t un-
til I kicked myself for leaving
my cellphone (aka camera)
in the car that I was able to
put my blade in the water. At
that point I was filled with
regret over not capturing the
scene. Now, in retrospect,
I’m glad I didn’t. I’m sure the
photo wouldn’t have done
justice to the memory that
remains vivid in my mind.

Metro area otter
survey

One hundred years ago,
North American river ot-
ters (Lontra canadensis) were
nearly extinct in the Upper
Mississippi River Basin due
to trapping, pollution and
habitat loss. Improvements
in water quality of the Mis-
sissippi River over the past
40 years have helped the
otter population rebound.
The National Park Service
monitors otters within the
MNRRA – a 72-mile cor-
ridor in the Twin Cities – to
better understand popu-
lation numbers and how
otters interact with other
wildlife and human devel-

opment. Biologists and a
cadre of volunteer naturalists
regularly look for otter scat,
tracks and other signs along
shorelines. The monitoring
began in 2009 and today
more than 325 observations
have been recorded on iNat-
uralist.org. Remote cameras
are also placed throughout
MNRRA to monitor otter
activity. Photos and video
can be found at www.nps.
gov/miss/learn/nature/ani-
mals.htm. They show otters
frolicking with each other,
imprints of their tracks, and
long smooth grooves that the
long-bodied, short-legged
mammals make in the mud
and snow.

River otters breed in late
winter and early spring and
give birth to one to three

pups. They are born blind
and helpless, and it takes
about two months until they
learn to swim. Otters thrive
on aquatic food and habitat.
Their short legs, webbed feet
and long tail make them
strong swimmers, and their
thick dark brown fur keeps
them warm while swimming
in cold water. Their life span
is eight to nine years.

If you’re walking along
the river this spring, keep
an eye out for these delight-
ful critters, or signs of their
existence. And if you spot
any, be sure to register your
finding at iNaturalist.org.
The Minnesota Metro Ot-
ter Survey is a collaboration
between MNRRA and the
Minnesota Wildlife Tracking
Project.

Fun facts
• Otters can close their

nostrils during long dives
and stay underwater for up
to eight minutes.

• On land, a river otter
can run at speeds of up to
15 mph.

• They grow to 3-4 feet in
length and weigh between
11 and 30 pounds. The tail
makes up about a third of
their total length.

• They make dens in aban-
doned burrows or empty
hollows, with underwater
entrances.

• They have a very high
metabolism and need to eat
frequently, consuming fish,
clams, frogs, mice, turtles
and aquatic plants.

Otter sightings along
the Mississippi River

iStock photo – because the author left his camera in his car

651-455-1560 | info@darts1.org

Let DARTS support you.
Consultants provide counseling to those caring for an aging loved one.

Let DARTS improve it.
Household safety improvements to keep you independent at home.

dartsconnects.org

Let DARTS repair it.
Handyman tasks keep small fixes from becoming big.

Call for rates and to schedule appointments.
Home Repairs available to those 50+

Let DARTS be an aging resource. Summer
Jobs

��� - ���.�� / hour

Affirmative Action Employer

Now hiring for openings in Andover, Oakdale, Maple Grove
Plymouth, Jordan, Rosemount, and St. Paul

No experience needed Paid time off Skills to boost your resume On the job training
Work outdoors Stay active Internship opportunities Fun, team atmosphere Job variety
Most weekends off Flexible start + end dates Promote public health Public appreciation

Info and Application at:

mmcd.org

Join our Tribe...
A tribe is defined as a group of people having a common character or interest. In today’s day and age it has also come to mean
supporters and we invite you to be one of ours. Since 1966, we’ve proudly and effectively covered the issues most important
to our community. We ask our loyal readers to consider donating a small amount to help us continue publishing community
news that informs, entertains and inspires.
Could you send $10 a year...or more? Every dollar helps. To contribute, mail your check to St. Paul Publishing Co., 1643 S. Rob-
ert St., Suite 60B, West St. Paul, MN 55118, or call us at 651-457-1177 with your credit card number. Mailed subscriptions are
available for $21.50 per year.

