
T E N N E Y - L A P H A M

• " V S

O D A S S

N O V E M B E R / D E C E

1 O N

2 0 0 0

S u p r e m e P i z z a - A n I n s t i t u t i o n

(Photo by David Mandehr)
Supreme Pizza, now under new management, is presently open during
limited hours with a resumption of regular business hours in the near future.

T h e P i z z a M a n

For seventeen years, one thing would
not change. You could expect it to

be there every day like the sun rising in
the east. It was Supreme Pizza on E.
Johnson Street and it was open 364 days
out of the year. On any of those days
you could walk by the big front window
and expect to see the little guy in the
baseball cap flipping a crust or zipping
from one end of the kitchen to the other,
making it all happen. For seventeen
years, he did this. For the most part he
was there every day for that whole time.
He liked making pizza and he did it for
at least half of his life, from the early
days inNew Jersey to the early 80's and
Pizza Pit, through his own stint down

on the corner of Norris Court. He was
Dave Wilson; he was P-ZA.

The headline suggested a blip
in the history of Madison: "Man Killed
On Bike Owned Supreme Pizza" it read.
And perhaps this passing of an era is
merely a blip in history but to anyone
around the neighborhood, we lost a good
one. To anyone who worked for him,
he was stubborn and always had to have
things done his way. Lots of people
thought they had better, more efficient
ways to do things but each time, they
realized that the reason he did things the
way he did them was because that was
the best, most efficient way to do them.

(see Pizza Man on page 7)

W e L o s e A

G o o d F r i e n d

D avid Wilson, the 48 year old owner
of Supreme Pizza, died in a bi­

cycle/car accident on September 24.
Dave was born in Illinois but grew up
in New Jersey. He graduated from
Wayne Valley High School in Wayne.
New Jersey in 1970. In 1974 he received
his Bachelor of Science degree in
Chemical Engineering from Stevens
Institute of Technology in New Jersey.

Dave had a background in restaurant
management and opened his own busi­
ness on East Johnson Street in 1984. In
Dave's obituary, Supreme Pizza was
described as an innovative, alternative,
and a very popular East Side eatery. That
really describes it in a nutshell.

Dave had an independent spirit. He
developed a very vegetarian friendly
menu to meet the needs of his custom­
ers. He worked incrediblylong hours and

(see Good Friend on page 10)

Join wuir frittnK
anil ni'itJibois ul .in
K:lst.loliiisnn ^ t u c t

Business Dist iht

H O L I D A Y

O P E N

H O U S E

D e c e m b e r 1 - .1

See l*a«r JO for dcr.ul*

i l X n M
T L N A N e i g h b o r h o o d C o u n c i l

President
Vice President
Secretary
Treasurer
Business
Community Services
Education
Housing
Membership
Parks
Publicity/Newsletter
Safety

Social
Transportation
Special Projects

Area A
AreaB
AreaC

Alderperson
County Supervisor
Mayor
County Executive
State Representative
State Senator
Member of Congress
U.S. Senator
U.S. Senator

Susan Duren
Michael Theo
Bob Kinderman
Alf Meyer
Teena Briwer
Joe Brewer
Gay Davidson-Zielske
Kathi Bresnehan
Richard Linster
Bob Sbaw
David Mandehr
Sal Calomino &
Jim Zychowicz
Rex Loehe
Kathleen Rideout
Ed Jepsen
& Tim Olsen
Kadi Row
Bob Shaw
Martha Kilgour

318MarstonAve.
420 Marston Ave.
421 Jean St.
943 E. Dayton St.
855 E. Johnson St.
1106£. GorhamSt.
1011 E. GorhamSt.
1220 E. Mifflin St.
432 Sidney St.
917 E.Dayton St.
143 I E . Johnson St.

