

The Eastlake News

Spring 2012

Coming events

Meet Mayor Mike McGinn for questions and discussion. Tues., March 6, 5-6 p.m. at TOPS-Seward School, 2500 Franklin Ave. E.

Public meeting on revitalizing Eastlake's North Gateway, with I-5 noise update. Wed., March 7, 7 p.m. at TOPS-Seward School, 2500 Franklin Ave. E. See article, p. 1.

Shoreline restoration work party. Sun., March 11, 11 a.m. to 2 p.m., 1500 and 1600 blocks of Fairview Ave. E.

"Mysteries of Lake Union uncovered by SONAR, SCUBA, photography, chemistry, and biology." Mon, April 23, 7 p.m. at TOPS-Seward School. Slide show talk by Dick Wagner of Center for Wooden Boats. See photos and caption, p. 19

ECC spring celebration. Thurs., May 3, 5-8 p.m. at the Ship Canal Grill, 3218 Eastlake Ave. E. Small bites at no charge, \$4-\$7 appetizers, \$5 wines, \$4 beers, and \$5 well drinks. See back page.

Public meeting on Eastlake neighborhood projects and needs. Mon., May 7, 7 p.m. at TOPS-Seward School. See article, p. 8

ArtFest at TOPS-Seward School. Fri., May 18, 6-9 p.m. Student art everywhere.

Public meeting about crime, July 4, disaster preparedness. Wed., June 13, 7 p.m. at TOPS-Seward School. See article, p. 8

Seattle Night Out. Tues., Aug. 7. Organize a street party for fun and to team-build for crime prevention and emergency preparedness. Info: <http://seattle.gov/police/nightout> or on Facebook.

Revitalizing Eastlake's North Gateway is topic of March 7 public meeting

Under the I-5 Ship Canal bridge, the triangle of public land where Eastlake Avenue and Harvard Avenue intersect forms a gateway into our neighborhood, could answer the question "Where am I?" for visitors and Eastlake residents passing through it each day. Currently, the answer the space gives is "Not much of anywhere at all" – cementing the idea that Eastlake is a traffic corridor first and a neighborhood second (or not at all).

Seattle's comprehensive plan designates Eastlake as a "residential urban village," but under the bridge it doesn't feel that way. Despite the 1998 Eastlake Neighborhood Plan's designating the site as the North Gateway and restoring the landscape of decorative granite walls and plantings that WSDOT installed in 1962, the space still feels largely empty.

Here the freeway destroyed a much-loved pharmacy and ice cream parlor and many homes, and the area is now a glaring gap in Eastlake's increasingly lively north end. New apartments, condominiums, restaurants and other businesses around the North Gateway public space are making the neighborhood better and they

continued on page 2 and 3

Eastlake Community Council
117 E. Louisa Street, #1
Seattle, WA 98102-3278

www.eastlakeseattle.org
 info@eastlakeseattle.org

Chris Leman
 President

Zac Eskenazi
 Vice President

Lynn Poser
 Treasurer

Elizabeth Norvell
 Secretary

Board Member:
 Barbara Heather

Editor:
 Judy Smith

Advertising Coordinator:
 Kevin Haywood, Jr.

The Eastlake News is a quarterly publication of the Eastlake Community Council. We welcome comments, articles or images for possible publication; please include a contact phone number. Articles may be edited for length and clarity. Articles in the newsletter represent the view of the author and not necessarily the ECC. Please send submissions to info@eastlakeseattle.org or by U.S. mail to the return address on the back of this newsletter. For advertising contact Kevin Haywood, Jr. at advertising@eastlakeseattle.org.

The deadline for ads and submissions is: Jan. 20 for spring issue; April 20 for summer issue; July 20 for fall issue; October 20 for winter issue. Publication schedule is as follows:

Spring - March, April May
 Summer - June, July, August
 Fall - September, October, November
 Winter - December, January February

Masthead artwork sketch by Victor Steinbrueck. Other artwork sketches by Karen Berry.

Revitalizing Eastlake's North Gateway continued

deserve to have this public space work for them and for all of us. What can we do to improve this "front door" and make it an active part of the community?

The Eastlake Community Council's Jan. 9 public meeting started a community conversation about revitalizing the North Gateway and welcomes your reactions and suggestions. Below are some ideas that were discussed:

Public art. A significant art work here could make a powerful first impression, as do the 'Chinatown Gates' seen in many cities. This is not to say that any artwork in the underpass needs to be explicitly gate-like in nature, just that creating strong visual features that travelers pass through can strongly indicate the identity of the area. It's fun to imagine the possibilities and we're eager to hear your ideas for the space. Suggested art work includes:

- Beautiful signage welcoming visitors to Eastlake (and via Harvard Ave. to the Portage Bay/Roanoke Park neighborhood)
- A sculptural pile of cars, incorporating a giant noise meter
- Statues of alpinists climbing up the bridge columns, meant to induce double takes.
- A distinctive gate-like structure straddling Eastlake Avenue.
- The Fremont Bridge Troll's female counterpart.
- Tubular bells that artfully 'tune' the noise coming off I-5 into something more harmonious.
- Vibrant paint applied to the Ship Canal Bridge's massive structural supports.

Activities. Although there is much noise on either side of the I-5 Ship Canal Bridge, the space directly under the freeway has only limited noise and is, of course, protected from the rain. Could the area be designed to attract new activities? Other communities have transformed similar spaces with positive uses. Eastlake itself has had recent success in this regard, with the unique Colonnade Park that has greatly improved the area under I-5 south of Newton

You can now find Eastlake Community Council on Facebook. Find out the latest news about the ECC and become a fan by clicking Like on our Page.

Street. Examples of activities that have been successful in other cities include:

- Burnside Skate park under the Burnside Bridge in Portland, Oregon was constructed by skaters and eventually gained iconic status and official sanction. The Seattle Department of Parks and Recreation has already designated the North Gateway as a site for a possible skateboard park. Should the neighborhood encourage this use?
- SEART Park in Mt. Wellington, New Zealand contains a forest of brightly colored pillars and lighting, as being under a freeway overpass a canopy of trees would merely darken the space. Here in Seattle, the new park at the corner of Queen Anne Avenue and Roy Street uses LED lighting to create a wonderful panorama after dark.
- Jose Marti Park in Miami, Florida features basketball courts under I-95. In addition to basketball, what other sports could be accommodated in the North Gateway?
- WSDOT traditionally allows no buildings to be constructed under freeways, but maybe we could get an exception here—it would certainly make for great retail locations. Short of that, temporary business uses surely could be accommodated, such as booths or trucks for food, bicycle rental and repair, crafts, or other items. Even tiny Wallace, Idaho has an Under the Freeway Flea Market.

The new private development around the North Gateway hints at the public site's tremendous potential. Revitalizing this underused triangle of land would benefit those nearby, all of Eastlake, and Seattle as a whole. The Eastlake Community Council invites all to join in exploring the possibilities. ECC is committed to an extensive public process which welcomes anyone to suggest or comment on ideas.

On this topic, please attend the public meeting at 7 p.m. on Wednesday, March 7, at TOPS-Seward School, 2500 Franklin Ave. E. And whether or not you can be there, please send your thoughts, and volunteer: info@eastlakeseattle.org or c/o ECC, 117 E. Louisa St. #1, Seattle 98102-3278. ECC's contacts on the project are Elizabeth Norvell, frisky1@mindspring.com; and Bryan Partington, striatic@striatic.net, (206) 419-1578.

