

St. Anthony New Brighton

INDEPENDENT SCHOOL DISTRICT 282

3303 33rd Ave. NE :: St. Anthony, MN 55418 :: 612-706-1000 :: www.stanthony.k12.mn.us

Spring 2011

What's Inside...

Pages 2-3:
District Announcements

Pages 4-5:
St. Anthony
Village High School

Page 6:
St. Anthony Middle School

Page 7:
Wilshire Park Elementary

Pages 8-10:
Senior Citizens News

Page 11:
SANBE News

St. Anthony Village High School Celebrates 50 Years

The St. Anthony Village High School Alumni Association is organizing a year-long celebration to commemorate the 50th anniversary of the opening of St. Anthony Village High School. "This celebration is a culmination of the last five years of planning," said Superintendent Dr. Rod Thompson.

Alumni Eric Brever and Barb McIntyre presented information to the St. Anthony-New Brighton School Board at its meeting on April 5. "We are trying to coordinate a fun year of events," said Brever. St. Anthony Village High School opened in September 1961; however, the Class of 1963 was the first class to graduate from the school in May 1963.

Events will begin during Homecoming week, September 26-30, 2011. On Friday, September 30, 2011, the celebration will include the Homecoming football game and the opening ceremony for the 50th anniversary of the opening of the high school.

"It's a great opportunity for us to find the alumni, celebrate something unique, something that will never happen again, and use that uniqueness to build the school's history and an organization (the Alumni Association) which will foster the school/alumni connection in the future," said Brever. Graduates of St. Anthony Village High School are invited to attend the All School Reunion on October 6, 2012.

Visit www.stanthony.k12.mn.us for more details and if you would like to assist with event planning.

Schedule of Events

Week of September 26, 2011: 50th Anniversary of the Building's Opening
Friday, September 30, 2011: Homecoming Game and Opening Ceremony
for the 50th Anniversary

Saturday, October 6, 2012: 50th Anniversary All-School Reunion

Greetings Community Members

As your school board members, we would like to update you on the latest news in our school district.

Audit Confirms Accountable Use of Referendum Funds

At our School Board meeting on January 18, representatives from Minnesota's Office of the State Auditor reported positive results of a recent audit which concluded that the school district used referendum funds in a responsible and accountable manner. During the past 20 months, our community invested \$21 million into our school facilities for the purpose of renovating learning environments and improving indoor air quality. Our school district is grateful for our community's continued support and is committed to utilizing public dollars accountably and responsibly to provide the best education for our students. St. Anthony-New Brighton School District is one of only 10 districts in the seven-county metro area to receive the Minnesota Department of Education's School Finance Award in 2008, 2009 and 2010.

Capital Projects Scheduled for Summer 2011

As part of our regular summer maintenance schedule, a few projects will occur at the Middle/High School building and Wilshire Park. At the secondary building, flooring, paint, and new instrument storage lockers will be installed in the music area and new paint and lights will be installed in the physical education locker rooms. In addition, both buildings are scheduled to have work finalized in the bathrooms.

Visit with Board Members

We invite you to meet with your School Board members at 6:30 p.m. on the first Tuesday of every month, before our 7:00 p.m. meeting. These conversations provide an opportunity for anyone with an interest in our schools to come ask questions, share ideas, or just get to know board members and district leaders in an informal setting. Please join us on Tuesday, June 7 at 6:30 p.m. in the Council Chambers at the St. Anthony Community Center.

As your school board members, we welcome your questions, concerns, and comments. While not everyone will agree with every policy or decision we make, rest assured that we, as your neighbors and friends, give our best efforts to make our school district and community better.

Thank you for your continued support of St. Anthony-New Brighton School District!

Jane Eckert, David Evans, Barry Kinsey, Don Siggelkow, Leah Slye, and Mike Volna

St. Anthony New Brighton Endowment Foundation Accepting Donations for Mondati Match

The St. Anthony New Brighton Endowment Foundation is eagerly seeking donors to help match a generous pledge of \$100,000 from the estate of John Mondati, an active community member and supporter of St. Anthony-New Brighton School District. To secure the Mondati pledge, the Endowment Foundation has a limited time to raise \$100,000 in matching donations. Mondati wanted to ensure that high quality education provided by our school district would not be compromised or diminished by the lack of state funding. He believed an endowment fund could help protect and enhance valuable programs in our school district.