Support Your Community
Newspaper!

St. Paul Voice - March 2023 - Page 9

Your community news and information sourceC ommunity

Neighbors, Inc.

Postscript

Carrie Classon
CarrieClasson.com

Complimenting
Strangers

“I have to say, that is a very
nice hat!” I told the man as
he passed me on the side-
walk.

The man in the snazzy blue
fedora had a serious look on
his face, as if he was think-
ing deeply about something
far more important than the
indigo-blue hat with the red
feather sitting on his head.

But whatever less-than-
cheerful thought had been
preoccupying him (the gath-
ering clouds? The declining
stock market? His expanding
waistline?), it was whisked
away when I complimented
his dapper blue hat, and his
face broke into a genuine
smile.

I know people who say
you shouldn’t compliment
strangers.

“It is intrusive,” they say.
“It’s fake.” “Nobody wants
a stranger commenting on
their appearance.”

I think this is a load of
nonsense.

Everyone likes a compli-

ment. I think it means even
more coming from a strang-
er. I don’t interrupt conver-
sations to compliment some-
one. I don’t make things up
or compliment something
I don’t genuinely admire. I
don’t think anyone has ever
looked offended when I told
them they looked good or
something they were wear-
ing was attractive.

I find myself compliment-
ing strangers several times
every day. I try to pay atten-
tion when I’m on my walks.
I try to savor whatever is
interesting or beautiful and,
much of the time, this is ei-
ther dogs (because dogs are
always interesting and beau-
tiful), or people. I have also
complimented gardens, but
the people responsible are
rarely around to get these
compliments. The nice thing
about complimenting cloth-
ing is that the person asso-
ciated with it is right there,

ready to receive the positive
feedback.

“Thank you!” the man in
the fedora said.

I’m sure he knew it was a
good-looking hat. It looked
expensive but I haven’t
bought enough hats to
know. Even if someone has
paid a lot for something –
or perhaps especially if they
have – they like to know that
it was money well spent, that
they look good and that
someone has noticed. So I
try to notice.

I’ve complimented older
women on their coats and
scarves, young women on
the color of their hair (espe-
cially if it is blue or green),
and tough-looking men
on their clever T-shirts. It’s
always surprising how the
people who look the most
withdrawn are usually the
ones who seem the most
pleased. The young man may
have forgotten what T-shirt

he put on that day but he’s
pleased to know it met with
an appreciative audience –
even if that audience was the
slightly odd, cheerful older
woman.

“Thanks!” he’ll say, look-
ing both a little embarrassed
and absurdly pleased.

It doesn’t matter if it’s odd,
I’ve learned. It doesn’t matter
where the comment comes
from. We all want to be seen
and to know that we don’t
walk invisible in this world.
No one wants to feel alone
in a crowd. Compliments
may seem trivial or superfi-
cial, but sometimes they’re
the easiest way to throw a
line to someone and say, “I
see you! Seeing you makes
me happy.” It costs nothing
and I think it can be more
important than we will ever
know.

The man in the blue hat
had a little more bounce in
his step as he walked past

me. I have no illusions that I
changed his day significantly.
But that’s not my job. My
job is to be more like that
little bird who sings the
same song, day after day,
and makes the world just
the smallest bit sweeter.

Till next time.

Get to know
Neighbors:
hunger relief
program
By Heidi Satre

Since its inception in
1972, Neighbors has

constantly evolved to meet
the needs of the community
we serve. During our 50-
year history, there have been
periods of time with signifi-
cant growth and change,
including the past several
years. We want to take the
time to re-introduce you to
Neighbors. We think you’ll
find that even though adap-
tations have been made to
how we do things, our mis-
sion to serve our neighbors
in need remains the same.

The first service we want
to highlight is our hunger
relief program. The food

shelf is probably our most
well-known service, but the
way we distribute food has
evolved. In fact, we now of-
fer fours ways to access food
from our food shelf: in-per-
son shopping, curbside pick-
up, food delivery and attend-
ing a distribution event.