Photos by Jeffrey Edward

SHIP CANAL GRILL

SOPHISTICATED CASUAL GREAT VALUE

FEATURING

COMEDY WEDNESDAYS!

EVERY WEEK LIVE STAND UP COMEDY

**THURSDAY 1/2 PRICE
BOTTLE WINE NIGHT!**

FRIDAY NIGHTS LIVE!

LATIN, ROCK, BLUES, JAZZ & SWING BANDS

SPINNABLE SATURDAYS!

SEATTLE'S COOLEST DJs MAKING IT HAPPEN

**SAT & SUN BRUNCH
FROM 10AM - 3PM!**

*ALWAYS DRINK SPECIALS DURING HUSKY GAMES!

*HAPPY HOUR DAILY 3PM TO 6:30PM!

206.588.8885

3218 Eastlake Ave E

11am - 2am

45 FREE PARKING SPOTS

info@shipcanalgrill.com

www.shipcanalgrill.com

Public input sought on proposed design guidelines for the Eastlake neighborhood

by Zac Eskenazi, ECC Vice President

The Eastlake Neighborhood Plan was developed with extensive public input by neighborhood stakeholders including the Eastlake Community Council (ECC), and adopted by the Seattle City Council and Mayor in 1999.

featuring

Locally roasted coffee

by

Lighthouse Roasters

Pastries, Grilled Sandwiches,
Beer & Wine

free wifi

Join us on Facebook
and receive discounts and promos!

S e a t t l e

2245 Eastlake Ave. 98102
206-324-2778

M-F 6am-10pm, Sat/Sun 7am-9pm

www.voxxseattle.com

The neighborhood plan involves many actions, one being a mutual commitment by the City and the neighborhood to develop Eastlake-specific guidelines for developers and City planners to use in designing and approving new multi-family and commercial buildings. These would be supplemental guidelines to the ones the DPD imposes citywide, developed specifically to suit the needs and characteristics of the Eastlake neighborhood. The Eastlake Community Council is working with Seattle's Department of Planning and Development (DPD) on the specifics of these guidelines.

In 2008, making use of the proposals in the neighborhood plan, the Department of Planning and Development (DPD) produced draft supplemental guidelines for the Eastlake neighborhood (posted at eastlakeseattle.org). In 2012, the ECC elaborated on these guidelines and proposed additional supplemental guidelines. In preparation for a Feb. 7, 2012 public meeting ECC developed a table that compares item-by-item the supplemental guidelines found in the 2008 draft with those the ECC developed in 2012 (this document is also posted on the website). On some key points the proposals are essentially the same, but the ECC believes that the guidelines put forward by DPD in 2008 should include stronger language and supplemental guidelines in the following areas:

Site planning – ECC has added supplemental guidelines for the site planning section of the design standards guidelines. These supplemental guidelines are missing from the 2008 DPD draft.

Roof Sightlines and Roofscapes – Roof sightlines and roofscapes impact distant views and views from the street. The ECC has proposed more detailed guidelines for the construction and orientation of roofscapes and roof sightlines, providing developers with a clear expectation of how to preserve views and also enhance them.

Reuse and preservation of existing structures – ECC has proposed stronger language for guidelines, creating an incentive program encouraging developers to preserve existing structures.

Building façade mass, bulk, and character – The guidelines drafted in 2008 by DPD address building façade, mass, bulk, and character and the guidelines for building façade character and material are very detailed. However, in regards to building width, ECC has proposed guidelines that we believe will have more favorable impact.

Pedestrian Connections – Pedestrian connections in a neighborhood are important and the 2008 draft supplemental guidelines address some aspects of pedestrian connections. ECC has proposed additional guidelines to accommodate pedestrian connections in the neighborhood.

In order to best facilitate the City Council hearing and
continued on page 6

Dancers from Cornish put on an outdoor performance in the I-5 Colonnade Park on Oct. 29, 30 and Nov. 2, 5. The performance, *Beneath Our Own Immensity*, was free to the public and reviewed by the *Seattle Times* on Oct. 29. More information about the performance including background, photos and a video can be found at <http://madhouseplayground.tumblr.com>.

A cozy, Southern European-style restaurant, romancing the soul in a dimly lit hideaway.

TAPAS - PASTA - PAELLA - COCKTAILS

Late Night Dining - Full Menu

Tues-Thurs 5:30p to 11:30p
Fri & Sat 5p to 1a / Sun 5p to 10p
Closed Mondays

2366 Eastlake Avenue E
206.324.3160
www.pomodoro.net
FREE GARAGE PARKING

JOIN US THIS WINTER/SPRING
Rotating Weekly Specials

SALAD - ENTREE - WINE/SODA
\$19.95
In-House Only

Stay in touch...
Follow us for
weekly specials!

- FACEBOOK
- TWITTER
- DELICIOUS
- STUMBLEUPON
- pomodoro@pomodoro.net

Cicchetti
kitchen & bar

Vinyl Night
Thursdays, 9:00pm - 12:00am
jazz, soul, funk, old school hip hop
121 e boston st. 206.859.4155
(around the corner from Serafina)
www.cicchettiseattle.com

Independent
Local *Sustainable*

Louisa's

CAFÉ
BAKERY

**CLASSIC
COMFORT
FOOD**

- * CINNAMON BUNS
- * MAC N' CHEESE
- * CHICKEN POT PIE

Louisa's Cafe & Bakery
2379 EASTLAKE AVE E. SEATTLE
(206) 325-0081
louisascafe.com

Design Guidelines cont. from pg. 4

adoption process, it is the Eastlake Community Council's hope to work out with the Department of Planning and Development a set of proposed design guidelines that would come jointly from DPD and ECC. If areas of difference remain, the neighborhood position can be presented directly to the City Council, which will invite public comment and hold a public hearing at which any member of the public may testify. Then the City Council will make the final choice between the DPD proposal and any alternative proposals.

There is, however, a possible case for not having certain kinds of neighborhood-specific design guidelines, as the design review process has too often been used to depart from development regulations and standards in the Land Use Code in ways that simply make buildings larger, with less open space, etc., instead of making them better while complying with regulations and standards. There is no real standard for determining whether a project offers sufficient benefit for the requested departures -- the Code simply says "Departures may be allowed if an applicant demonstrates that departures from Land Use Code requirements would result in a development that better meets the intent of adopted design guidelines."

DPD, the design review boards, and applicants thus may cite design guidelines as giving them broad authority to, in effect, amend or repeal parts of the Land Use Code, without any means for the public to measure what constitutes a "better" project. This problem might be a reason to leave certain topics entirely out of design guidelines, although it may also be possible to include in the guidelines (either generally or in individual guidelines) some language regulating how departures should be evaluated and when they should be granted.

The Eastlake Community Council invites the public to comment on proposals for Eastlake-specific supplemental design guidelines. The document that compares the proposed 2008 draft supplemental guidelines with the more recent guidelines proposed by ECC can be found at eastlakeseattle.org. Where the two drafts differ, what is your preference? Do you have proposals that differ from either draft? Written questions, comments, and suggested revisions are welcome and may be submitted to info@eastlakeseattle.org or by U.S. mail to ECC, 117 E. Louisa St. #1, Seattle, WA 98102-3278. Please submit your comments on the new proposed guidelines by mid-April 2012. The ECC will then incorporate the changes and comments received from the neighborhood and present these revisions at a future ECC public meeting, date to be determined.

This car suffered from ice that a WSDOT snowplow pushed from I-5 the night of Jan. 19. If your car or property receives damage from the freeway above, you can file a claim. For information: <http://www.ofm.wa.gov/rmd/tort> or 1-800-737-0615.

