

PATHWAYS

A NEWSLETTER OF THE MIDTOWN GREENWAY COALITION

Volume 15, Issue 4 ♥ October, November, December 2010

WEST CALHOUN
CEDAR ISLES DEAN
EAST ISLES
EAST CALHOUN
CARAG
LOWRY HILL EAST

PROSPECT PARK
LONGFELLOW
SEWARD
EAST PHILLIPS

KIDS HAVE FUN ON THE GREENWAY

By Andrew Gramm, Volunteer Go Program Intern

This summer, youth serving organizations joined with the Midtown Greenway Coalition for the Green Way to Go program. The Green Way to Go biking program gives area youth the opportunity to learn about our Greenway while reinforcing healthy and sustainable lifestyles. Partnering organizations were the Division of Indian Work, Science Museum of Minnesota – Kitty Andersen Youth Science Center, Andersen Open Elementary School, Waite House, YouthCARE CS Stars, YouthCARE Adventure Girls, and Holy Rosary Church. Fifteen of our bicycles were purchased with a grant from Blue Cross Blue Shield of Minnesota/Prevention Minnesota, and ten were a gift from Quality Bicycle Products. The more than 90 youth who participated enjoyed exploring the Chain of Lakes and Mississippi River while riding in the summer weather on the Midtown Greenway. Youth responded to the survey question “What do you like about the Midtown Greenway?” by writing “going to Lake Calhoun,” “fun,” “easy transportation,” and “everything.” A big thank you is also deserved for our volunteers Steve Sando, Simon Blenski, and Ainsley Judge for helping me lead our rides!

Andersen School kids get ready for a bike ride through the Greenway to Lake Calhoun.

CARUURTU WAAY KU DAMAASHADEEN GREENWAYGA

By Andrew Gramm, lacag la aan ayuu kula shaqeeyaa

Ururada la shaqeeya dhalinyarada waqtiga kulaylaha ee ku xiran midtown greenway coalition. Sida cagaarku ha joro ama green way go program Cagaarku hajiro waa qorshe loogu tala galey. Dhalinyarada fursad lagu barto greenway si looo horumarayo caafimaadka iyo qurxinta nolasha

(Kala sii soco pejka 3 xaad)

LOS NIÑOS SE DIVIERTEN EN EL GREENWAY

Por Andrew Gramm, Interno voluntario de Go Program

Este verano, varias organizaciones brindando servicios a jóvenes se unieron a Midtown Greenway Coalition para llevar a cabo el programa Green Way to Go. El programa Green Way to Go de ciclismo ofrece a los jóvenes de la zona la oportunidad de informarse sobre el Greenway y al mismo tiempo sirve de apoyo a los estilos de vida saludables y sostenibles. Las siguientes organizaciones colaboraron con el programa: Division of Indian Work, Science Museum of Minnesota - Kitty Andersen Youth Science Center, Andersen Open Elementary School, Waite House,

YouthCARE CS Stars, YouthCARE Adventure Girls, y Holy Rosary Church. Se compraron 15 bicicletas con un subsidio otorgado por Blue Cross Blue Shield of Minnesota/Prevention Minnesota, and 10 bicicletas fueron regaladas por Quality Bicycle Products. Más de 90 jóvenes participantes en el programa disfrutaron explorando la Cadena de los Lagos y el Río Mississippi, paseando en bicicleta en el Midtown Greenway. Las respuestas de los jóvenes a la pregunta de la encuesta “¿Qué es lo que te gusta del Midtown Greenway?” fueron: “ir al Lago Calhoun,” “divertido,” “medio sencillo de transporte” y “todo”. ¡Un agradecimiento bien merecido para nuestros voluntarios Steve Sando, Simon Blenski, y Ainsley Judge por ayudarme a liderar las excursiones!

Traducción:
Acentos, Inc.
Translation by
Acentos, Inc.

The Coalition Welcomes
Metro Transit to Study
Greenway Streetcar
Threat of High Voltage
Lines Continues

The Coalition Would Like To Thank ...

WHITTIER LYNDALÉ CANDO

WWW.MIDTOWNGREENWAY.ORG

THE COALITION WELCOMES MAHAMED KALI, JESSICA PALOALTO AND BEN CHERLAND

"I'm Mahamed Cali- I work part time at the Midtown Greenway Coalition doing outreach to the immigrant community, especially the Somali community. This involves translation, listening sessions, and

creation of hand out materials. I hope to help more people learn of the Midtown Greenway and to take advantage of it for walking, biking, jogging, anything. People need to know more about how to get to it and out to enjoy it."