803 E. Gorham St.
1341 E.Dayton St. #1
425 N. BaldWin St.
445 N. Few St.
1331 E.Johnson St.
1110 E. Mifflin St.
917 E.Dayton St.
332 Marsten Ave.

durenken@chorus.net
mtheo@wra:org
rjkinder@ students.wisc.edu
TLN Atreasurer@aol .com

WIPOET@aol.com

reshaw@students.wisc.edu
dmandehr@madison.k 12. wi.us

loehrg@msn.fullfeed.com
riderfam425 @ hotmai 1 .com
JepsenE@mil01.dnr.state.wi.us
tpolsen@email.msn.com

reshaw@students.wisc.edu
kilgourmb@aol.com

255-3625
283-0445
251-1318
255-4354
256-3620
286-9391
257-3844
257-4110
251-1937
255-3486
259-1497

255-7954
255-0245
256-4271
255-2845
255-9358
251-1793
255-3486
255-4947

E l e c t e d O f f i c i a l s

Barbara Vedder
Judy Wilcox
Sue Bauman
Kathleen Falk
Mark Pocan
Fred Risser
Tammy Baldwin
Russ Feingold
Herb Kohl

2314 E.Dayton St.
620 E.Dayton St.
403 City-County BIdg.
421 City-County BIdg.
418 N. State Capitol
119M.L.King,Jr.,'Blvd.
10 E. Doty St., Room 405
8383 Greenway,Middleton
14 W. Mifflin St.

district2@councir.ci.madison. wi.us 249-8428
wilcox@co.dane.wi.us 255-8913
sbauman@ci.madison. wi.us 266-4611
falk@co.dane.wi.us 266-4114
Mark.Pocan @ legis.state. wi .us 266-8570
Seh.Risser@ legis.state, wi .us 266-1627
tammy.baldwin@mail.house.gov 258-9800
russell feingold@feingold.senate.gov 828-1200
Senator Kohl@kohl.senate.gov 264-5338

T h e P e r f e c t K n o t

Yoga & M e s s a g e C e n t e r

211 S. Paterwm St, Suite 205
Madaon, WI &Z703

(60S) 848-2339

C a l l for a s c h e d u l e !

Bifcram s * Ashtanga * Iyengar
Workshops & Special Events

The Newsletter of the Tenney Lapham Neighborhood
Association is published bimonthly and distributed without
charge to all households in the Tenney-Lapham Neighbor­
hood (delineated by Lake Mendota, North Livingston Street,
East Washington Avenue, and the Yahara River). Requests
for information regarding submissions and advertising may
be directed to the TLNA Newsletter Editor, P.O. Box 703,
Madison WI 53701. The deadline for the January /Febru­
ary issue is December 15. Views expressed in the Newslet­
ter are the*views of the writers and not necessarily the views
of the TLNA Neighborhood Council.

Editor: David Mandehr
Writers: Bob Shaw

Gay Davidson-Zielske
Graphics: David Mandehr
Advertising: Richard Linster
Printer: Thysse Printing Service
Circulation: 2,000

This newsletter along with back issues can be found
- on TLNA's homepage at: danenet.wicip.org/tlna.

November/December 2000 Page 2 Tenney-Lapham Neighborhood Association Newsletter

_££3?

mailto:durenken@chorus.net
http://students.wisc.edu
mailto:WIPOET@aol.com
mailto:reshaw@students.wisc.edu
mailto:loehrg@msn.fullfeed.com
mailto:JepsenE@mil01.dnr.state.wi.us
mailto:tpolsen@email.msn.com
mailto:reshaw@students.wisc.edu
mailto:kilgourmb@aol.com
mailto:wilcox@co.dane.wi.us
mailto:falk@co.dane.wi.us
mailto:tammy.baldwin@mail.house.gov
mailto:feingold@feingold.senate.gov
mailto:Kohl@kohl.senate.gov
http://danenet.wicip.org/tlna

N e i g h b o r h o o d V o i c e s

r \

Editor's Note; The Editor encourages
TLNA residents to submit articles for
publication.

I was late for the hunt, when I turned
the car onto the cornfield road with

its embedded ruts from the deep-
grooved tractor tires. Every time I swung
out to avoid frequent mud patches, I 'd
hear cornstalk-remnants crunching un­
der the tires. The car jarred along in a
rutted-rhythm until the wheat field ap­
peared, where I had to drive on a side
slope so as to avoid the new planting.
On the grassy road near the marsh, hid­
den holes dictated first gear. The other
option was having all of the hunting gear
in back, flung violently upward, when
least expected.