In-person shopping in-
volves scheduling an ap-
pointment to come in and
shop for food, just like you
would at a grocery store. This
is our most popular option.
Shoppers choose from a va-
riety of products in different
categories, including shelf-

stable items as well as dairy,
meat and fresh produce.

Curbside pick-up is simi-
lar to in-person shopping,
however, one of our volun-
teers packs the food (based
on client preferences) and
brings it out to a waiting
vehicle.

Food delivery is an option
we offer to individuals and
families who have a trans-
portation barrier. Volunteers
pack and deliver these food
orders.

Our newest option is food
distribution events, the only
option that doesn’t require

an appointment. We hold
these events at our food shelf
every Thursday afternoon
from 2:30-3:30 p.m. and
the third Saturday of each
month from 10-11:30 a.m.
Food distributions are avail-
able to anyone in our com-
munity experiencing need.
Neighbors has also em-
barked on partnerships with
six local housing complexes,
where we have satellite food
shelves and distributions.

Offering many ways for
people to access healthy
food has enabled Neigh-
bors to serve more people

in our community, which
is important because the
need for food assistance has
increased significantly. Dur-
ing pre-pandemic months,
Neighbors provided food to
an average of 500 families
each month. That number
is now close to 2,000 house-
holds each month.

If you are interested in
finding out more about
our services, supporting the
food shelf by volunteering or
donating, or learning more
about Neighbors, visit www.
neighborsmn.org.

50% OFF
First 2 Month's Rent

1200 North Concord St. • www.minikahda.com

For any unit 10'x10' or smaller

FREE DISC LOCK WITH ANY RENTAL!
New rentals only. Not valid with other offers. Expires 4/30/23.

Call 651-450-1202

INDOOR
HEATED
CLIMATE

CONTROLLED
Need Tax Help?

From tax returns to accounting to tax planning,
we can help. We are credentialed tax professionals

and work year-round so you can depend on us.

McFarren Tax &
Accounting, LLC

DBA EQUI-TAX
1870 East 50th St.

Inver Grove Heights
(Babcock Trail and 50th St. E.)

www.equitax.net

Bookkeeping for small businesses
Certified Quickbooks Online ProAdvisor

For a FREE consulation, call Call 651-773-5000

Federal and all states | Individual and small business

IRS problem
s | Estates, trusts, planningFr

ee
 e

-fi
lin

g
w

ith
 re

tu
rn

 p
re

pa
ra

tio
n

Felicia McFarren, AFSP

felicia.mcfarren@equitax.net

Monty Hays, Maya Richardson

952.934.1525
ChanhassenDT.com

NOW
PLAYING!

Experienced, professional
tax preparation for over
half a century...

Call or stop in today to
schedule your appointment

Hilda E. Mickelson, EA
Patrick M. Mikel, EA

Timothy J. Wheeler, EA

Mickelson's Tax Service
420 S. Robert St., St. Paul 651-224-4245

hilda@mickelsonstaxservice.com

TPAC events
Unless noted, all activities

take place at Thompson Park
Activity Center, 1200 Stas-
sen Lane, West St. Paul. To
register, call 651-403-8300.

The Dollys will perform
1-2 p.m, Wednesday, Mar.
22. $10, includes dessert.
Register by March 16.

Book Discussion, 9:30-

10:30 a.m., first four Thurs-
days in March. The title is
“Swede Hollow” by Ola
Larsmo. $5 for four sessions.
Books not provided.

Nature Sense with Eloise
Dietz: exploring the color
green, 2:15-3:30 p.m., Tues-
day, Mar. 7. $12.

Where Should I Get My
Hearing Aids?, 10-11 a.m.,

Wednesday, Mar. 1.
You Have a Story – Yes

You Do!, 10:30 a.m.-noon,
the first four Wednesdays in
March. Learn how to pin-
point your own personal
stories and craft them so
that they are clear, concise
and compelling. $60 for four
sessions.