The purpose of the Endowment Foundation is to support St. Anthony-New Brighton School District's continuing commitment to academic excellence and opportunity by providing a long-range funding source. Contributions will be invested and the income will be used to prevent programming cuts during difficult economic times. To contribute to this match or to learn more about the Endowment Foundation, contact Leah Slye, Foundation Chair, at 612-781-3982 or visit www.stanthony.k12.mn.us/foundation.

Qualified Charitable Distributions in 2011 Can Help the Endowment Foundation

Do you have an IRA distribution coming this year? In 2011, an individual over age 70 ½ can exclude from income up to \$100,000 a year of distributions paid directly from his/her IRA to a qualified public charitable organization. A qualified charitable distribution from an IRA counts towards the annual required minimum distributions. Contact a tax professional for details.

Plans Underway for International Youth Summit

Students from St. Anthony Village High School's Jazz Band and Chamber Choir recently returned from their spring concert tour in Salo, Finland and Nagykanizsa, Hungary. For ten days over their Spring Break, students served as ambassadors of our community, performed music for the host schools and citizens, visited historical and cultural sites, and experienced home stays with host families in both countries.

This tour was a precursor to the inaugural International Youth Summit, which will be held September 26-30, 2011 in the St. Anthony-New Brighton School District. The Summit expects to host thirty-five to forty students and eight staff from our Sister City Salo, Finland; Puchheim, Germany; Nagykanizsa, Hungary; and Rhjev, Russia.

A group of district staff and residents have been meeting to: outline the educational and cultural activities for the week, establish partnerships with local business and civic organizations, and coordinate home stays for our international guests similar to those our students experienced in Finland and Hungary.

One of the goals of the International Youth Summit is to allow our community opportunities to interact with our international guests. A schedule of events will be published in the upcoming summer newsletter. We invite members of our community

Forty-two students in the Jazz Band and Chamber Choir performed several concerts in Salo, Finland and Nagykanizsa, Hungary. Andy Erickson, band director, and Michael Shafer, choir director, accompanied the students.

to attend events that will facilitate interaction with our international guests. If you are interested in helping or hosting during this exciting week, please contact Kari Page at 612-706-1200 or email kpape@stanthony.k12.mn.us.

St. Anthony Village High School Jazz Band and Chamber Choir students were featured in the Salon Seudun Sanomat, the local newspaper of Salo, Finland. The article, at left, highlighted their recent visit.

Pancake Breakfast Fundraiser to Support International Youth Summit Applebee's Neighborhood Grill

Saturday, May 21st, 8:00-10:00 a.m.
\$5 per person

Tickets are available at Community Services, Wilshire Park, St. Anthony Middle School, St. Anthony Village High School, and the District office.

St. Anthony koolis kuus ja jazz-bändi antakse nüüdsest teadmata Saloni Moision koolis.

Musiikin siivin maailmalle

St. Anthonyn koulun nuorille Suomen vierailu oli jännittävä kokemus

TEEMO KANKI

[illegible]

niitose ystävyyskoulutuksensa
sitten Eino E. Rönkä Harjima-
kiin Meuron koulusta.

Ryhmän majastoiksi otettiin
otettiin huokosen vapaa-
kassan Meuron koulusta. Op-
petus oli kaksikielistä, ja ei
pääsivät nauttimaan aine-
suomalaisen perheen seurala-
ja näkemiin porheen arkea.

Yhteistyö koulun ja opet-
va. Esitelmitys lisäksi mu-
ro pääsivät viettämään aikaa
omankielisessä kassassa ja ta-
kassa, josta erikseen kulttuurin
Rin, Erickson tekee.

Suoraan
ettappina Unari

St. Anthony's koulussa musi-
killa on tärkeä asema. Musi-
ka sukulien maanantaina kou-
luun koulun opettajien ja
paletta parikymmentä. Kou-
sessori oli tarkoitettu Meuron
koulun opettajille, sillä musi-
mahdollisuus on ollut koulun
koulun ei ei löyryty. Vuosi-
kulta teovat koulun koulun
tieten heidän musiikkien.