"magaceygu waa mahamed cali waxaan waqti yar la shaqeyaa midtown greenway coalition waxaan u qabtaa xiriirka bulshada somalida waxaan ka caawiyaa tarjumida dhagaysiga meetinada sameynta warqadaha laqeyo waxaan rajeynayaa in aan barno ama aan tusino dadka mittown greenway .si ay ugu faaideystaan ama u isticmaalan socodka .ruclada ah ama oradka. baaskilada iyo waliba in aan barno meesha laga galo ee kugu now lagana baxo,si aad ugu damaashaadaan."

Hi! I'm very excited to start working with the latino community! Hope to get more family and friends involved the Greenway!

Hola! Estoy muy contenta de empezar a trabajar con la comunidad latina. Espero que mas familias y amigos se involucren con el Greenway.

The Midtown Greenway Coalition would like to welcome Lutheran Volunteer Core Ben Cherland who arrived August 24th. Ben is already hard at work trying to fill the big little shoes Lauren left behind. He came to us from Saskatchewan,

Canada by way of Washington, New York City, and Delaware, but he is very excited to be in Minneapolis, working with the Midtown Greenway Coalition and sharing his passion for bicycling!

Add your logo by our map, call 612 879-0105

 Jackson's
Coffee & Eatery

822 W. Lake Street

This rendering shows what electric streetcars would look like in the Midtown Greenway. Image courtesy of John DeWitt.

METRO TRANSIT TO STUDY MIDTOWN GREENWAY STREETCAR

By Tim Springer (Executive Director) and John DeWitt (co-chair, Land Use and Transportation Committee)

Metro Transit announced in August that it will undertake an Alternatives Analysis of streetcars in the Midtown Greenway, probably starting in the fall of 2011. This will be an important step to get the streetcar project ready for federal implementation grant requests. As advocates for streetcars in the Greenway, the Midtown Greenway Coalition is pleased about this news. However, federal funding requirements will likely require that a limited stop rapid busway in the Greenway be analyzed again in addition to a closer look at modern streetcars and perhaps other transit modes, all as part of the Alternatives Analysis.

The Coalition will be watching and advocating during the study process to protect the Greenway from any transit scenarios that would take the green out of the Greenway or otherwise negatively impact the Greenway and trail users' experiences. More specifically, the Coalition believes that electrically-powered modern streetcars operating on rails running through turf alongside the trails, if designed right, would be a welcome addition. This rail transit line would be an important part of a regional system, allowing more people to live without cars and making the Greenway safer with more eyes and ears in the corridor.

CARUURTU WAAY KU DAMAASHADEEN GREENWAYGA

Wada shaqeynta bulshada sida qeybta Indian work Science Museum of Minnesota- Kitty Anderson Youth Science Center, Andersen Open Elementary School, Waite House, Youth CARE and Holy Rosary Church. Toban iyo shan baaskiil baan soo iibiney markii aan ka helnay deeq lacageed Blue Cross Blue Shield of Minnesota/Prevention Minnesota iyo toban kale oo deeq ah kana timid Quality Bicycle Products.

Waxaa ka qeyb qaatey damaashaadka iyo farxada cusub 90 dhalinyaro ka badan inta u dhaxeysa waadiyada iyo wabiga Mississippi River.

Miyaad jeceshay, Midtown Greenway ? in aad u aado Lake Calhoun. Damaashaad" fudud e baaburac, waxwalba. Mahad celin weyn waxaa leh. Stave Sando, Simon Blenski, iyo Ainsley Judge Sida wanaagsan ay noo caawiyeen.

MISSION

We empower communities to develop, improve, protect, and enjoy the Midtown Greenway as a green urban pathway to improve people's lives.

MISIÓN

Nosotros habilitamos a las comunidades a desarrollar, mejorar, proteger y disfrutar del sendero urbano Midtown Greenway para mejorar la vida de la gente.

THANK YOU TO OUR DONORS AND VOLUNTEERS! (Please call if we have missed you!)