Help! I Need Sleep, 9:30-
11 a.m., Monday, Mar. 6.
Learn how snoring, obstruc-
tive sleep apnea, fatigue,
headaches and weight gain
affect your sleep. $3.

Women Around the
Globe: Ishwari Rajak,
9:30-10:30 a.m., Tuesday,
Mar. 21. Author and activi

st Ishwari Rajak will discuss
cultural taboos, customs
and beliefs surrounding
menstruation, and share her
reflections on situations and
policies in America. $5.

How We Built Britain,
a presentation on Scottish
castles and manor homes,
1:30-3:30, Tuesday Mar. 14.

Page 10 - St. Paul Voice - March 2023

Your community news and information sourceH ome Improvement

Whether you are plan-
ning to add a fence

or deck to your backyard
or are looking to do an ex-
tensive remodel, this guide
will help save you time,
money and headaches on
your project. The tips are
provided by the Minnesota
Chapter of the National As-
sociation of the Remodel-

ing Industry
Research - Taking time

to research projects on the
internet and nari.org will
provide a good sense of
what is involved regarding
cost, scope of work, return
on investment and material
options. You should also
research property values in
your neighborhood to make

sure your project is in line
with other homes in the area.

Long-term plan - To en-
sure your project is worth
the investment, consider how
long you will stay in your
home and how your neigh-
borhood and family structure
might change over time.

Set your budget - Decid-
ing on a realistic budget and
arranging finances to sup-
port your project are essen-
tial. Share your budget with
your remodeler.

Finding professionals
- Ask friends, family and

neighbors for referrals and

spend time researching the
recommended individuals
or companies online. Pro-
fessional remodelers take
their reputation seriously
and hold credentials beyond
licensing, such as certifica-
tions, memberships in trade
associations and additional
training. Check online re-
views and social media to
see how they interacted with
past clients and peers.

Ask the right questions -
Ask your professional remod-
eler about their educational
background, training, experi-
ence, specialties or past issues
with clients, and how the re-
modeling process will work.

Verify your remodeler -
Check the information you
receive, including references,
license numbers, insurance
information and certifica-
tions by calling providers to
verify. If you are undertaking

a large project, you might
want to request a visit to an
active client’s jobsite and talk
to the homeowner.

Review contracts word
by word - A remodeling
contract protects you and
your remodeler. Homeown-
ers should review contracts
carefully and ask questions
about terms or items they
don’t understand. Pay atten-
tion to details about change
orders, payment, additional
fees, timeline and responsi-
bilities. If it’s not in the con-
tract, it doesn’t exist.

Keep design in mind -
Your design guides the entire
project. Think about what
you dislike about your cur-
rent space and the intended
use of the new space. Use
websites such as Pinterest.
com and Houzz.com to
gather design ideas.

Make your selections -
Deciding on products and
materials is a larger process
than most imagine. With
so many options to choose
from, product selections are
one of the primary reasons
that project timelines get
extended. Base decisions
on quality, function, price,
style and availability. Include
selections in the contract to
lock down pricing and keep
your budget intact.

Create a communication
plan - A common downfall
in remodeling is lack of com-
munication between home-
owners and remodelers. Your
remodeler should lay out a
communication plan at the
beginning of the project. If
not, ask them to do so. This
plan should clarify roles of ev-
eryone involved, communi-
cation methods, availability,
and frequency of communi-
cation that is expected.

Finding the
right remodeler

The first step in hiring a
contractor is to find one best

suited to your project. Start
by searching the National
Association of the Remod-
eling Industry at nari.org,
where you can search by
specialty, and zip code. You
can also research names and
background of qualified re-
modelers that may have been
supplied by neighbors and
friends to verify licensing
and certifications. Here are
the most common types of
contractors:

Design-Build - A de-
sign-build firm offers qual-
ity design and construction
services within the same
general company. Because a
design-build contractor un-
derstands job costs as well as
design concepts, the entire
process is engineered to fit
your budget and vision right
from the beginning.

Remodeling - Many
home improvements do not
require professional design
services. Projects like porch
construction, roofing, siding
and window replacement
can be handled successfully
by experienced professional
contractors with an intimate
knowledge of materials and
methods.