Finally, I parked by the pines and
began to blacken my face with, the burnt
cork. It smelled vaguely pleasant when
I held it over the BIC. The southeast
wind was just what I had hoped for. I
trudged through the field toward the
drainage ditch. Water rushing over
stones drew me to the right, as this was
the easy place to cross. An iron-smell
was strong in the dredged marshland.
When I reached the top of the hill, look­
ing south toward the marsh pocket be­
tween the wooded knoll and the main
woods, I stopped and put some fox scent
in the upper folds of the rubber army-
boots before entering the deer trail.

The sky was darkening toward rain
and I could feel the reverse afternoon
thermal pushing down the slope from the
west against the prevailing wind. Oc­
casionally, arrow-feathers scratched

S p i r i t H u n t

against the bow-case, sounding like a
mouse having a meal in a cereal box.
The skies were massed with great flocks
of Canada geese circling in a calling
frenzy. I used the almost deafening
sounds as a cover, pausing when the
flocks were out and walked slowly
through the marsh trail toward the stand.

The trees had wept at the passing of
summer and I picked my way carefully
through their dry tears to the oak, with
its two by four rungs which led upward
to the platform. After pinching the twine
under the cam I leaned the bow against
the tree and climbed with the least mo­
tion that my patience would allow, hug­
ging the acrid smelling trunk. On top,
after pulling up the bow, I decided to
use the small folding-chair. It was time
to stand, but I was tired from the long
drive and wanted to watch the circling
geese as they played in the wind, drop­
ping so close now that I could see their
white cheek patches.

Suddenly, I heard two noises in the
leaves- one west near the main deer trail
and one somewhere ahead, east, behind
the second growth oaks. I heard a stick
break. The heavy snap told me: "Big
deer." and I felt a thickening in my
throat. Heart pounding, I watched the
king worry his antlered crown on a bush
an easy thirty yards away. But I was
pinned to the chair. I could not get up
without motion and the buck would re­
member. Another buck rushed through
the marsh, ran below my stand, clatter­
ing through the brush that over hung the
trail, toward his rival.

The wind stopped suddenly, as i f cur­
tains were quickly drawn for some
drama. Long shadows from the west
pointed toward us. The stilled trees.
hushed forest creatures, and I, were spec­
tators at an ancient ritual. The bucks'
swollen necks arched as they lowered
antlers. Steam arose from their nostrils.
With a sudden lunge they clashed in a
flurry of thudding hoofs and thrashed
leaves. Antlers ground and cracked. 1
heard grunts and harsh huffs of breaths.
The small buck's hindquarters buckled
under the pressure. He turned and ran.
driven away by the victor's lowered
horns. The vanquished deer had gone
east and I waited for the winner, who had
circled, to trail him for further humilia­
tion.

Suddenly he appeared, head-down,
slowly smelling his way to the other
buck. At full-draw, my eye blazed
through the peep sight, down the gleam­
ing shaft, at his heart. The twigs in the
sight path had no good opening. I could
not risk wounding him with a deflected
shot. Relaxing, arrow sliding slowly
away on the rest, I put the bow down
and waited until the end of dusk. The
geese had made their last swing before
landing, now so low that I was swept
with their shadows. Suddenly, I realized
that they were like dark thoughts of pain.
leaving me. And then I felt the strength
of my unwitting woods-brother flow
downtrail, up the oak and into my heart
knowing that I could have killed him
even as I loved him

-Bob Heimerl

— ^ ^ v C

jtkt, Windows and doors _J*t Repair and restoration
-JWt Jeweliy and gift rtems J*t Elegant finery

World Headquarters:
819 E Johnson St. Madison, WI 53703

(608) 256-5037 phone / C608) 251-0086 fax / aardart@aol.com

r* - A

2 4 6 - 8 5 3 5

Lose the Stick!

S a s h m a n S e r v i c e s

Broken Hopes, Glass, Glazing, Etc,

L a r r y P i n g e r
Professional Craftsman

November/December 2000 Page 3 Tenney-Lapham Neighborhood Association Newsletter

mailto:aardart@aol.com

E d u c a t i o n

S c h o o l A c t i v i t i e s

November

1 PTG - 6:45 pm (O'Keeffe)
7 Parent - Teacher Conferences - No school (Lapham & Marquette)
9/10 Parent - Teacher Conferences - No school (O'Keeffe)
14 PTG - 6:30 pm (Marquette)
14 Photo Retakes (O'Keeffe)
15 Band Concert - 7:00 pm (O'Keeffe)
23/24 Thanksgiving Holiday - No school (All schools)