GRANTS AND CONTRACTS (6/18/10 - 9/18/10)

Bikes Belong
Longfellow Community Council
McKnight Foundation
Midtown Phillips
The Minneapolis Foundation
Mississippi Watershed Management Organization
New Belgium Brewing
Phillips West Community Co-op
Seward Community Co-op
Surdna Foundation

BUSINESS & ORGANIZATION MEMBERS/DONORS (6/18/10 - 9/18/10)

Corcoran Neighborhood Organization
Jackson's Coffee & Gelato
Ludeman Real Estate Inc.
SRF Consulting Group Inc.
Smith Partners
Soo Line Community Garden
WW Johnson Meat Co
Wells Fargo

INDIVIDUAL MEMBERS/DONORS (6/18/10 - 9/18/10)

Hokan
David Aguirre
Nancy Anderson
Janet Anderson
Amy Arcand
Peta Barrett
Michele Bevis
Amy Blumenshine
Tom Borrup
Martha Brand
Peter Brower
Lorraine Bryant
Steve Budas
Steph and Mike Burcusa
Henry Buster
Gail Byrd
Michael Cameron

Jill Chamberlain
Glen Christianson
James Christman
Matthew Dahlquist
Domenica Delcaro
Angela Dezelske
Daniel Dezelske
Laura Dobbs
Peter and Jane Eichten
Judy Enenstein
Charles and Anne Ferrell
Robert Francis
Addy Free
Jessica Friedrichs
Jennifer Goldsmith
Walter Griffin
Jeff Gundvaldson
Sarah Hampton
Brad Hanson
Kim Havey
John and Diane Herman
Emily Hietpas
Hoa Hieu Nguyen
Jacy Hildreth
Elizabeth Hinz
Glenn Hirsch
Betsy Hodges
Janette Hosfield
Edith Johnson
Craig Johnson
Michelle Joy
Jane Kaiser
Shirley Kaplan
Margaret Kelly
Ed Kohler
Lane Lackas

Eric Mueller
David and Monica Nassif
Paul Nelson
Nancy Paul
Judson Person
Jen Phillips
Michael Redmond
Tamara Renwick
Leeann Rock
Wendy Ruyle
Jenny Saplis
Eileen Scallen
Barbara Schultz
Jane Siegal
Louis Smith
Dominic Sposeto
Patrick Stephenson
Jeff Sylvestre
Peter Tabor
Austin Tollerson
Aaron Tovo
DeWayne Townsend
David Urbaniak
Dirk Van Oppen
Tom Vogel
Joanne Walz
Nancy Ward
Edward Weck
Mark Welna
Matt and Erin Weyland
Theodore Whitehurst
Kelsey Williams
Michelle Yackel
Steven Yark

VOLUNTEERS

Ona Abderholden Keller
Mary Arneson and Dale Hammerschmidt
Jonathan Beckel and Chelsea Bue
Anna Berowski
Simon Blenski
Greg Boone
Tom Borrup
Amy Carter
Paul Caspersen
James Christman
Brian Conn
Bob Corrick
Angelica Cox Vasquez
Alison Criss
Joe & Jean Crocker
Katrina Croft

Franklin Curbelo
John DeWitt
Sara Dion
Amanda Dlouhy
Seth Doorn
Annie Dressen
Ted Duepner
Benjamin Erickson
Ilana & Mike Favero
Kim Fealy
James Foote
Rachel Force
James Ford
Randy Fordice
Jessica Friedrichs
Kaela Gallup
Luke Gliddon
Andrew Gramm
Justin and Becky Grammers
Elizabeth Grant
Jeff Gundvaldson
Eric Hart
Shawn Hemingson
Rachel Herzfeldt-Kamprath
Fleur Higginbotham
Ben Hill
Gabriel Hoffman
Aimee Jaroscak
Clarence Jones
Ainsley Judge
Edward Katilus
Nicole Kersting
Margaret Kirkpatrick
Breanna Kollar
Jess Kraft
Matthew Lang
Bill Lewis
Sara Lidstrom
Elizabeth Lienesch
Robert Lilligren
Mario Macaruso
Connor MacLeod
Bob MacLeod
Brian Major
Cameron Malia
Angelina Matias
Andy McClure
Brett McGraw
Melenee Meegen
Christina Melloh
Rebekka Meyer
Leslie Modrack

Katie Moeller
Darlene Moen
Mary Monnens
Becky Monnens
Philipp & Laura Muessig
Jo Ann Musumeci
Liz Nee
Paul Nelson
Robert and Ellen Nelson
Michael Nelson
Scott Newstok
Julie O'Boaghill
Beth Parkhill
Tim Peissig
Sarah Pesola
Lindsey Phillips
Barbara Pratt & Allen Con
George Puzak
Alex Robinson
Todd Sample
Steve Sando
Krista Schieffer
Donnel Sherry
Nick Solem
Kathryn Spotts and Nick Lienesch
Mark Stein
Karl Stoerzinger
Kristin Swedlund
Michael T'Kach
Chris Thorson
Sandra Todd
Terry and Amanda Trippler
Andi Twiton
Matt Unger
Angie Van Horn
Mike VanMeter
Lem Vawter
Michael Wagner
Dawn Wangen
Steven Warren
Edward Weck
Julie Wedig
Tom and Alice Wessling
Corissa Wikan
Andy Wilhide
Enrico Williams and Lori Thomas-Williams
Cary Yang