Architect/Designer - Ma-
jor remodeling projects re-
quire construction drawings
for defining a contract and
procuring permits. In cases
where your professional re-
modeler does not provide
design services, you may
wish to seek the assistance
of a professional architect,
preferably one with extensive
remodeling experience.

Interior Designer - Inte-
rior design consultants are
trained to deal with more
than the furnishings and
finishes that go into a space
and make it look wonderful.
They help you to see the big
picture (form and function)
as well as balance your aspi-
rations, functional needs and
budget318 W. Water St., St. Paul

651.227.1549
Mon.-Fri. 8-4
Sat. 8-1
Sun. closed

Reasonable Rates!
Roll Off Boxes for Large Jobs

One Time Pickup Available

Demolition and Construction Waste | Trash & Lawn Debris
Furniture & Appliances | Tires and much more

We do not accept hazardous waste

We will drop off a container or dumpster for you and haul it away
once it's filled. If you prefer to save money, you can haul your
trash to our refuse and recycling station. We accept all items
in large or small quantities. We also offer many sizes of roll off
containers: 10, 15, 30 and 30 cubic yard boxes.

Bring us
one item or
a houseful...
WE ACCEPT IT ALL!

We Support

Recycling

Haul your own & SAVE!

Insurance

1560 Livingston Ave.
Suite 101, West St. Paul

Home, Auto,
Business,

Financial Services
651-457-6348

STATE FARM
Stremski Agency

Insurance
STATE FARM

Stremski Agency
1560 Livingston Ave.

Suite 101, West St. Paul

Hogar
Automóvil

Seguro de Vida
651-457-6348

651-224-4759
712 S. SMITH AVE. ST. PAUL, MN • LIC. 059432

Over 100 Years of Personal Service!

Since 1912
www.rascherplghtg.com

Ask us about saving money on
your energy and water costs.

Quality brickwork & tuck pointing
of buildings, stone foundations

and chimneys
licensed, bonded, insured

ROGERS MASONRY
Since 1976

651-224-6985
www.rogers-masonry.com

Employment Opportunities

LIC.
BOND.

INS.

MERRIAM PARK
PAINTING

Call Ed. 651.224.3660
www.mppainting.com

Now booking
interior jobs

Automotive | Residential | Commercial
Monday-Friday, 9 a.m.-5 p.m.

House Keys

1254 South Robert St., WSP
651-451-0622

FREEBuy One
Get One

Not valid on automotive or specialty keys.
Max value $6 with ad. Expires 3/31/23.

Celebrating 40 years!

HOGAN CONCRETE
Your Local Concrete Specialist

www.hoganconcrete.com CALL 651-772-0733

All residential concrete
replacement, patio

installation and
retaining walls.

We remove & replace!

FREE
ESTIMATES!

Contact Gary at
651-772-0733

gary@hoganconcrete.com

24 years serving OUR side of town!

Chair Re-glue
Repair and re-glue wooden

furniture. Since 1960.
Cilek Furniture Repair

651-699-4022

St. Paul Voice - March 2023 - Page 11

A deeper look at
county projects

In my January column,
I wrote about the many

services Dakota County
provides, including public
safety protection, Dako-
ta911 emergency response,
felony prosecution, county
road construction and
maintenance, crisis services,
parks, trails and libraries. In
February, I discussed how
these services are funded
while maintaining the low-
est county taxes per person
in Minnesota and being one
of the only debt-free coun-
ties in the nation. Here, I’ll
begin a deeper dive, describ-
ing specific county projects
and activities, particularly
those happening here in
northern Dakota County.

Mental Health Center -
Spurred on by a unanimous
vote of the West St. Paul
City Council in December,
Dakota County and Guild
Services are taking the next
steps to relocate and expand
an existing mental health fa-
cility. Set to be constructed
next to Dakota County’s
Northern Service Center
on Mendota Road, the new
16-bed facility would replace
three aging homes in South
St. Paul that are no longer
practical for this use.