An Emerald City Classic

"Breaking Eggs Since 1977"

DAILY SPECIALS

famous cinnamon rolls
omelettes and scrambles
vegetarian dishes

NOW SERVING

beer & wine
mimosas
the bloody terry
the hangover

Outdoor Espresso Bar.

We proudly serve Caffè Vita coffee at our tables and walk-up outside bar.

Stop by or stay a while!

2305 Eastlake Avenue East
206.324.1442 | M-F 7a-3p | S-S 7a-4p

*Happy Hour
Twice Daily!*

3-6 and 9-close!

www.NeighborhoodGrills.com

206.957.7777

**Mon-Fri 11am to close,
Weekends 9am -close**

Ralli-Round

Auto Service Center

1512 Fairview Ave E. 206-323-8000

We are your neighborhood car guys. We are highly trained car geeks providing high quality repairs and service. From minor to major maintenance, we do it all.

In our rustic shop, we use the latest electronic diagnostic equipment and Original Equipment parts to provide the highest quality service at lower than dealer prices.

12 month unlimited mileage guarantee on all parts and labor

Toyota factory-trained master technician and ASE Master Technician

No service is too small or too large: an Oil Change on your Honda, a Timing Belt on your Audi, or replacing the Turbocharger on your Subaru. VW, Toyota, Mazda, BMW and the occasional Ferrari all frequent our shop.

We bring Car Talk to you, explaining the how and why of your car repair so you can make an informed and educated decision.

Small local business serving Eastlake and South Lake Union for over 50 years.

Monday to Friday 10:30 am to 6:30 pm (later by appointment)

www.Ralli-Round.com

Mark your calendar

Public Meetings

Public meeting on projects and needs is May 7

The Eastlake Community Council regularly hosts public meetings about ongoing neighborhood projects and needs, some stemming from the City-adopted 1998 Eastlake Neighborhood plan. Please come Mon., May 7, 7 p.m. at TOPS-Seward School, 2500 Franklin Ave. E. to discuss existing or proposed projects such as for traffic, pedestrians, bicycles, buses, parks, drainage, arts, or (fill in this blank!).

ECC recently applied for funds to install sidewalks missing on Allison and Hamlin streets between Eastlake Ave. and Fairview E.; landscape and make safer the median islands at the intersection of Eastlake Ave. and Fairview Ave. N.; install a walkway along the line of maple trees in the parking lot just west of Fairview Ave. E. between Roanoke and Louisa streets; and create an opening in the guard rail to allow users to enter and exit the northwestern elbow of the switchback trail in Colonnade Park. Your ideas and volunteer involvement are needed and wanted on these and future projects: info@eastlakeseattle.org and/or see you on May 7!

Preparedness for crime, emergencies, and July 4 featured at June 13 public meeting

At this Wed., June 13 public meeting (7 p.m. at TOPS-Seward School, 2500 Franklin Ave. E.) Seattle Police Dept. representatives will discuss plans for controlling traffic and crowds the day of the July 4 fireworks; and year-round efforts in partnership with the neighborhood to prevent crime and prepare for disasters.

On Tuesday, Aug. 7, neighborhood street parties are free of the need for a permit or fee, so long as you register with the Police Department. "Night Out" helps neighbors meet each other, toward starting a block watch and emergency preparedness team. Registration information will be available at <http://seattle.gov/police/nightout> and on Facebook at Seattle Night Out.

Volunteers are needed to report and/or paint out graffiti; please contact frisky1@mindspring.com. You can report graffiti (and water pollution and illegal dumping) by phone

continued on page 11

It's a great time to buy!

It is amazing how much money you give to your landlord. Why not put that money toward something of your own?

Purchase vs Rent Comparison Chart

Advantages

Considerations

Purchase - Advantages & Considerations		
Historically low interest rates	✓	
Great selection of inventory	✓	
Affordable housing prices	✓	
No landlords or restrictions	✓	
Tax advantages / build equity	✓	
OK to make improvements / pride of ownership	✓	
Responsible for maintenance		✓
Responsible for property taxes		✓
Possible loss of equity		✓
Rent - Advantages & Considerations		
Low maintenance responsibility	✓	
Easy to move	✓	
No tax benefits		✓
No equity is built up		✓
No control over rent increases		✓

For financing information, contact:

Tony Veliz
 NMLS ID# 754597
 Branch Manager/Mortgage Consultant
 10004 Aurora Ave N, #10
 Windermere Mortgage Services
 Series LLC / Oak Tree

206-261-1196
 tonyv@windermere.com
 windermere-mortgageservices.com/tveliz

Follow Windermere Mortgage Services on

How much rent do you pay?

Monthly Rent	After 1 Yr.	After 3 Yr.	After 5 Yr.
\$1,000	\$12,000	\$36,000	\$60,000
\$1,200	\$14,400	\$43,200	\$72,000
\$1,400	\$16,800	\$50,400	\$84,000
\$1,600	\$19,200	\$57,600	\$96,000

This document is not intended as an offer to extend credit nor a commitment to lend. The loan interest rates, fees and terms presented here are for illustrating purposes only and may not be currently available. The document was prepared to assist real estate professionals in illustrating some of the financial options available.

coworkingeastlake

www.coworkingeastlake.com

“Working” from the cafe again?

Mention this ad and get \$5 off an Eastlake Hoodie

Try the new coworking space at Vybe Communications Hub instead. You might just increase your productivity.

Less distractions, more privacy, actual office amenities; everything you need to feel like you can be the productive person you imagined you could be when you gave up the office. Monthly plans starting at \$100. Full time plans at \$195. Drop in days for \$25. Come in for a free drop in day to find out how it could work for you.

Only at Vybe Communications Hub

2226 Eastlake Ave. E.

206-745-0160

Basic Skills Tutoring, Inc.

REGISTER NOW FOR
*Summer Tutoring
and
Test Prep*

Reading * Math * Writing * Spelling
Study Skills * ISEE * SAT * ACT

2366 Eastlake Avenue E #301

Seattle, WA 98102

206.322.1258

Susan@BasicSkillsTutoring.com

ECC seeks public interest alternative to proposed Hutch skybridge over Eastlake Avenue

The Fred Hutchinson Cancer Research Center is pressing the City Council to approve a private skybridge over Eastlake Ave. in the long block between Nelson Place and Aloha Street. Because of shade, distraction of drivers, and other negatives, Seattle prohibits new skybridges unless there is no feasible alternative. A private skybridge would leave the crossing unsafe for the general public, which uses bus stops on both sides of Eastlake Ave.

At its Nov. 14 public meeting, ECC hosted a Center presentation and a discussion with the public. Subsequently, the ECC board authorized a letter to the City urging that all feasible alternatives be considered, especially those which accommodate the public and make it safer for all (not just Hutch staff) to cross Eastlake Avenue at that point. It appears that neither the Hutch nor the Seattle Department of Transportation have proactively studied the provision of public access through a different skybridge and/or tunnel design than they have so far presented.

Open to the public as well as to their own staff are a pedestrian tunnel under NE Pacific St. built by UW Hospital; and a skybridge over Westlake Ave. N. built for the Attachmate Corporation. Faced with opposition from the Pedestrian and Design boards and Allied Arts, ZymoGenetics in 1999 withdrew its proposal for a private skybridge over Eastlake Ave., and working with ECC and the City, got at-grade crossings benefitting employees and the general public alike.