Esityksen mukana oli
koulun koulun 15-2000
Bridgett Scott ja Nick Glass
Nick sotti bändissä bassoa, ja
Bridgett oli koulun koulun. Mil-
lisen heidän lempimusiikkia
leonea?

— Minun suosikini on Jas-
niin biisi Down, Bridgett val-
la.

Pa

Ticke
Park,

Pancake Breakfast
International
Applebee's M
Saturday, May
\$5
s are available at
St. Anthony Midd
High School, a

at Fundra
al Youth
neighbor
21st, 8:00
per person
Communi
le School,
and the Di

**Prayer to Support
Summit
Neighborhood Grill**
8-10:00 a.m.
City Services, Wilshire
St. Anthony Village
District office.

ire
ge

Students Compete in Section 4A Visual Arts Competition

In the back row, from left to right, are Jenna Kolosky, Connor McKee, Linda Ingaldson, Nathan Snyder, Emily Kocon, Sessen Teklay, in the middle row, Isabella Cameron, Jamie Piekarczyk, Mackenzie Hadler, Natalie Pechman, Mikayla Voelker, in the front row, Ashley Dahl, Wangchuck Pantso, and Annie Lindahl.

Congratulations to St. Anthony Village High School students who competed in the 4A Minnesota State High School League (MSHSL) Visual Arts Competition at Perpich Center for the Arts on Saturday April 9th, 2011.

The artwork of **Emily Carlson**, senior, and **Gretta Pechman**, freshman, received a Juror's Choice Spotlight on the Arts Award. The 2011 Minnesota State Visual Arts High School Exhibition will highlight Juror's Choice Spotlight on the Arts winners from the statewide MSHSL Visual Art section festivals. The artwork will be on exhibit at the College of Visual Arts (CVA) from May 11-21 in the CVA Gallery, 173 Western Avenue North in St. Paul.

The following students' artwork also won awards.

Superior Gold Medal:

Emily Carlson, senior; **Annie Lindahl**, freshman; **Jamie Piekarczyk**, junior; **Catherine Plante**, senior; **Justice Sayers**, sophomore; **Nathan Snyder**, junior, and **Sessen Teklay**, senior.

Excellence Award:

Isabella Cameron, junior; **Ashley Dahl**, senior, **Emily Kocon**, senior, **Jenna Kolosky**, senior; **Wangchuck Pantso**, senior; **Natalie Pechman**, senior; and **Mikayla Voelker**, junior.

Achievement in the Arts Award:

Connor McKee, senior; **Linda Ingaldson**, senior; **Gretta Pechman**, freshman; and **Mackenzie Hadler**, junior.

Students Secure Awards at World Savvy Competition

Several students from St. Anthony Village High School participated in Minnesota's Third Annual World Savvy competition at Macalester College on March 5. World Savvy challenges teams of middle and high school students to explore local and global issues and present solutions to a panel of judges. The theme of this year's competition was *Food: Feeding the Planet Sustainably in the 21st Century*. Congratulations to **Molly Jansen** for placing Third in the Collaborative Question Category; **Thu Nguyen** for placing First in the Collaborative Question Category and achieving the Rising Star Distinction; and **Erika Sawyer**, **Molly Jansen**, **Thu Nguyen**, **Zoey Armstrong**, and **Kiley Christenson** for placing First in the Most Creative Presentation Category and placing First in the Best Overall Presentation.

Senior Concerts

Chamber Choir
Thursday, May 26
7:30 p.m.

First Lutheran Church
1555 40th Avenue NE, Columbia Heights

Concert and Jazz Bands
Thursday, June 2
7:30 p.m.

O.D. Tingum Auditorium,
St. Anthony Village High School

Palm Field Selected as Best Field of the Year

St. Anthony Village High School's Palm Field was the recipient of the inaugural Field of the Year award presented by the Minnesota Parks and Sports Managers Association. "It was clear to the judges that Palm Field truly was the best field in terms of details and quality of playing field. The attention to detail was above and beyond," said Greg Brodd of Turfco, who sponsored the award. "We are honored to be named the 2010 Field of the Year. We take great pride in our field, as it has become a source of community pride and effort," said Troy Urdahl, director of athletics and activities.

Knowledge Bowl Team Wins State Title

Christa Ludwig, Dan Loyas, Ben Slye, Jacob Jones, and Anna Kuure-Kinsey are members of the 2011 Knowledge Bowl team.