December

6 PTG-6 :45 (O'Keeffe)
6 Colonial Pottuck - 6:00 pm (O'Keeffe)
7 Awards Ceremony - 9:15 am (Lapham)
12 PTG - 6:30 pm (Lapham)
13 Strings Concert - 7:00 pm (O'Keeffe)
13 Choir Concert - 9:00 am & 6:45 pm (Lapham)
19 Holiday Luncheon-11:30- 1:30 pm
20 Choral Concert - 7:00 pm (O'Keeffe)
25-29 Winter Holiday (All schools closed)

(Please check with schools for exact times, locations and any last minute
changes)

C h r i s t P r e s b y t e r i a n C h u r c h

GROWING IN GRACE SINCE 1851

Behind the stone name tag, between the shrubs on
Gorham Street and the blue water of Lake Mendota, you
will find a door open to you. Between the black asphalt of
the parking lot and the green grass of Giddings Park, you
will find a welcome waiting for you. The building is big,
but it is home to a wonderful family known as Christ Pres­
byterian Church. The sidewalk is wide between the beauti­
ful flowers, and everyone who enters has to walk it the first
time only once. Inside a smile, a handshake, even a hug
awaits you, along with a cup of coffee (or tea) and a plate of
cookies. After Sept. 1, we gather to worship God at 8:00
AM and 10:30 AM each Sunday; come at either time. If
you want to learn something about us before you come in­
side, call us (257-4845), and we will send you a brochure
about us. Or visit our website at www.christpc.com, but be
patie'nt, it's just a little one. It's going to grow, so check it
from time to time. We're neighbors, so we hope to get to
know you soon.

' 9 4 4 EAST GORHAM STREET t
MADISON, W I 5 3 7 0 3 - 3 9 2 2

• • ':" 608-257-4845 • FAX 608*257-4490
E-MAIL: c h r i s t p d @ p o w e r c o m . n e t

N e i g h b o r h o o d

S t u d e n t s S c o r e

H i g h

In the 2000 Wisconsin Reading Com
prehension Test, 63 students from the

three third grades at Marquette Elemen­
tary School scored higher than their
peers from the 26 elementary schools in
the Madison Metropolitan School Dis­
trict. Marquette had the fourth highest
percentage of students taking the test
(92.3%) with no students testing at the
lowest or minimal level of the four tier
ranking system. The test reported that
52.4% of the Marquette students taking
the test are reading at the advanced level.
These results illustrate the successes of
the well trained staffs at Lapham and
Marquette Elementary Schools and the
students who go there.

-David Mandehr

J o i n T L N A ! !

F u l l C i r c l e H e a l t h

Dr. K^enaMcKenz ie , N D
Naturopathic Physician

Wholistic Family Medicine

608 .251 .5100

November/December 2000 Page 4 Tenney-Lapham Neighborhood Association Newsletter

http://www.christpc.com
mailto:christpd@powercom.net

r \

M o r e E d u c a t i o n N e w s

A t t e n t i o n P a r e n t s o f 8 t h G r a d e M a t h S t u d e n t s

(and anyone else interested)

Editor's Note: This article was by Rob Hetzel, the 8th grade teacher conducting the classes.

O'Keeffe's Math Nightpadfe School for Parents will begin Tuesday October 17 from 6:30 - 7:30

Each of the five sessions will focus on the algebra component of the Connected Math curriculum used at all three grade
levels at O'Keeffe. Rob Hetzel, an 8th grade math teacher at O'Keeffe, will be leading the sessions.

Dates and Times

Session 3: November 7 (Tuesday) 6:30-7:30 pm

Session 4: November 14 (Tuesday) 6:30 - 7:30 pm

Session 5: November 21 (Tuesday) 6:30 - 7:30 pm

All sessions will meet in room 301 at O'Keeffe Middle School. Please use the Thornton - Spaight entrance.

Top 10 Reasons You Will Want to Attend the Math Night School for Parents

lO.You'll get a better understanding of the algebraic concepts developed in the 8th grade math text - Connected Math.

9.While at math parties you'll be able to boast to other people you're going to night school.

8.You'll experience the same mathematical activities your child does in math class.