IN-KIND DONORS

Archteos, Inc
Birchwood Café
Capouch Iron

Chicago Lake Liquors
Clancy's Meat and Fish
Freewheel Bike
Harry's Food and Cocktails
Hennepin County
Nick and Eddie Restaurant and Bar
New Belgium Brewing
Peace Coffee
Zipps Liquors

ADOPT A GREENWAY

Albert's Organics
Allina Commons
Anderson Elementary
biota - A Landscape Design and Build Firm
Birchwood Café
Bryant Lake Bowl
CARAG
Carbon Creative
Childrens Hospital and Clinics
Children's of Minnesota
Dero Bike Rack
First Unitarian Society
Food 4 Thought
Lake Country School
Midwest Lock and Safe
Miller Hanson Partners
Mrs. Meyers Clean Day
North Prairie Tileworks
Northstar Rollergrils
Old Arizona
Peace Coffee
Penn Cycle and Fitness
Phillips Garden
Rotary Clubs of Minneapolis and Uptown
Salem and Lyndale Churches
Seward Co-op Grocery & Deli
Sheraton Midtown Hotel
Smiley's Clinic
Smith Foundry
Spirit of the Lakes
St Mary's University
Surly Brewing Company
The Murals of LynLake
The New Congregation
The Wedge Coop
Touchstone
Transition Plus

Trustone
West Calhoun
Neighborhood Council
Whittier Alliance
Whole Foods Market

THANK YOU TO OUR GREENWAY CHALLENGE SPONSORS

(To all our fabulous Greenway Challenge riders and pledgers, if you are not listed here you'll be in our winter issue.)

Lead Sponsors:

Freewheel Bike
KFAL Radio
Penn Cycle
Quality Bicycle Products
Target

Additional Sponsors:

30daysofbiking.com
American Cancer Society
Adam Levy and The Bunny Clogs
"Baba" Onayemi Ogunkoye and friends
Barbette Restaurant
Big River Pizza
Breadsmith
Bryant Lake Bowl
Calhoun Cycle
Cars-R-Coffins
Dero Bike Racks
Equal Exchange
The Hub Bicycle Co-op
Lucia's Restaurant
Minnesota Black Nurses Association (MBNA)
Nature's Path
New Belgium Brewing
Our Savior's Lutheran Church
Peace Coffee
Smiley's Clinic
Southside Community Health Services/ QHealth Services
Sunrise Cyclery
Tiger Sushi
The Wedge Co-op

Grand prize donors:

Bob Corrick and Beth Parkhill

MIDTOWN GREENWAY COALITION BOARD MEMBERS

The Coalition board of diectors consists of one seat for each of the 17 neighborhoods along the Lake Street-Midtown Greenway Corridor, and four at-large seats. (Contact us to learn more about available seats.)

John DeWitt
PROSPECT PARK

Gabriel Hoffman
SEWARD

Leslie Modrack
LOWRY HILL EAST

Todd Sample
AT LARGE

Amanda Dlouhy
PHILLIPS WEST

Margaret Kirkpatrick
(SECRETARY)
EAST PHILLIPS

Jo Ann Musumeci
WHITTIER

Karl Stoerzinger
CORCORAN

Seth Doorn
WEST CALHOUN

Angelina Matias
AT LARGE

Michael Nelson
(PRESIDENT) LYNDALE

Michael T'Kach
EAST ISLES

Eric Hart
LONGFELLOW

George Puzak
AT LARGE

We are currently seeking volunteer board members representing the following neighborhoods: Cedar Isles Dean, East Calhoun, CARAG, CANDO, Midtown Phillips and Powderhorn. We are also hopeful to increase the diversity of our board of directors when filling these positions.

For a list of board members' roles and responsibilities, visit www.midtowngreenway.org. Follow the links to Board of Directors, or call 612-879-0103

THREAT OF PROPOSED HIGH VOLTAGE TRANSMISSION LINES ON THE GREENWAY CONTINUES— ADDITIONAL PUBLIC INPUT OPPORTUNITY LIKELY IN FALL 2010

By Tim Springer, Executive Director

Already in response to Xcel's proposal for high voltage transmission lines along the Greenway, there have been public hearings, an additional month of legal hearings before a judge involving Xcel and intervening parties, and then legal documents filed whereby various parties stated their cases. The Midtown Greenway Coalition and its top-notch lawyer, Paula Maccabee, participated throughout and assisted five neighborhood organizations that also intervened. Xcel's has not constructed overhead high voltage lines through such a densely populated area since the 1950s, and an underground route on 28th Street is feasible! Some of the concerns about the lines are aesthetic impacts, an increase in childhood leukemia risk, the loss of public greenspace where substations would go, and squashing the potential for the Greenway to serve as a spine for smart growth.