For the second year in a row, St. Anthony Village High School's Knowledge Bowl team won the state championship. The team took first place at the state competition on April 8 in Brainerd. Team members **Jacob Jones, Anna Kuure-Kinsey, Dan Loyas, Christa Ludwig, and Ben Slye** secured 137.5 points to beat Chaska. This is the fifth state championship in eight years for St. Anthony Village High School. The Knowledge Bowl team, which is advised by Michael Pristash, also won state in 2004, 2006, 2007, and 2010.

ExCEL Award Recipients

Congratulations to St. Anthony Village High School juniors **Alex Gulachek** and **Ellie Zeller** for their selection as the 2011 Excellence in Community, Education and Leadership (ExCEL) Award recipients. The Minnesota State High School League (MSHSL) developed the ExCEL Award to recognize and honor high school juniors who are active in school activities, demonstrate leadership qualities, and are model citizens.

AAA Award Recipients

Congratulations to St. Anthony Village High School seniors **Lauren Gordhamer** and **Ben Slye** for their selection as the 2011 Academics, Arts, Athletics (AAA) Award recipients. The Minnesota State High School League (MSHSL) developed the AAA Award to recognize and honor high school seniors who have excelled in the classroom, on the athletic field, and in the fine arts.

Achievements of St. Anthony Village High School Student-Athletes

Erin Jackson participated in the State Tournament for Gymnastics after winning the Section 4A All-Around Championship.

Lauren Gordhamer was selected as the St. Anthony Village High School Athena Award Winner.

Lauren Gordhamer and **Ellie Zeller** both achieved the distinction of 1000 Career Points in Girls Basketball.

St. Anthony Middle School Supporting Kirangari Primary School in Kenya

St. Anthony Middle School has raised \$1500 for their partner school Kirangari Primary School in Kenya through H2O for Life. The purpose of H2O for Life is to partner schools, youth groups, businesses, faith organizations, clubs and individuals with schools in developing nations in need of Water, Sanitation and Hygiene education (WASH in schools). St. Anthony Middle School has a goal to raise \$5000 to sponsor a WASH project and provide students at Kirangari Primary School with access to clean water and sanitation facilities. Students will host a Water Walk in late May to raise additional funds for this project. To learn more about H2O for Life, visit their website <http://www.h2oforlifeschools.org/>.

Students at Kirangari Primary School hold a sign highlighting their sponsor school, St. Anthony Middle School. The teacher on the right is holding the envelope of pen pal letters written by sixth graders from St. Anthony Middle School.

Middle School Students Serve Others

Builders Club is a service-oriented club where students can develop leadership skills while working with peers to help others. So far this year, students volunteered at the Early Childhood Halloween Carnival, collected 114 toys through a school wide toy drive, assisted residents at St. Anthony Health Center during the annual holiday party, made 15 fleece blankets for the Golden Valley Humane Society, and traveled to Feed My Starving Children where they packaged enough food for 32 people to eat for the entire year. Builders Club is sponsored by the Kiwanis Club of St. Anthony and advised by 6th grade Humanities teacher Ginny Kagol.

Students Participate in State World Savvy Competition

Several students from St. Anthony Middle School participated in Minnesota's Third Annual World Savvy competition at Macalester College on March 5. World Savvy challenges teams of middle and high school students to explore local and global issues and present solutions to a panel of judges. The theme of this year's competition was *Food: Feeding the Planet Sustainably in the 21st Century*. Congratulations to **Kevin Omodt**, for placing First in the Collaborative Question; and **Beth Brown**, **Elizabeth Joncas**, and **Tanner Baron** for achieving the Rising Star distinction.

Achievements of St. Anthony Middle School Students

Tina O'Malley, **Ella White**, and **Palmer Sola** received two superior ratings at the Eden Prairie speech meet.

Emily Bauske, **Mary Buie**, **Claire Jaeger-Mountain**, **Zac Johnsen**, **Mia Norrish**, **Drew Schenkenberg**, **Ana Sola**, and **Ella White** participated in the Tri-State Middle Level Honor Band Festival in Decorah, Iowa on March 5.

Nicholas Gulachek auditioned and was selected for the Minnesota Band Directors Association (MBDA) 6-8 Honor Band on April 9-10 in Farmington, Minnesota.