For the ECC letter and other background, see eastlakeseattle.org. Your views and involvement regarding this issue are welcome and needed, to info@eastlakeseattle.org or (206) 322-5463.

Rogers Playfield going to the dogs; improved Colonnade off-leash area a safer alternative

Some dog owners unleash their dogs at Rogers Playfield, which is entirely prohibited at Rogers and every other City park except in designated off-leash areas. But even on a leash, dogs aren't allowed in park areas where children play, and at Rogers that's virtually all of the grassy area. Increasing dog urine and feces in the grassy areas are a health hazard to children and others. The grass is contaminated even after poop is bagged, while doggie's claws also rip the turf into a muddy mess.

For a legal and hygienic alternative, ECC teamed with Citizens for Off Leash Areas (COLA) and the Parks Dept. to establish the I-5 Colonnade Park off-leash area (one of the country's few that is protected from rain), and now is working with COLA and Parks to replace the current gravel with more paw-friendly crushed granite. Please let ECC know (info@eastlakeseattle.org, 206-322-5463) your ideas for making Colonnade into Eastlake's preferred off leash destination.

At the Lynn street-end park on Sept. 7, an unleashed pit bull severely injured another dog, whose owner is seeking witnesses; let us know if you can help.

Public Meetings cont. from pg. 8

at (206) 684-7587; or on the web at <http://www.seattle.gov/util/index.htm>.

At the Jan. 25 public meeting on emergency preparedness, a City official urged ECC to publicize a place to come to in a disaster for first aid, food, etc. Until further notice, that place will be Rogers Playfield, 2500 Eastlake Ave. ECC is asking local doctors, nurses, paramedics, and others with first aid training to be included on a confidential list to be contacted to help care for people stricken during an emergency -- contact Dr. Jeremy Thueson, jeremythueson@gmail.com or 801-243-2136 and info@eastlakeseattle.org.

To get involved in emergency preparedness (e.g. to organize your block or dock, if you operate a ham radio or satellite telephone or have some other way to help) contact ECC at irishslk@aol.com (coordinator Doreen Nash) and info@eastlakeseattle.org, and/or call (206) 322-5463. Highly recommended are short, free City courses by Seattle's Office of Emergency Management: www.seattle.gov/emergency or (206) 233-7123.

Bread crumbs don't help shoreline birds; March 11 work party does

Someone is dumping piles of bread crumbs on the shoreline lawn near the intersection of Fairview Ave. E. and E. Blaine Street, just north of where the Islander is docked. The Eastlake Community Council is working with the cruise company to try to find this well-meaning person and explain why that's not such a good idea.

The crumbs attract geese, ducks, and pigeons in such numbers that the area is saturated with their poop, which mixes with the crumbs and infects the birds as well as people and dogs. The runoff also pollutes Lake Union and promotes algae and aquatic weeds. Even clean crumbs aren't healthy for birds, which won't eat enough of what is good for them, and will multiply beyond a sustainable number and stay around all winter rather than migrate. Plus, rats feast on the crumbs.

Better for the birds is to restore native plants (as at the Sunday, March 11 work party—11 a.m to 2 p.m. at and near that shoreline site). Native plants provide healthy food and habitat and they are dispersed, so the birds and poop don't concentrate in one area. Please help at the work party and/or let us know your ideas at info@eastlakeseattle.org or 206-322-5463.

ACUPUNCTURE HEALTH WORKS

acupuncture | Chinese herbal medicine | massage therapy

ALICIA MASIULIS MS, LAc, LMP

2366 Eastlake Ave East, Ste 237 | Seattle, WA 98102
Tel: 206.623.0990

Mention this ad to receive a coupon for 1/2 off a second visit with your new patient appointment

Relax. Rejuvenate.
Recover naturally from pain and illness.

www.acupuncturehealthworks.com

SEATTLE SOMATICS

massage therapy and healing arts

**Mention this ad and receive
10% off your first visit**

2366 Eastlake Ave E, Suite 439
www.seattlesomatics.com
info@seattlesomatics.com
206.497.8424

*online scheduling ☿ insurance accepted
evening and weekend appointments*

MOST POPULAR PLACE IN TOWN

As reported in our winter 2011/12 issue, the huge former **NOAA parcel** (2.1 land acres, 6.4 submerged acres, and rights to 1.9 acres of submerged state land) is for sale. Since then, purchase of the northern third has fallen through—probably a good thing, as purchase of the entire site will allow the developer, City and community, to better plan and balance the impacts. Developer Wally Trace is still interested, as are others, and no purchaser has the property under contract. Meanwhile the **Mayor and City Council** have not made good on a 1999 commitment in adopting the Eastlake Neighborhood Plan to “Plan for the re-development of NOAA and other major properties along the Fairview shoreline in a way that strengthens Eastlake’s existing industrial maritime uses, recreational users, shoreline habitat and floating home community.” With the bleak exception of loss of about a fifth of the neighborhood to I-5, never before has such a large Eastlake parcel changed hands and uses. Let’s be proactive! Please help ECC (contact information below) research this opportunity and ensure that the public interest is served.

Also in the previous issue, we noted how Eastlake is the embodiment of its businesses, including ones like the Nettletown restaurant that have closed (on August 28). How infinitely more true when remarkable Eastlakers pass away, as did Nettletown’s founder on Dec. 28, the late **Christina Kim Choi**—so cruelly of a brain aneurysm that she, her family, and the rest of us could not know was making her give up this restaurant that she was so proud of. She brought joy to so many, yet none saw how very many until all, in their sense of loss, joined to celebrate her life. (See article about Christina, p.20.)

Another grievous loss was UW Professor of Psychology **David Teller**, whose discoveries about infant and child vision have helped generations of those at risk for visual impairment—and who also cruelly suffered from a brain condition. After we lost Prof. Teller in October in her 73rd year, her family wrote: “She was imperfect, practical, brilliant, witty, and loving.” How better to sum up the personalities today and those we remember that together build this Eastlake community! Would that there were space in this newsletter to fully acknowledge all those we lose to the remorselessness of fate.

Don’t miss ECC’s **Spring Celebration on Thurs., May 3, 5-8 p.m.** at the **Ship Canal Grill**, 3218 Eastlake Ave. E. Small bites at no charge, \$4-\$7 appetizers, \$5 wines, \$4 beers, and \$5 well drinks (and/or order off the menu). ... And thanks to **Champagne Cruises** (1611 Fairview Ave. E., www.champagnecruise.com) for hosting the ECC’s

big Dec. 1 holiday cruise amidst the “Christmas ships.” The **Islander** is an historic 72-foot icebreaker ferry now grandly refitted as Seattle’s busiest party boat. Among the attendees: the entire staff of **Napolitano Spa** (3212 Harvard Ave. E., 206-838-4700, <http://napolitanospa.com>).

Eastlake is the headquarters of three of the state’s largest privately held companies. One is **Merrill Gardens** (1938 Fairview Ave. E., <http://www.merrillgardens.com>), which operates independent and assisted living residences in nine states, and nationally is the third largest in its industry. This family business began with timberlands and sawmills, and had the insight twenty years ago to foresee today’s huge demand for new forms of senior housing. Another large privately-held Eastlake company is **Lake Union Drydock** 1515 Fairview Ave. E., www.ludd.com 206-323-6400), a full service shipyard specializing in repair and/or conversion such as with the Virginia V, Washington state ferries, and many fish and crab factory ships. It also has built or reconditioned many U.S. Navy minesweepers.