The new 16,000-square-
foot facility is expected to
fill a gap in mental health
services, allowing people
in crisis to remain in their
community for treatment
rather than ending up in
emergency rooms or hos-
pital wards. In addition to
providing a place for men-
tal health assessments, this
new facility will provide two
treatment options: a crisis
service for short-term care
up to 10 days, as well as in-
tensive treatment for up to
90 days. While some neigh-
bors voiced concerns at the
December city council meet-
ing, most expressed support
for the proposed facility. The
next step is lining up fund-
ing. A $5 million state grant
has been secured but addi-

tional funding is needed to
move the project forward.
Potential sources are being
identified.

Thompson and Oakdale
- Dakota County is working
with the City of West St. Paul
to address traffic and safety
issues along Thompson Av-
enue. The project, planned
for this year, proposes to
resurface Thompson from
Robert Street to Highway
52, and Oakdale from Wen-
tworth to Butler, and replace
the all-way stop controlled
intersection at Thompson
and Oakdale with a single-
lane roundabout. Sidewalk
and trail improvements are
also planned.

Free radon tests - Da-
kota County is providing
free radon test kits to resi-
dents. Dangerous, cancer-
causing levels of naturally
occurring radon gas can be
found in about 40% of Da-
kota County homes but the
risk is largely preventable.
Testing is easy, inexpensive
and only takes 3-7 days for
a short-term test. Test results
will be mailed to residents
with recommendations pro-
vided if a home test indicates
high levels of radon. Phone
consultations with Dakota
County Public Health staff
are also available. It is best to

test during colder months,
so time is of the essence as
spring approaches. Dakota
County offers one radon
test kit per visit for Dakota
County residents at no cost
at the Northern Service Cen-
ter, 1 Mendota Road W.,
West St. Paul (fourth floor).

Online predators beware
- Dakota County’s outstand-
ing Electronic Crimes Unit
(ECU) is about to get even
better. Our sheriff’s office
secured a highly competi-
tive federal grant to bring
additional tools to the ECU
that help prosecute crimi-
nals who use technology to
victimize the vulnerable, the
elderly and children. Thank
you to our federal delegation
for their help in securing this
public safety funding.

Dakota County History
Museum is open - Our newly
renovated history museum re-

cently reopened in South St.
Paul. Now much more acces-
sible, visitors can enjoy several
new and engaging exhibits as
well as better research and
meeting areas. The museum
is free, though donations and
memberships are always ap-
preciated. This was the mu-
seum’s first major renovation
since it opened in 1978.

New county library in
South St. Paul - Dakota
County’s new South St. Paul
Library is making terrific
progress and is expected to be
open by this time next year.

Fix-It Clinics - This
month Dakota County cel-
ebrates five years of host-
ing Fix-It Clinics, helping
thousands of residents learn
repair skills, fix their bro-
ken household items and
avoid throwing items in the
trash. Since 2017, more than

2,000 residents have visited
a monthly Fix-It Clinic,
which are typically held at
Dakota County libraries.
Participants are matched
with knowledgeable vol-
unteers who fix household
goods and clothing. The fix-
ers successfully repair nearly
3 out of 4 items brought
to the events. All that hard
work and troubleshooting
has kept 15,000 pounds of
materials from landfills. Par-
ticipants leave not only with
a repaired item but knowl-
edge of how they might fix
something in the future.

Next month we’ll take a
look ahead at more county
projects set for 2023 and a
look back at a surprising bit
of local history. I welcome
your feedback. You can reach
me at Joe.Atkins@co.dakota.
mn.us or 651-438-4430.

Joe Atkins
Dakota County Commissioner

Your community news and information sourceC ommunity

901 N. Concord, South St. Paul
www.vikingexteriors.com BC# 003773

Siding • Soffit • Fascia
Roofs • Windows
Doors • Gutters

Since 1962

V i k i n g E x t e r i o r s

It's time to book your
Spring projects.

Call today!
651-256-1061

Think Spring!