The judge will likely make her recommendation to the Minnesota Public Utilities Commission in October regarding where the power lines and substations should go, if the lines should be underground. The public will likely have one more shot at sharing opinions. To request notification of public input opportunities, please contact tim@midtowngreenway.org.

On another track, a separate group is preparing data to show that energy conservation, local power generation, off-peak storage, and smart grid can address the electricity needs and avoid the lines. To get involved with this contact Angelina Matias (612-940-5515 or juanita82153@msn.com) or Christine Murphy (Christine.Murphy@house.mn).

THANK YOU TO OUR TRAIL WATCH SUPER STARS JUNE – AUGUST 2010

Trail Watch rides are fun, and fall is a critical time as we make the Greenway safer for commuters who are biking home after dark. Please join us. Email trailwatch@midtowngreenway.org to learn more.

VOLUNTEERED FOR 12-17 RIDES:

Hokan
Andrew Paule

VOLUNTEERED FOR 6-11 RIDES:

Mark Ambroe
Paul Caspersen
Annie Dressen
Ted Duepner
Benjamin Erickson
Lauren Fulner
Gabriel Hoffman
Jim Holm
Kathy Koch

Margarita Mac
Becky Monnens
Josh Olson
Susan Priem
Kathleen Sullivan
Brad Tiffany
Satya Varghese-Mac
Chad Wilkins

THE REST OF THE GANG:

Leonard Ambroe	Dan Heim	Lee Penn	Beth Younker
Chris Barnes	Jacy Hildreth	Martha Pskowski	Michael Younker
Lori Brown	Karen Hollish	Jessica Redenius	Meele
Scott Campbell	Andrea Holm	Joe Reeves	Mustafa
Amber Collett	Katy Holm	Lucille Russell	
Jon Colliander	Lauren Holm	Jane Samsai	
Amy Cusick	Laura Kling	Sean Scanlon	
Kristi Degenhardt	Eddie Manofsky	Rich Schulte	
Nick Dellwo	Daniel Marcou	Rich Stafford	
Mark Evans	Kathleen McCarthy	Sue Stirling	
Ted Fabel	Leslie Newman	Lindsay Strange	
Kim Fealy	Margie O'Laughlin	Rhonda Walker	
Mary Harkness	Chad Parish	Christine Yaeger	

TRAIL WATCH SPONSORS: Bikes and Pieces, Bryant-Lake Bowl, Common Roots Café, Freewheel Bike, New Belgium Brewing, Old Chicago Pizza, Pizza Luce, Bedlam Theatre, Peacock Groove, Wells Fargo.

2834 10th Avenue South
Greenway Level, Suite 2
Minneapolis, MN 55407

RETURN SERVICE REQUESTED

Phone: 612-879-0103
info@midtowngreenway.org
www.midtowngreenway.org

JOIN US FOR TRAIL WATCH RIDES (SEE P.5)

Printed on 30%
recycled material

Clip and post on fridge

MEMBERSHIP AND DONATION FORM

Name _____

Address _____

City, State, Zip _____

Phone, E-mail _____

- \$250 - Greenway Angel
- \$100 - Greenway Patron
- \$50 - Greenway Advocate
- \$25 - Greenway Sponsor
- Business \$ _____
- Any amount comfortable for you \$ _____
- Yes, I want to volunteer

My main interest is: _____

Please make your check payable to:
"Midtown Greenway Coalition"
and mail to: Midtown Greenway Coalition
2834 10th Avenue South, Greenway Level, Suite 2
Minneapolis, MN 55407
or donate at www.midtowngreenway.org

CALENDAR OF EVENTS

BOARD OF DIRECTORS

Thursday, October 28 and
Wednesday, December 1, 6:00 p.m. - 8:00 p.m.

LAND USE AND TRANSPORTATION COMMITTEE

Monday, October 11, November 8 and
December 13, 6:00 p.m. - 8:00 p.m.

SAFETY COMMITTEE

October 19 and November 16,
6:00 p.m. - 7:30 p.m.

LOVE THE GREENWAY? DONATE TODAY!

Unless indicated, all meetings are held at the Midtown
Greenway Coalition's office (2834 10th Avenue South,
Greenway Level, Suite 2, Minneapolis, MN 55407).