A third large privately held company headquartered here is **National Frozen Foods** (1600 Fairview Ave. E. #2, 206-322-8900, www.nffc.com) which on January 15 celebrated its centennial. It began with canning strawberries in 1912 and then in the 1930s was among the pioneers in freezing fruit and vegetables. Now at plants in Oregon

continued on page 14

EASTLAKE MASSAGE

Winter Warm-Up

Start the year off right—
Receive **\$20 off** your first visit!
offer good now through March 31, 2012

**Now offering outcall services
and acupuncture**

*Gift certificates available.
We accept most insurances as well as Visa and MC.*

206.267.2725 • 3103 Eastlake Ave. E.

www.eastlakemassage.net

J's Salon Grand Opening!

Hair Cuts

Men \$15 without shampoo

\$20 includes shampoo, and head massage.

\$30 includes shampoo, head & neck massage, hot towels wrap, and neck shave.

Women \$25 & up includes shampoo, head massage & style.

Colors

Men camo color 10 minutes camouflage color \$25

Women- One color process \$40 & up

Highlights \$60 & up

Styles & Up-dos \$25 & up

Perms \$60 & up

Permanent straightening \$200 & up

Waxing

Eyebrows \$12 - Lip/Chin \$8/\$12 - Full face \$35 - Eyebrows/ lashes tint \$20

First time client mentioning this ad to receive \$5 off on men hair cuts/\$10 off on women hair cuts and 30% off on color services.

We also have a massage therapist with over 11 years experience, Tyler Lininger.

In 2007, he was voted "Best massage in Seattle" by Seattle magazine.

He is offering one hour introductory massage to new clients for just \$40.

Massage pricing: \$75 for 60min - \$105 for 90min

(206) 325-6420

2501 Eastlake Ave E
Seattle, WA 98102

Business hours:

Mon- Sat 9am-7pm

Sun 10am-5pm

Located in Eastlake Plaza next to Hiroshi's Restaurant

and Washington it freezes more than 400 million pounds of vegetables, including corn, peas, carrots, and beans (green, lima, and other varieties), mostly for the labels of grocery chains. National Frozen Foods originated along Seattle's Duwamish waterway, with headquarters in our Eastlake neighborhood since 1975. The company's much-appreciated sponsorship donation helped enable ECC's 2011 summer movie night in Rogers Playfield.

STEPS is a consulting company (2366 Eastlake Ave E #102, 206-829-9328, <http://autismsteps.com>) that provides comprehensive educational, social, behavioral, and community services to young children on the autism spectrum. With the motto "Success Through Education, Play, and Support," its consultants work with families and other service providers to create and maintain an engaging learning environment that may include individualized home therapy, social skills groups, and/or community outings which increase a child's ability to independently access the environment around them. STEPS also offers workshops and trainings that give both parents and professionals the tools to successfully interact with children on the spectrum.

PHYSICAL THERAPY FOR TODAY

ProFormance Rehab

**1-on-1 with a Therapist
1 Hour Appointments**

- Sports Rehab
- Neuromuscular Reeducation
- General Orthopedics
- Post Surgical Rehabilitation
- Low Back Pain/Sacroiliac Dysfunction
- Work Injuries
- Biomechanical Evaluation
- Custom Orthotics
- Manual Therapy
- Muscle Activation Techniques

www.proformancerehab.com

1550 Eastlake Ave E Suite 100
Seattle WA 98102
206.322.2842

A restaurant review in the Seattle Times spotlighting kid-friendly restaurants mentions Wednesday Family Night at **Louisa's Café and Bakery** (2379 Eastlake Ave., 206-325-0081, louisascafe.com), with half-off on the kids' menu. ... Close to the north end of the University Bridge, **thousands of new UW dormitory rooms** are being opened, providing possible new business for Eastlake's restaurants and shops. Contact the author of this column if you'd like to join a UW tour of the new complex. ... ECC is organizing efforts to protect and improve the neighborhood's Metro bus service. Contact us at info@eastlakeseattle.org if you'd like to get involved or be kept informed.

Eastlake business **Earth Dance Design** (117 E. Louisa St. #128, 206-779-3118, earthdancedesign.com) is continuing its recent years' efforts to bring flowers to our streetscape, with financial support from the Eastlake Community Council and local businesses and residents (see list at earthdancedesign.com). Owner Corrine Hollister is a certified arborist and is trained in horticulture and landscape design. Her business offers landscape design, installation, garden maintenance, consultation, and coaching, with a particular emphasis on sustainability.

Dentist Lourdes M. Acuesta (1500 Fairview Ave. E. #302, 206-322-7706) is offering free consultation for new patients and free cleaning and checkup for new patient kids twelve and under. ... **J's Salon** (2501 Eastlake Ave., 206-325-

CELEBRATING OUR 9th YEAR IN EASTLAKE!

HAIR

**BRIDGE BLOND
SALON**

CUTS WOMEN 35. MEN 25.
COLOR 40. PERMS 55. FOILS 75.

SUSAN SAVELLE 206-329-1362
2373 EASTLAKE AVE. E. (NEXT TO LOUISA'S BAKERY)
TUES - FRI 11-7 | SAT 10-5 | WALK-INS WELCOME

6420, kieuatnguyen@yahoo.com) offers haircuts, color, styling, perms, waxing, hair straightening, and brown/ lash tinting. Hours are Mon.-Sat. 9 a.m. to 7 p.m. and Sun. 10-5. ... Eastlake photographer, artist, and scientist **Lars Peterson** does dynamic photos of rock bands and flattering photos of female models, and produces for other clients unique photos (via props, costumes, body painting, Photoshop etc.) showing them as beautiful mermaids, super heroines, astrology signs, tarot cards, and other fantasy personalities. See www.Larspeterson.com for his gallery.

One of the oldest businesses in Eastlake is Wilson and Hayes, Inc. (1601 Eastlake Ave. E., 206-323-6758, www.wilson-and-hayes.com). Founded in 1935 and now in its third generation of ownership by the same family, the company manufactures shipboard approved marine furniture. It is a major supplier to the U.S. Navy and Coast Guard. This drawing is used by permission of Wilson and Hayes.

Classified by the county as a noxious weed, **Japanese knotweed** destroys all other plants, spreads aggressively, and, once established, is almost impossible to eradicate. With the proper permits, a professional will inject mild herbicide into the stems in Eastlake's parks and open spaces. Do you know of infestations on public land or do you have private land that needs

treatment? Please contact this column's author. ... Free financial workshops and advice, including tax preparation, application for public benefits, and shredding of financial documents, are available at **Financial Fitness Day**, Sat., March 31 at the Rainier community Center, 4600 38th Ave. South. On what to bring to make the most of the help, see www.skcab.org/fitnessfair.

After ECC's Jan. 25 public meeting amidst our cold snap, the warm hooded liner for a **Marvin Richards brand overcoat** (size: small) was left behind. Will the owner please contact us so we can return it to you?

Mention here does not imply endorsement by the ECC, writer (Chris Leman), or editor. To submit news items, for questions or to volunteer: info@eastlakeseattle.org or c/o ECC, 117 E. Louisa St. #1, Seattle 98102, or (206) 322-5463.

Donated design skills needed to complete Fairview Green Street

The Eastlake Neighborhood Plan got the City to designate Fairview Ave. E. between Fuhrman and Hamlin and between Roanoke and Newton as a "neighborhood green street." What that means, and getting City money to build it, requires a graphic Street Design Concept Plan that ECC will submit for City adoption with your ideas and help. Please comment on the text posted at eastlakeseattle.org. But we most need drawings of what each Fairview segment should look like. To donate design skills or if you know someone who will, let us know: info@eastlakeseattle.org or 206-322-5463.