Destination ImagiNation

Two of Wilshire Park's Destination ImagiNation teams competed at the state competition on Saturday, April 16 at Champlin Park High School. Six teams from Wilshire Park participated in the district competition where students used their creativity to solve a problem with original skits. Congratulations to the Super-Sonic-Smoothies and Mighty Marshmallows, who earned podium recognition with a winning place. The Super-Sonic-Smoothies placed 2nd in the Triple Take Road Show. Managers Sara Atwood and Cheryl Lowe encouraged team members **Eva Stromgren, Madison King, Emily Sawyer, Samantha Atwood, Varsha Lowe, Ava Langums, and Clara Phillips**. The other Wilshire Park team, the Mighty Marshmallows, is managed by Renee Wicklund

and Eileen and Matt Lundgren. Congratulations to team members **Rosalie Lundgren, Tori Wicklund, Emma Gerges, Salina Teklay, Emma Friend, Helena Huseonica, and Olivia Huseonica**.

Students Engage in Community Projects

K-Kids is a community-service organization for students at Wilshire Park. This year, K-Kids made cat toys for the Humane Society, sorted and counted Box Tops for Education, created care packages for school bus drivers, and assembled 16,332 meals at Feed My Starving Children, which will feed 46 kids for a year in Haiti. In addition, K-Kids organized a fundraiser and collected \$3,233.93 for Pennies for Patients, which benefits families with cancer. K-Kids is sponsored by the Kiwanis Club of St. Anthony and advised by Jenny Arnfelt and Anna Nelson.

Wilshire Park students Lucas Roessler-Caram and Aaron Smith are pictured at right.

Wilshire Park is grateful for volunteers from the community who assist students with reading each week.

Above left, St. Anthony Police Chief John Ohl is pictured with David Spohn.

Above right, Tim Mezzenga is pictured with Isaac Bernal.

Special Events

Your Retirement Income: Optimize it. Protect it. Enjoy it.

"Will I be OK in retirement?" Take steps to answer "yes" with confidence to this important question. Join us for this free workshop to learn about: a retirement income distribution strategy that addresses your time horizon and need, goal options to build guaranteed income for life, and the need to grow assets for near and long-term gain. This workshop will be presented by Thrivent Financial for Lutherans and is intended only to educate you about financial decisions. NO products will be offered for sale. Complimentary refreshments will be served following the workshop.

Thursday, May 12 Community Center 1:30-2:30 p.m. Free - Please call 612-706-1166 to register.

Gentle Yoga

Gentle Yoga strengthens the body while calming and focusing the mind. Learn how to take this slower, gentler version of Yoga into your daily life to strengthen and tone your body, improve circulation, lower blood pressure, and help relieve stress. Classes include breathing practices and modified stretches to fit everyone, even those who prefer to remain seated on a chair. Please dress in comfortable clothes and bring a mat, towel, or rug for floor work. All fitness levels are welcome.

Fridays Community Center, Multi Purpose Room 10:30 -11:15 a.m. Fee: \$38.50
5020-S11A: May 6-June 17 5020-S11B: July 8-August 19

Defensive Driving 55+: Eight Hour Course

Improve your driving skills, and if you're 55 or older, get a discount on your personal auto insurance. The Defensive Driving Course, developed by the National Safety Council, teaches basic crash prevention techniques and has a proven record of reducing traffic violations and incidents. The class consists of lecture, films and discussions. There is no behind-the-wheel driving and there are no tests.

5301-S11A Wednesday & Thursday, July 20 & 21 Community Center 5:30-9:30 p.m. Fee: \$25

Senior Citizen Event Card

Residents of St. Anthony-New Brighton School District, who are 60 years or older, are eligible to receive a Senior Citizen Event Card. This card allows residents to attend school performances—such as band concerts, theatrical performances, musical activities, and athletic events—free of charge, unless a sellout is anticipated.

Cards can be obtained at the Community Services office, 3301 Silver Lake Road, between 8:00 a.m. and 4:30 p.m., Monday through Friday.

Weekly Events

Monday

Pinochle

1:00-3:30 p.m.

Small prize fee

Location:

The Landings Silver Lake Village
 2501 38th Ave. N.E. Silver Lake Village
 Call 612-706-1166 to sign-up

Tuesday

Euchre

1:00-3:30 p.m.