7. You'll get a chance to review and refresh some of those long lost math skills.

• 6.There's no requirement to attend every session. You can drop in on 'just the nights it's most convenient or of interest to
you.

5.There's no homework!

4.You'll see and experience how technology has helped change math education from when you were in 8th grade by
using the TI-83 graphing calculator.

3.You'll actually want to help your child with their homework.

2. You'll have a great excuse to get out of the house Tuesday nights.

1. Now, when your kid cheerfully asks, "So, what did you do in school last night?", you have the opportunity to grumble
back, "Nothing".

Finally! You don't have to sign up or register with anyone; just show up with your pocket and your pencil box full of
freshly sharpened pencils in room 30 1. If you have any further questions, feel free to call Rob Hetzel at school (267-4246)

ore-i

T W O

924 East Johnson Street 251-2777

Plumbing
Heating
Air Conditioning
Sheet Metal

PLUMBING INC.
MP#7194

811 East Johnson Street 256-0265

November/December 2000 Page 5 Tenney-Lapham Neighborhood Association Newsletter

n

i X X n M
N e i g h b o r h o o d N e w s

W h o L e t t h e D o g s O u t ?

As inner-city residents, we all value
the virtues and benefits of urban

life. But living in the city also entails
certain responsibilities. Among these re­
sponsibilities is the duty to keep your dog
on a leash and under control at all times.

Neighbors are reminded that dogs
should not be allowed to roam or run
unrestrained, even on your own property,
where they can approach and/or threaten
passing children, other pedestrians, bi­
cyclists, other dogs, or vehicular traffic.

Madison Public Health, Animal Con­

trol section, reminds all" dog owners of
the following ordinance requirements
within the city of Madison:

• You must keep your dog leashed
when off your property unless you are
within the off-leash exercise areas in
parks where dogs are allowed.

• You must not allow your dog to tres­
pass on private or public property or run
at large, unleashed or unattended.

• You must prevent your dog from
injuring any person, property or other
animal.

• Never allow your dog to bark at,
intimidate, attack, or threaten a person
or pet.

Neighbors should know that failure
to follow these and other rules might re­
sult in citations and fines ranging from
$67 to $283.

For more information, contact the
Madison Department of Public Health,
Animal Control Section at 267-1989.

-Mike Theo

A f f o r d a b l e D o w n t o w n C o n d o s F i n d A S t r o n g M a r k e t

Coachyard Square, the new develop­
ment on the former Reynolds

Transfer site, is nearing completion.
Since last spring when construction be­
gan, passers-by have been able to watch
the three buildings take shape in the 600
block be tween Dayton and Mifflin
Streets.

The 23-condominium project is a
joint venture of the Wisconsin Partner­
ship for Housing Development and
Movin' Out, Inc. (Movin' Out is a Madi­
son-based housing organization that cre­
ates opportunities for low and moder­
ate-income people with disabilities to
find housing of their choice, with an
emphasis on home purchase.) Accord­
ing to project manager Dave Porterfield,
the Wisconsin Partnership already has
accepted offers on 19 of the 23 condos.
"There's a great market for affordable

Vfi9 f^B£s6Mf

condos near the downtown," he said.
Coachyard homes offer either one or

two bedrooms in a mixture of townhouse
and single-level styles. Some incorpo­
rate attached garages and in-unit laun­
dry facilities. The homes are priced to
attract a range of income levels to the
downtown. In addition, the project is
designed to be compatible with the sur­
rounding neighborhood and offers good
access to public transportation and
downtown Madison amenities.

"We're committed to developing
housing that creates value, protects the
environment and meets the test of the
market," Porterfield said. He empha­
sized that "green" building techniques
and materials are being used in the
project to the greatest extent possible.

The four remain ing Coachyard
homes are priced from $118,900 to

OpenTuc-Sun

4 5 3 W G i h w m

11 am to 10pm

255-1313

$154,900. For more information con­

tact Don Knutson at First Weber Realty

(278-4167).

-Sue Fieber

Treat your baby to a

cottony-soft, fluffy treat. . .

The GEL-FREE \
i

alternative diaper™ 1
The only disposable diaper with normal \

blend cotton for natural absorbancy. |

] V i IiiillL -I r i i l > \ t - l 11

Whether you choose Tushies or our wonderful
cloth cotton diapers, we'll deliver thein to
your door!