E. Marie Brown

2727 Fairview Ave. E.
Suite B
Hamlin Pier, Seattle 98102

Phone: (206) 293-8810
By appointment only

- Manicures
- Pedicures
- Acrylics (odor free)
- Out Calls

EASTLAKE CHIROPRACTIC & MASSAGE CENTER, PS
2722 Eastlake Avenue E, Suite 360, Seattle, WA 98102
www.eastlakechiro.com
206.324.8600

SPECIAL INTRODUCTORY OFFER ONLY \$39
Includes:
Exam, x-rays (if needed) & spinal adjustment

Dr. Lincoln Kamell, CCSP
Certified Chiropractic Sports Physician
& Seattle's Best Massage Team

MARK K. PLUNKETT
ATTORNEY AT LAW, PLLC
BUSINESS & ESTATE PLANNING PRACTICE

TEL: (206) 328-8345 SUITE 228 - AREIS BUILDING
 FAX: (206) 328-5364 2366 EASTLAKE AVENUE EAST
 mkplunkett@comcast.net SEATTLE, WASHINGTON 98102
 www.markplunkett.com

**EASTLAKE
 VETERINARY
 HOSPITAL**

CARL D. ANDERSON, DVM
TRACY FUELLEMAN, DVM
MARK D'ORAZIO, DVM

1536 Eastlake Ave E., Seattle WA 98102 (206) 328-2675
 WWW.EASTLAKEVETERINARYHOSPITAL.COM

NOW SERVING YOUR NEIGHBORHOOD!

VACATION VISITS FOR CATS AND DOGS
 VACATION SLEEPOVERS
 DESIGNER DOG WALKS
 PRIVATE PLAY DATES
 EXPERT PUPPY CARE
 IN-HOME PET SITTING

WWW.LITTLE-FURRY-THINGS.COM
 206/427.6259

Field Guide to Eastlake Characters

By Diana Wurn

Official Name: George Kingen, owner of Pete's Wine Shop

Unofficial name: "George"

First Sighting: George Kingen bought Pete's Super in 1974, about five years after Pete Omalanz opened it. Back then, the wine section took up a humble four feet of space. Every time a customer made a certain wine request, Kingen dutifully brought back the selection from the liquor store, but always purchased a few extra bottles for the store. People started noticing that Pete's always had something interesting and soon wine bottles filled every corner – now taking up 100 feet of space with 2,500 different labels, about half the size of the grocery store. Even today, Kingen will fulfill a request to find and order just one bottle of wine. Everybody

behind the register learns about wine on the job, but their recommendations always work. "We get to know the customers and we make recommendations from there," says Kingen.

Primary Habitat: Kingen owns two Pete's Wine Shops, one in Bellevue and one on Lynn Street in Eastlake. He can often be found in the back room behind the deli at the Eastlake store in a closet-sized room covered with wine posters and quotes. These days, people come from all over the state to shop at Pete's, but George appreciates the diversity of the Eastlake neighborhood. "People come in here from all walks of life and that keeps it interesting," he says, "We have the homeless, the millionaires, the authors, the boaters."

How are Eastlakians cooler than Bellevueites? Kingen would only reveal that Eastlakians are exceptionally friendly and order more reds than the Bellevueites. Chardonnay is the biggest seller at the Bellevue store.

George makes a recommendation to regular customer, Dane, who drives from Queen Anne to shop at Pete's.

How bad is it to order red wine with fish?
"It's a misconception that you can't order what you enjoy. I drink red with everything – even salmon. We might recommend something lighter and not as heavy to go with a delicate fish, but you really don't need to worry about that."

LIGHT HAULING

- Moving -
- Dump Runs -
- Delivery -

SERVICE-ORIENTED
YEARS OF EXPERIENCE

206-362-3895

Snow January 18-21, 2011

Cabin Fever makes Eastlake a fun place to be in the snow

Told to stay home from school and, if you could, from work as well during this year's snow and ice storm, many Eastlakers enjoy the neighborhood as it's rarely seen.

Restaurants and the Zoo bustle, and hills belong to the sledders well into the night.

Michael Proffit is an Eastlake photographer. Find more of his work at www.mproffittphotography.com.

Thank You for Your Generous Support

During the recent holiday drive, Eastlake neighbors and friends generously donated \$1,275 in cash and 425 pounds of food and other needed items to the University District Food Bank. A recent letter states, "On behalf of the University District Food Bank staff, the board of directors, our many community volunteers and the 1000 families that we help each week, thank you for your donations in December 2011." The ECC also appreciates and wants to thank the Eastlake businesses who hosted neighborhood collection sites- Champagne Cruises, Eastlake Mail, Lake Union Mail, Pete's Wine Shop and the Washington State Employees Credit Union.

Your contributions will help make sure that the food bank continues to be there for our hungry neighbors in 2012. Donations throughout the year can continue to be made directly to the University District Food Bank, by mail to 4731 - 15th Avenue NE, Seattle WA 98105 or online at www.udistrictfoodbank.org.

Center for Wooden Boats presents "Mysteries of Lake Union uncovered by SONAR, SCUBA, photography, chemistry, and biology."

Join Dick Wagner of Center for Wooden Boats for a discussion of sunken mysteries under Lake Union, Mon, April 23, 7 p.m. at TOPS-Seward School. For more information visit http://cwb.org/lu_archy. Here's a sneak preview:

The diver (above) is at the stem of a boat of unknown origins. With time we will match the dimensions and other details of it to make a good guess. That's part of the fun and adventure of finding boats with no names.

The three views here (right) are of the same vessel, the *J. E. Boyden*, a 95' steam tug built in Seattle in 1888 and resting in the south end of Lake Union. SONAR Scans were made by Ross Laboratories, an Eastlake business.

BOAT, YACHT AND FLOATING HOME INSURANCE IS OUR ONLY BUSINESS!

"Locally owned for over 25 years by Northwest Boaters"

**2601 W. MARINA PLACE, SUITE B
SEATTLE, WA 98199
p 800.828.2446 | f 206.285.1370
info@boatinsurance.net
www.boatinsurance.net**

PaintSmith

Old World Craftsmanship, New World Technology
In the finishing business since 1973.

Commercial Painting

We pride ourselves on the type of service that owners & property managers rely on for all their painting projects. Protect your investment & your image with clean, fresh colors & solid coating systems.

Residential Painting

Expect more from your coatings!
We apply beautiful & lasting finishes to interior & exterior painted surfaces. We enjoy discussing color choices & apply wall coverings, too.

Contact Us Today
(206) 661-5556
www.PaintSmith.com

Child of Eastlake: Christina Kim Choi, 1977-2011

On Dec. 28 Eastlake lost cherished resident and business person Christina Choi at the age of 34. Considered a rising star in the local food community, Christina ran the eatery Nettletown that highlighted wild and local foods. (In business from March 2010 to August 2011 in the spot once occupied by Sitka and Spruce and now home to Blind Pig Bistro.)

“Walking around and picking something that you know you can eat is so natural.” Christina was quoted in the *Seattle Times* saying “I think it’s really important to know things that are edible. It’s good for people’s souls to feel resourceful.”

Born in Seattle to parents of Swiss and Chinese heritage, Christina lived her earliest years in the family’s Eastlake apartment house.

When the family moved to Montlake, she continued to attend Seward School as well as St. Joseph’s. She went to Seattle Prep where she graduated in her junior year. Her first restaurant job, while still in high school, was at the Surrogate Hostess, an innovative Capitol Hill spot. She went on to study culinary arts at Seattle Central Community College.