Small prize fee

Location: Autumn Woods of St. Anthony,
 2600 Kenzie Terrace

Bunco

1st, 3rd and 5th Tuesdays of the month
 9:30-11:00 a.m.

\$.75 per week plus prize money

Location: St. Anthony Community Center

Cribbage

1:00-3:30 p.m.

\$.75 per week plus prize money

Location: St. Anthony Community Center CS9

Wednesday

Bridge for Fun

12:30-3:30 p.m.

\$1.25 per week

Location:

St. Anthony Community Center
 Call 612-706-1166 for the name
 & telephone number of the Bridge
 registration volunteer.

Hand & Foot

1st and 3rd Wednesdays
 of the month

10:30 a.m.-12:30 p.m.

\$.75 per week plus prize money

Location:

St. Anthony Community Center
 Call 612-706-1166 to sign up

Thursday

500 Card Club

1:00-3:30 p.m.

Small prize fee

Location:

Autumn Woods of St. Anthony
 2600 Kenzie Terrace

Friday

Scrabble

1:00-3:00 p.m.

\$.75 per week

Location:

St. Anthony Community Center
 Sign up for this group by
 calling 612-706-1166.

**To register, or for more information on these classes,
 call Community Services at
 612-706-1166.**

Classes

Defensive Driving 55+: Refresher Course

If you have taken a state approved eight-hour Defensive Driving 55+ Course, you can renew your 10%, three-year car insurance discount by taking the state-approved, four-hour refresher course. There's no driving and no test. You will receive a certificate of completion to provide to your insurance company. Please include your driver's license number when registering. If you are 50-54 years old, check with your insurance company regarding a senior citizen discount. Refresher course pre-requisite: successful completion of state approved eight-hour course.

5300-S11B Monday, May 16 5:30-9:30 p.m. Community Center Fee: \$22

5300-S11C Monday, July 18 8:30 a.m.-12:30 p.m. Community Center Fee: \$22

5300-S11D Monday, August 15 8:30 a.m.-12:30 p.m. Community Center Fee: \$22

Over 50 and Fit

Enjoy fitness while having fun. Classes are low impact and designed for people over 50 years old. The program combines aerobic routines and stretching exercises. It is self-paced, safe, and will make exercising a regular part of your health care. Wear comfortable clothing and tennis shoes, please bring an exercise mat if you have one.

Mondays & Wednesdays, June 6-August 31 (no class July 4)

Community Center 9:00-10:00 a.m. Walk-in \$2.00 per day

Stamping 4 Ever-Gallery

Come crafting with "Stampin' Up!®" products and unleash your inner creativity! Independent demonstrator Katherine is back with more creative ideas and techniques that will guarantee a good time. No experience is needed, just a desire to make exciting projects and meet new people in your community. Once you come, you will want to come back! See the wide variety of classes available. Register for all four classes and receive a prize from the prize basket.

Community Center, Room CS9 Fee: \$13 includes all supplies

"Celebrate!" Come make three celebration projects using the Big Shot die cutting machine and brayer technique to make a graduation card, wedding card, and a cute matchbox gift box with chocolate bites.

5909-S11A Thursday, May 26 4:30-5:30 p.m.

"Oh, Baby!" Come make three projects, two baby cards, and a card holder to match using the Big Shot die cutting machine, watercolor pencils, and punch art techniques.

5910-S11A Thursday, June 23 Time: 1:30-2:30 p.m.

"Summer Fun!" Come make three summer projects, an ice cream cone card using the Big Shot die cutting machine, a birdie card, and a pouch filled with yummys.

5911-S11A Thursday, July 28 Time: 1:30-2:30 p.m.

"Scrapbook Days!" Learn the basics of scrapbooking! Come make two coordinated 12x12 scrapbook pages and four birthday cards.

5912-S11A Thursday, August 18 Time: 1:30-2:30 p.m.

Home Chore Help for Senior Citizens

The Student Employment Program provides all Senior Citizens living in St. Anthony-New Brighton School District 282 an opportunity to hire students to help with yard maintenance, lawn mowing, moving furniture, light cleaning, window washing, house cleaning, snow shoveling, and more. The suggested minimum salary is \$4.50 per hour (special rates are available for those who qualify). A student must be paid for a minimum of one hour when hired for a job. Senior Citizens are responsible for payment directly to the student.