2 5 1 - B A B Y
www.mothernaturesdiapers.com
The Healthy Diaper Company

November/December 2000 Page 6 Tenney-Lapham Neighborhood Association Newsletter

http://www.mothernaturesdiapers.com

N e i g h b o r h o o d N e w s

r \

I t ' s W e n d y ' s W o n d e r l a n d

Editor's Note; This article was edited from
material submitted by the Wendy Cooper
Gallery.

November 18 - December 23:
Wendy's Wonderland Annual salon-
style show of beautiful objects, paint­
ings, photos, and textiles. Bring a friend!

Opening Reception: Saturday No­
vember 18, 6 - 8 am.

New Gallery Hours: Tuesday - Sat­
urday 11 am - 5 am.

Gallery Happenings:
Saturday, November 25, 8 pm: Gui­

tarist Scott Fields performs with French
percussionist, Le Quan Ninh.

Friday, December 8, 8 pm: Guitarist
Scott Fields performs with German
saxophonist, Frank Gratkowski.

Saturday, December 9,1 lam - 5 am:
Ronda Haessig of RH Originals will be
having a trunk show of her latest col­
lection of original jewelry. Treat your­
self. Hors d'oeuvres will be served.

Wendy Cooper Gallery
824 E.Johnson St.,
Madison WI 53703
608.287.1100

Pizza Man(frompage 1)
"You make pizza for twenty some years
and then argue with him," I'd say. I knew
he wouldn't budge on procedure so I
didn't bother. He ran things the way he
wanted to and for the most part, he did it
all himself. All of the books, inventory,
advertising, major cooking and assem­
bling was done by Dave and it had to be
that way. As a result, Supreme could
never grow into a small chain. After all,

* J S V *

Compacf Discs * Vinyl Reconjs * Tapes

8epe«llp-Bt$«ta'
Mrao!c*fM»
Mem tad

Toosofioeirtas

not fouDd dnywherel

, „ . 3 Keep Learning"
UUdmson St.* in ihe Gateway
•SS5S • uwuMitpiisiuiiifi
matfcity@esecpc.c6m

how could one guy do everything for
four or five different stores? He kept it
at a level that met certain financial needs
and elected not to make more of it. To
most people in America, this doesn't
make sense. If you have the chance to
grow, grow! Make more! A million
isn't enough; we can have ten million!
Dave had what he needed and when
sales got low, he found a way to boost
them enough to keep on keepin' Su­
preme on. In the mean time, he fed the
better portion of the neighborhood and

T H E C O R K * N

CHOOSE F R O M A
LARGE SELECTION
OF MICRO-BREWS

A N D D O M E S T I C A N D

IMPORTED W I N E S
A N D L IQUEURS

1 9 % D I S C O U N T
O N * O K M O U

• o n u s
I MtXOH MX OH MATCH

0

FREE GIFT W R A P

V I S A / M C

8 5 5 E. J O H N S O N
2 5 6 - 3 6 2 0 L L

delivered his pies from his one store to
every corner of Madison, literally. And
he could have done it for another twenty
years.

I drove by Supreme today, and for
the first time in about a month, the Open
sign was on. They're back in there, a
different owner, picking up where Dave
left off, changing this, not changing that.
It will be interesting to sec how much
of him lives on in that place and how
much is changed with time. Eventually.
with the resident turnover rate in these
parts, and the passing on of others like
Dave, he will be all but forgotten and
Supreme Pizza will live on, delivering
food from the American Parkway to two
miles east of Verona. But as long the
ones who knew him and worked for him
are here, as I am myself, Supreme Pizza
will always be Dave's Pizza and the
words "Would you like a soda-pop with
that?" or "Aaaand, I thank you kindly
sir," will echo faintly when we walk
through the front door or past the fan
above the window and smell the steam
from the boiling sauce.

I suggest heading down there now to
get a slice. Supreme Pizza lives and we
need to keep it there. We lost a good
thing with Dave but we can keep what
he left behind.

-Tony Nelson

November/December 2000 Page 7 Tenney-Lapham Neighborhood Association Newsletter

mailto:matfcity@esecpc.c6m

C a p i t a l V i e w

As you may be aware, the Legisla
ture is out of session until January

so there is little legislative activity to re­
port. However, here are updates on a
couple of important issues that have
been of interest to many people.