What got Christina interested in cooking? According to a *Seattle Weekly* interview it was, she said, “My family, home cooking, old cookbooks, communes, the earth.”

She moved back to Eastlake when she was about 19-years-old and had lived in the family apartments ever since. “She loved living in Eastlake,” says her sister, Elizabeth Choi Rudd, “Especially loved the 4th of July celebrations. She was very familiar with locations of herbs and edible native plants in the neighborhood and would often pick them for her own cooking or sometimes the restaurant.”

Early on in her career she also worked at Bandoleone on Eastlake Avenue with chef, Jeremy Faber, and later at Adriatica, Sapphire, The Herbfarm, and the Olive Branch. With Faber, she co-founded Foraged and Found Edibles, a business that sells wild foods at local farmers markets and to local restaurants. Foraged and Found gave rise to a Wild

Foods recipe calendar that she created; and her best friend, Emily Counts, illustrated.

“Her home was the center of the universe, the Eastlake neighborhood where she lived,” Matt Dillon, her consulting business partner at Nettletown, told the *Seattle Times*. “We all loved and gathered in that neighborhood, and her house was the center of that, and food was always the center of that.”

Not only did she feed friends and family, she also provided meals to local homeless people, and accepted trades of food for labor, such as washing the windows.

The wonderful energy and passion Christina had for life and food comes

through in reading her blog, *Nettletown*, numerous newspaper articles about her and interviews with her, and lots of anecdotes from friends and family. The guestbook on the blog that her family kept while helping Christina bravely struggle with a fatal brain aneurysm, *Honey from a Weed* (<http://honey-fromaweed.wordpress.com/>), was signed by nearly two hundred people.

Seattle’s restaurant community combined to produce a matchless dinner after her Jan. 4 memorial service, and both events over-

flowed with friends from many times and parts of her life. The beautiful service was at St. Patricks where Christina’s mother has worked for many years.

Mama always said eat your nettles

My first exposure to nettles as food was through Italian cuisine – nettle gnocchi and nettle ricotta filled ravioli are common nettle imbued versions of these favorites. After years of harvesting I have expanded my nettle repertoire. My favorite use now is in green fillings for Mediterranean style pies, such as a nettle version of spanikopita or something like my recipe in the 2009 Illustrated Wild Foods Recipe Calendar for Flaky Semolina Flatbread Stuffed With Nettles And Herbs. This tasty filling is a great way to use whatever greens and herbs you have foraged or might have in your fridge or garden. Also perfect not only as a bread or pastry filling but also eaten tossed with pasta or in frittata.

-- Christina Choi, excerpt from Nettletown blog

Harvesting Nettles

Nettles are one of the first plants to pop out of the ground in early spring. Harvest until flowering in late spring or early summer. As the season progresses head for higher land to find younger plants. After plants get taller than 8 to 10 inches, harvest only the top two sets of leaves for the most tender and nutritious part. As the plant gets older the lower leaves become gritty and tough. Use gardening gloves and scissors to trim just under the top two leaf sets. If you cut close enough you won’t need to trim any tough stem off later when cooking.

-- Christina Choi, excerpt from Nettletown blog

Nature has a way of honoring Christina Choi on its own. One of her favorite wild plants is coming into season. From her Wild Foods 2009 calendar, below is a recipe for stinging nettles, a lowly plant dismissed by many but which, epitomizing her sunny resourcefulness, Christina turned into something wonderful:

Nettles

FLAKY SEMOLINA FLATBREAD STUFFED WITH NETTLES AND HERBS

The nettles in this recipe are just the beginning. This filling is a perfect way to use any foraged greens from the forest or your garden. You probably have many delicious, nutritious weeds and herbs growing in your yard just waiting to be discovered. The dough for the bread is very forgiving and easy to work with, but don't hesitate to use this filling with prepared fillo or puff pastry. Serve alone or with yogurt. Recipe makes 18 small flatbreads.

The Filling

½ lb nettles, about 2 ½ quarts packed
¼ lb foraged or farmed greens – spinach, chard, miner's lettuce, chick weed, purslane, lamb's quarter, pea vines, watercress, etc.
1 small onion, diced
2 tbsp olive oil

1 tsp salt
1 cup mint leaves, chopped
2 cups mixed herbs – parsley, fennel, dill, chervil, wood sorrel, garden sorrel, lemon balm, lemon verbena, or chives, chopped
½ bunch scallions, sliced thin
Semolina Dough – recipe on back page

Bring a large pot of salted water to boil. Blanch nettles for a few minutes, scoop out with strainer, and lay out on a sheet pan to cool. Repeat with remaining greens. When cool squeeze greens dry and chop medium fine. Heat skillet on medium-high and sauté onions in olive oil until translucent. Add chopped greens and sauté until heated through. Take off heat and add herbs, scallions, and salt. Stir until herbs are wilted. Taste for salt and set aside to cool. Assemble and cook.

Heat a cast iron pan over medium heat. Place a ball of dough on an oiled surface; flatten and stretch (or use a rolling pin) into a 7-8 inch round. Brush dough liberally with olive oil, fold in half, and brush again. Place 2-3 tbsp of filling in center and fold over sides to form a triangle. Flatten slightly with hand and place in pan. Cook for 3-4 minutes on each side until brown and crispy. Repeat with remaining dough and filling. Serve immediately or hold finished breads in warm oven.

For those wishing to make a donation in her memory, the family has suggested Seattle Tilth (4649 Sunnyside Ave. N., #100, Seattle 98103 or on-line at seattletilth.org). Some of these funds will be spent in Eastlake, such as to install wild and edible plants where pavement now exists.

To help remember her, we reprint a recipe and some of her writings, and a brother's eulogy that captures the food, fun, family, and friends that were her life.

A brother's tribute to Christina Choi

[The following eulogy by Christopher Choi is reprinted by permission from <http://honeyfromaweed.wordpress.com>]

When I was 19, Christina was hired to run a little place called the Olive Branch. The first person she hired was.... not me. It was Noah Oldham. But the second person she hired.... was not me too. But I was the third. (And I lasted the longest.) Thus started my run of ten years of riding Christina's coattails through the Seattle culinary scene, a

good run in the end, but man was it a rough start.

The Olive Branch was a challenge to begin with, and Christina was new at running things herself. That's probably why she trusted me with a set of keys. But she also trusted me to step up, giving me responsibilities far exceeding my experience. And I wanted to step up, for her. All these people would come in and

Continued on next page

SEMOLINA DOUGH for Nettle Flatbread

3 cups semolina flour
1 tbsp salt
3 tbsp olive oil
1 2/3 cups warm water

Mix semolina and salt in a bowl. While mixing with a wooden spoon, slowly add warm water, and olive oil. Continue mixing dough until the water is evenly distributed and dough begins to come together. Remove dough to work surface and knead until smooth and soft, about 10 minutes. Alternatively use a stand mixer fitted with a dough hook. Divide dough into 3 pieces and divide each third into 6 balls. Oil balls and place on pan covered with plastic wrap. Let dough rest 20 minutes.