- Students interested in working for Senior Citizens have registered with Northwest Youth and Family Services.
- Senior Citizens interested in hiring a student should call Northwest Youth and Family Services at 651-486-3808 ext. 3451 Monday through Thursday 8:30 a.m. to 4:30 p.m.

Free Health Insurance Counseling For Senior Citizens

Community Services is a Health Insurance Counseling Site for Medicare beneficiaries and their caregivers, who reside within St. Anthony-New Brighton School District. A State-certified Health Insurance Counseling staff or volunteer is available the 3rd Monday of each month from 1:00-4:00 p.m. to assist with: understanding basic Medicare and Medical Assistance, choosing a Medicare supplement, choosing a Medicare Part D plan, ensuring proper processing of Medicare and Medical Assistance claims, assisting with health insurance forms, and assessing long-term care insurance as an option. Call 612-706-1166 for your free one hour appointment.

Need A Ride?

Northeast Senior Services provides rides to seniors or disabled adults to the grocery store, medical and other appointments. For more information call 612-781-5096.

Special Events and Trips for Senior Citizens

TCF Stadium Tour

Get a behind the scenes look at TCF Bank Stadium! Tour the largest locker room in college football that's in the shape of a football! View areas of the stadium that an everyday fan does not get to visit: the Gopher media room, recruiting room, the Presidential Suite and Indoor Club, just to name a few! We will also have time to shop the team store and observe the Gopher Hall of Fame area. After our tour, we will have lunch at the Loring Pasta Bar! Please indicate any dietary needs.

5258-S11A Thursday, May 19 Fee: \$46 includes tours, lunch, & transportation

Depart: 9:15 a.m. upper parking lot Approximate Return: 2:00 p.m.

Chanhassen Dinner Theatre: *Jesus Christ Superstar*

Playing on the main stage for the first time, *Jesus Christ Superstar* is the first rock opera and groundbreaking theatrical masterpiece by the legendary writing team of Tim Rice and Andrew Lloyd Webber! Webber and Rice created a new kind of Jesus, a prophet/rock star whose appeal stems as much from the crowd's energy as from his own inspirational message. Set in two acts, *Jesus Christ Superstar* tells the emotionally charged story of the final seven days in the life of Jesus of Nazareth. Minimums need to be met by May 18 or until filled.

5260-S11A Wednesday, June 1 Fee: \$78 includes performance, lunch, & transportation

Depart: 9:45 a.m. upper parking lot Approximate Return: 5:15 p.m.

Old Log Theatre - "On Golden Pond"

Originally presented to critical and popular acclaim on Broadway, this funny, touching and warmly perceptive play centers around lovable curmudgeon, Norman Thayer, Jr., and his spirited wife, Ethel, who make their 48th annual trip to their summer home on Golden Pond in Maine. They are soon visited by their middle-aged daughter and her fiancé, who, en route to a European vacation, leave behind his teenage son for the summer. The boy quickly becomes the "grandchild" the elderly couple have longed for, and as Norman revels in taking him fishing and thrusting good books at him, he learns some lessons about modern teenage awareness - and slang - in return.

Please indicate which menu selection you would like- smoked pork chops, walleye pike, roasted breast of chicken, or vegetarian lasagna. Minimums need to be met by June 6 or until filled.

5259-S11A Thursday, June 16 Fee: \$61 includes lunch, performance, & transportation

Depart: 10:00 a.m. upper parking lot Approximate Return: 5:00 p.m.

Padelford River Cruise

Cruising down the river is a great way to spend a summer day in Minnesota! Join us as we embark from Harriet Island and board the Jonathan Padelford for a four hour trip up the mighty Mississippi. Our river cruise will take us through Lock and Dam #1 into Minneapolis and back. We will enjoy beautiful scenery and lively banjo music as we dine on a lunch of roasted turkey, dressing, mashed potatoes and gravy, salad, rolls and coffee. Optional beverages will be available for purchase while on the cruise. Please note that the lower level is enclosed and air conditioned and the upper level is partially enclosed for you to enjoy the fresh air and sunshine! Minimums need to be met by June 6 or until filled.