What to do with Perrier?
As many of you are aware Perrier

water bottling is attempting to dig two
high capacity water wells in Wisconsin.
The wells would be dug in Adams
County about six miles east of Wiscon­
sin Dells and operated by Great Spring
Waters of America, a Perrier subsidiary.
Each of the two wells would pump 75
to 150 gallons a minute, 24 hours a.day,
seven days a week. At a rate of 100 gal­
lons per minute, one well could pump
out more than 1 million gallons a week.

The DNR gave its approval for the
wells on Thursday, September 21 with
the understanding that before digging
begins, Great Spring must conduct state
supervised studies and modeling on the
impact to ground water. The DNR will
use those results to determine the exact
location for the wells and to set a pump­
ing rate that will do the least environ­
mental harm.

There are several groups that have
threatened a lawsuit to stop the wells. I
agree with Ed Garvey, one of the attor­
neys representing the opponents, when
he said he found it "quite remarkable"
that just two days after state Attorney

General Jim Doyle threatened to take
action against Perrier if the project went
forward, DNR Secretary George Meyer
"rushed headlong"" into approving the
wells.

When the Assembly convenes in
January we must take a long hard look
at current state law and pass stronger leg­
islation to stop the Perrier plant and fu­
ture such endeavors to ensure that the
groundwater of Wisconsin is protected
for future generations.

The actions of the DNR clearly ar­
ticulate the necessity to restore the in­
dependence of the Secretary of the DNR
and the restorat ion of the Public
Intervener's office.

Oil Spill in Lake Monona:
In September, vandals opened a valve

of an oil/tar truck owned by Struck and
Irwin on Williamson Street causing the
contents to drain into the sewer system
and into Lake Monona. Several resi­
dents on Jenifer Street awoke to the
smell of oil and a polluted lakeshore. It
took some time to figure out what the
source of the contamination was.

Once the severity of the situation was
realized the DNR was called in to help
clean up and contain the spill. Several
people contacted my office with con­
cerns over the initial clean-up efforts.
Indeed, the DNR had thought that the
pollutants had been dispersed when in
fact they had not.

Below is a copy of the latest update
that I received from the DNR concern­
ing the spill on Friday September 29th.
If you have any questions or concerns
regarding this issue please do not hesi­
tate to contact me.

"... Shoreline cleanup consisted of
picking up oil hanging on the rocks -
especially next to the Livingston Street
outlet, picking up oil soaked/stained
aquatic vegetation that has gathered
along the shore and cleaning boats,
docks and piers with a light solvent that
removed the asphalt emulsion. Some
of the shoreline property owners said
they would be removing their docks and
piers in the next week or so and re­
quested that we (Struck & Irwin) wait
and clean the asphalt stains at that time.
Since the asphalt emulsion has hardened
and won't be washed off easily, I said
that was acceptable. Efforts to further
clean blackened rocks has pretty much
come to a halt. The loose oil and tar at
or near the water level has been picked
up with absorbents. I told Struck &
Irwin not to use any solvent cleaner on
rocks that are at or near the water level.
Hence, in some areas, we still have a
12-18 inch band of black on the rocks.
This black band has hardened and will
be removed through abrasion over
time.... If we get a sheen along the one
really black stretch, we will put absor-

(see Capital View on page 9)

F y f <

C o r n e r B i s t r o

e ' s

1 3 4 4 E a s t W a s h i n g t o n A v e n u e

"Casual elegance at modest prices!"

T R Y O U R F A M O U S

• C e r t i f i e d B l a c k A n g u s ® S t e a k s

• F r e s h S e a f o o d • G o u r m e t S p e c i a l s

• C a l i f o r n i a P a s t a s • E x c e p t i o n a l

W i n e L i s t & O r i g i n a l D r i n k M e n u

L u n c h : M o n . - F r i . l l a m - 2 p m .

D i n n e r : 7 N i g h t s / W e e k , 5 : 3 0 - 1 0 p m .

B a r : O p e n s M o n . - F r i . 4 p m , S a t . - S u n . 5 p m .