My Neighborhood:

EVERYONE is welcome in
my neighborhood!

Contest entry rules and REALTOR® Fair Housing information can be found at www.spaar.com

SPAAR promotes homeownership and protects private property rights for all
through the active engagement and professional development of its members.

My Name:

My Age Group: 6 or younger 7-12 13-17 18+

Fair Housing
Month 2023

COLORING CONTEST

I do painting, repairs
& cleaning of homes

and apartments

HANDYMAN
 MR. LARRY FOR HIRE

Window Washing
Gutter Cleaning

and Repairs
Insured

651-399-4304

I do painting, repairs
& cleaning of homes

and apartments

HANDYMAN
 MR. LARRY FOR HIRE

Window Washing
Gutter Cleaning

and Repairs
Insured

651-399-4304

Page 12 - St. Paul Voice - March 2023

Augustana Lutheran
1400 Robert St. S.

West St. Paul
651-457-3373

augustana.com

Beth Jacob Congregation
1179 Victoria Curve

Mendota Heights
651-452-2226
beth-jacob.org

Cherokee Park United
371 Baker St. W.

St. Paul
651-227-4275

cherokeeparkunited.org

Community Christ
the Redeemer

110 Crusader Ave. W.
West St. Paul
651-451-6123

ccredeemer.org

Crown of Life Lutheran
Church & School

115 Crusader Avenue W.
West St. Paul
651-451-3832

colwsp.org

Faith United Methodist
1530 Oakdale Ave.

West St. Paul
651-457-5686

faithumcmn.com

Holy Family Maronite
1960 Lexington Ave. S.

Mendota Heights
651-291-1116

HolyFamilyEvents.org

La Puerta Abierta UMC
690 Livingston Ave.

St. Paul
651-558-1896

Mizpah River Ministries
1530 Oakdale Ave.

West St. Paul
651-399-5783

Our Lady of Guadalupe
401 Concord St., St. Paul

651-228-0506
www.olgcatholic.org

Riverview Baptist
14 Moreland Ave. E.

West St. Paul
651-457-3831

www.riverviewbaptist.net

Salem Lutheran
11 Bernard St.
West St. Paul
651-457-6661

www.salemluth.org

Spirit of Hope Catholic
2035 Charlton Road

Sunfish Lake
651-760-8353

www.spiritofhopemn.org

St. Anne’s Episcopal
2035 Charlton Rd.

Sunfish Lake
651-455-9449

www.saintannesmn.org

St. Elizabeth Orthodox
125 Congress St. E.

St. Paul
651-424-0814

seocc.org

St. George Antiochian
Orthodox

1250 Oakdale Ave.
West St. Paul
651-457-0854

www.saintgeorge-
church.org

St. Matthew Catholic
490 Hall Avenue

St. Paul
651-224-9793

www.st-matts.org

St. James Lutheran
460 Annapolis St. W.

West St. Paul
651-457-9232

www.saintjameslutheran.
com

St. Joseph’s Catholic
1154 Seminole Ave.

West St. Paul
651-457-2781

www.churchofstjoseph.org

St. Paul’s United
Methodist

700 Wesley Lane
Mendota Heights

651-452-5683
stpaulsmn.org

St. Paul Mennonite
Fellowship

371 Baker St. W
St. Paul

651-291-0647
www.saintpaul
mennonite.org

St. Stephen’s Lutheran
1575 Charlton St.

West St. Paul
651-457-6541

www.ststephenswsp.org

351 Robert St. S., St. Paul
1407 Robert St. S., West St. Paul

$1 EVERY DAY
50¢ EVERY TUESDAY

Low cost powerful vacs, too!

Rain Won't Clean
your Vehicle...

Our self-serve wash will!

Two
Locations!

Locally
Owned!

Willwerscheid.com

Call today to make an appointment.

651-228-1006

What Matters Most?

Give your family peace of mind with preplanned
burial, cremation, or funeral arrangements. No one
serves St. Paul with more compassion, experience,
and value than Willwerschied Funeral Home.

Call or visit us online today.