A brother's tribute to Christina Choi continued

rave about the food and coo over my sister and it made me proud. Being there was the first time I really got to see how much people loved Christina's food, and really just how much people loved Christina, like Jeremy (Faber) and her friends. Jeremy didn't technically work there, but he was around, a lot, helping out with whatever needed to be done. Complaining about it, but still doing it. I didn't really know Jeremy then, and I guess you could say I didn't really know Christina that well either, but working at the Olive Branch was sort of the beginning of this change in our relationship, where she wasn't just my older sister but my friend as well. Hanging out with her and her friends always made me feel so cool and mature and I thought they were the coolest. And it was like a social associative property, where just because everyone loved Christina so much I got automatic approval because I was "Christina's little brother" – so I had to be pretty cool, or at least alright. Going camping with them, usually for Christina's birthday but sometimes not, are some of my absolute favorite memories.

The Olive Branch experience was unfortunately short-lived but working in restaurants, our lives remained intertwined. Whether it be doing caterings together or giving me odd jobs with Foraged and Found, Christina was always looking out for me. When I moved into the family apartments, just across the hallway from Christina, we only grew more close, and she often had to hear me vent about my jobs. I remember during one of these many bouts of discontent with the restaurant industry she had gotten me a trial run at replacing her friend Jodi at Lake Union Mail. After a few shifts and finding it not for me, I told Christina I didn't want to do it. While explaining to me why I should do it and how it was a perfect job for me, she began to cry, frustrated by my inability to grasp an opportunity that she believed would lead me to happiness. This is the first time I realized how much she loved me.

Living together in the apartments had kind of made us a subfamily unit, and my mom sometimes referred to us as "the kids", more of a reflection on what restaurant work does to your maturity more than our age I think. So when she decided to open a restaurant, there was no question if I would work there. We never even discussed it. She told me she was opening a restaurant and then we just began talking about it. This time I got to be the first hire.

From the beginning, Nettletown was a reflection of Christina and her magnetic personality. It was born out of the efforts of not only herself, but also that of family and friends pitching in to make her dream a reality. Christina had a friend for every occasion, and I don't say that in a crass way. She just had so many damn friends that the odds that she knew someone who knew how to do this or get that were real high. So from the support and opportunity from Matt, the beautiful, intricate mural from Maiija, the carpentry from Jason, the wiring from JC, the floor from Teddy and Matt, painting help from Theresa, and the love and support from the rest of her family and friends, all directed and harnessed by Christina, Nettletown was born.

And it was fun working with Christina again. We made deals so that we wouldn't have to do the jobs we each

hated, gossiped about the other tenants in the strip mall, argued about where things should go, how much salt things needed, if our other employees were insane, ate lots of noodles and drank lots of FRS, and made lots of good food. Christina would often bring back dim sum and other treats on her frequent trips to Chinatown for the restaurant. My shumai consumption went up drastically. It was always just little things she brought back, but it showed that she cared and was thinking of you in her day to day dealings. A lot of it was crazy Vietnamese desserts from Than Bros. but still, it's the thought that counts.

The best part, though, was that almost every day a friend or family member would come in. So many people would wander in and out of our kitchen to say hi it was crazy. I never knew if they were delivering something or just a friend. Of course, in true Christina fashion, the delivery people all became friends as well, if they weren't already, usually staying to chat and picking up some soup before they hit the road. And although it annoyed me often at the time, Christina would try to spend time with all her friends when they would come in, squeezing next to them on the bench to talk for a minute. Or five.

The most regular visitors though were our family. We usually have dinner together once a week, but now I was seeing my family two-three times a week each. Teddy and Katie would grab takeout, Matt and Ami were a given on Friday nights, Liz and Theresa with their kids every Tuesday and sometimes again on Fridays, and Mom was good for at least one real lunch and one drop in soup raid a week. And our nephews loved it. Donovan would help me wash dishes after eating his special bacon sandwich, or special noodles, one day coming in extra prepared with goggles to keep the spray out of his face. And Matty would just sit in your arms or on the counter watching everything happen in the kitchen, never losing interest or fussing, entranced by what was going on around him. It didn't hurt if you gave him a rosemary shortbread cookie to munch on too.

But you can't blame him, most people would have been entranced in that kitchen too because sometimes magic was happening. We would start a lot of mornings with a bunch of random stuff and no daily soup. By 11, we'd have some daily soup that Hala or Davin would be devouring, telling Christina how tasty it was. Same with the daily salad or anything really not printed on the menu. Christina would ask me for ideas, and sometimes we'd collaborate but mostly she'd just order some stuff that sounded good to her and then figure out what to do with it. Or she'd take simple things like seaweed or seeds and turn them into addictive snacks that people would crave and keep coming back for. With Christina, it was never about the technique, it was always about the vision.

To sum up Christina's life and what she meant to us in words and memories is a futile task though, for every anecdote recalls more, each emotion felt just triggers more. So I'll just say Christina was my best friend, I love her so much and I'll miss her every day.

The Eastlake Community Council greatly appreciates the annual work party (Nov. 12, 2011 photo) in which Troop 171 scouts and their parents clean up and improve the shoreline, with the help of Lake Union Drydock.

G&H PRINTING
The Corner for Fine Printing

2370 EASTLAKE AVE. E.
SEATTLE, WA 98102

E. LOUISA ST.

phone 329-9888
fax 324-3705

Cartoon of the Word (of the Day)

amanuensis
noun
one employed to write from dictation or to copy manuscript

LAKE UNION MAIL
Postage * Shipping Supplies * Mail Box Rentals

Jules James, Proprietor

117 E Louisa St.
Seattle, WA 98102
Tel. (206) 329-1468
Fax. (206) 329-3448
www.LakeUnionMail.com

Hours:
M-F 9-6
Sat 10-3

Advertise in the Eastlake News
Contact Kevin Haywood, Advertising Coordinator, at advertising@eastlakeseattle.org

For more Cartoon of the Word (of the Day) [Merriam-Webster's Word of the Day] by Eastlake cartoonist, John Ambrosavage, or to sign up and receive daily emails of both, visit www.ambrotoons.com.

ECC spring celebration

Thurs., May 3

Ship Canal Grill

3218 Eastlake Ave. E.

5-8 p.m.

Enjoy an evening of conviviality and meet your neighbors at the Eastlake Community Council's spring celebration, co-sponsored with the Ship Canal Grill. Small bites at no charge, \$4-\$7 appetizers, \$5 wines, \$4 beers, and \$5 well drinks (and/or order off the menu). Free garage and lot parking. With the motto of "celebrating the history and culture of the neighborhood," the Grill has on its walls historic photos from the Museum of History and Industry. At the May 3 celebration, photos will also be on display from the historical archives of the Eastlake Community Council, which welcomes the donation or loan of photos and mementoes of the neighborhood.

Become an ECC Member and/or Make a Donation

The Eastlake Community Council is volunteer, so dues and donations go a long way, and your involvement is welcome and needed.

name(s) _____

street address or PO box _____

city, state, zip code _____

phone: _____

e-mail: _____

- Household Membership \$35
- Student / Senior / Low Income Membership \$10
- Business Membership \$75
- Donation \$ _____

Today's date: _____

Please send this form with a check made out to ECC to:
ECC, 117 E. Louisa St. #1, Seattle, WA 98102-3278

Or you may join and pay by credit or debit card at <http://www.eastlakeseattle.org>

For questions: info@eastlakeseattle.org or (206) 322-5463.

Be a cornerstone for your community -- Volunteer!

We invite you to check off one or more interests (need not be a member or donor to volunteer):

- Help with web site, data base, social media, or video
- Art walk or public art
- Parks and open spaces
- Traffic and parking issues
- Bus/transit service
- Review building proposals or legislation
- Crime prevention or emergency preparedness
- Neighborhood history or photography
- Door-to-door newsletter distribution
- _____ (suggest something new!)