5261-S11A Monday, July 11 Fee: \$65 includes lunch, cruise, & transportation

Depart: 9:30 a.m. upper parking lot Approximate Return: 3:45 p.m.

Tour Target Field & Lunch at Smalleys 87 Club

Experience the magnificence of Target Field while enjoying a unique behind-the-scenes look at one of Major League Baseball's best and newest ballparks. Learn about the history of the Twins and baseball in Minnesota, the unique attributes and background of the Target Field site, and how eco-friendly Target Field will be for generations to come. We will walk through exciting spaces including the Twins dugout, Metropolitan Club, event suites, and Delta SKY360 Legends Club. Our visit will include the Champions Club where our World Series trophies reside, and much more. Enjoy a Homerun lunch at Smalleys 87 Club.

5262-S11A Wednesday, August 17 Fee: \$54 includes lunch, tours, & transportation

Depart: 8:30 a.m. upper parking lot Approximate Return: 1:45 p.m.

SANBE NEWS

St. Anthony New Brighton Education Foundation

SANBE Funds St. Anthony Reads

St. Anthony's new community reading program, St. Anthony Reads, gets under way this summer with help from SANBE.

The goal of St. Anthony Reads is to encourage a lifelong love of reading by getting district students involved in book clubs that include adults from the community. The program plans to feature visits with authors of books on the reading list and online book chats. All ages are welcome—adults, district students, even preschool children—and promotional participants include Barnes & Noble and the Hennepin County and Ramsey County libraries.

SANBE granted \$750 to allow St. Anthony Reads to purchase books and promotional material. Most books are non-fiction titles by Minnesota authors. There are books for children, young adults, and adults, and many titles support science, technology, engineering, and math curricula as well as social science curricula in the district. When the summer reading program ends, books will be placed in the libraries of Wilshire Park Elementary School, St. Anthony Middle School, and St. Anthony Village High School.

St. Anthony Reads provides an innovative way to supplement the district's educational objectives. It reinforces the ideas that learning can continue after May, can be a community affair, and can be intergenerational. By opening the program to all residents, St. Anthony Reads highlights the value of the written word to our state and the world at large.

Please help SANBE encourage innovative educational programs like St. Anthony Reads by sending a donation. Your contribution is tax-deductible—and helps build a stronger community.

YOUR TAX DEDUCTIBLE DONATION WILL MAKE A DIFFERENCE

AMOUNT OF YOUR CONTRIBUTION: \$ _____

NAME: _____

ADDRESS: _____

PHONE: () _____

MAKE CHECKS PAYABLE TO:

SANBE FOUNDATION
3303-33RD AVENUE NE
ST. ANTHONY, MN 55418

Please notify your employer
of your donation if they have
a matching program.

Independent School District 282
3303 33rd Ave. NE
St. Anthony, MN 55418

Non-Profit Organization
U.S. Postage
PAID
Twin Cities, MN
Permit No. 3343

*****ECRWSS**

POSTAL CUSTOMER

NATURALLY ST. ANTHONY

silverwood park 2500 county rd. e st. anthony, mn 55421

MAY 11TH MAY 18TH
OPENING RECEPTION
MAY 11TH 6 8 PM

selected artworks by SAVHS & SAMS visual artists

Upcoming Events

Saturday, May 21st:

Pancake Breakfast Fundraiser
For International Youth Summit
8:00 a.m.-10:00 a.m.
Applebee's Neighborhood Grill

ECFE Advisory Council Garage Sale
9:00 a.m.-3:00 p.m.
St. Anthony Community Center

Thursday, May 26th:

Chamber Choir Senior Concert
7:30 p.m.
First Lutheran Church
1555 40th Avenue NE, Columbia Heights

Thursday, June 2nd:

Chamber and Jazz Bands Senior Concert
7:30 p.m.
O.D. Tingum Auditorium
St. Anthony Village High School

An Invitation from St. Anthony Reads

St. Anthony Reads—a community reading program developed by several teachers and community members—invites community members of all ages to read non-fiction books by Minnesota authors. This community-wide initiative is designed to bring people together and foster a lifelong love of reading by sharing books across the community and generations. This summer program is made possible by a SANBE grant (see page 11) and donation from the Kiwanis Club of St. Anthony. For more information and a complete reading list, go to <http://tinyurl.com/stareads>