R E S E R V A T I O N S A C C E P T E D

2 5 1 - 8 7 0 0

November/December 2000 Page 8 Tenney-Lapham Neighborhood Association Newsletter

In A l d e r W o r d s . . .
n

l i f t u r

Two crucial issues in stages of delib­
eration before the City Council will

directly impact on the Tenney-Lapham
area. At our last Council meeting, we
alders were briefed about HIGH SPEED
RAIL proposed by Wisconsin's Depart­
ment of Transportation andits possible
coming to Madison. We received the
consultant's (HNTB) report regarding
this intercity passenger rail service and
have been asked to provide a recommen­
dation regarding the railroad's corridor"
alignment and location of rail station.
This is the first phase of service planned
to connect Chicago to St. Paul/Minne­
apolis which would further connect a
3,000-mile, nine-state network. At
present, the U.S. Congress is deliberat­
ing on SB3152 which would provide
$ 10 billion (80%) for the project's fund­
ing.

The report evaluates five different
corridor alignment and station alterna­
tives in Madison. The first is the
Hoepker Road Alignment/USH 51 Sta­
tion which is located on the far north­
eastern outskirts of Madison; second is
Commercial Avenue Alignment/Airport
Station; third is First Street Alignment/
Airport Station; fourth is First Street
Alignment/Pennsylvania Avenue Sta­
tion; and fifth is Kohl Center Alignment/

Old Milwaukee Road Station. Each of
them has been presented as having dif­
ferent impacts in light of different cri­
teria, including travel times, minimal
costs, multi-modal support, access and
impacts on station sites, natural re­
sources impacts, home and business
relocations, neighborhood /community
impacts, and street and highway cross­
ings.

The report's highest rariking and
their recommendation is for Alternative
3, the First Street Alignment with the
station located at the airport, and their
second highest is Alternative 4, same
corridor alignment with' the station lo­
cated at Pennsylvania Avenue next to
the Fordem apartments. There would
definitely be impacts on the Tenney-
Lapham area, if in no other way than
creating more traffic through the area.
I havtf many questions which I 'm re­
laying to city staff and HNTB. WiDOT
has requested that the Council finalize
a decision regarding the site locations
by December, 2000 after going through
various city committees. I see this dead­
line as virtually impossible and ex­
tremely unwise because of the serious­
ness of the issue and the necessity of
receiving full public participation.
Meetings scheduled thus far are Pedes­

trian/Bicycle/Motor Vehicle Commis­
sion, 10/24/00; Plan Commission, 11/6;
Board of Public Works, 11/8; Board of
Estimates, 11/13; Transit/Parking Com­
mission, 11/14; and Long-Range Trans­
portation Planning Commission, 11/16.
It's probable that at some of these pub­
lic meetings, the committee may wish
to refer any decision-making until their
next monthly meeting. Also, a public
hearing is being scheduled for Decem­
ber 5, 2000 before the Common Coun­
cil at 7 pm (to register, you need to do
so before 7 pm).

You can ask for a copy of this report
at the City's Transportation Department
office (266-4761). Neighborhood meet­
ings should be held. Please contact me
with any questions or input. You can also
contact J i m Beckwith of HNTB at
jbeckwith@hntb.com or Dave Trow­
bridge of City's Department of Planning
-and Development, 266-4635.

Please contact me regarding the new
resolution regarding reimbursement for
LEAD PIPES replacement, using rev­
enues collected by the Sewer Utility.

-Barbara Vedder
district2@council.ci.madison.wi.us
249-8428

Capital View (from page 8)

bent booms out and keep them in place
there for as long as needed (several more
weeks). Almost all the stained or oiled
weeds have been removed from the
shoreline or dug out of the rocks. Struck
& Irwin will continue to keep pieces of
oil absorbent pads in some of the small
crevices that are holding or slowly re­
leasing oil.

No oil or sheen was observed all
week at the Blount Street discharge
point...No sheen had been seen this far
from the outfall since last week."

Hence there was nothing for them to
pick up.

The storm sewer catch basins along

November/December 2000

the bike path from Livingston Street to
Blount Street are checked every day.
There are absorbent booms in five of
these catch basins. As oily scum or tar
bui lds up on the booms, they are
changed (usually every 2nd or 3rd day).
Since Tuesday, four of the five catch ba­
sins have not accumulated any signifi­
cant oil/tar. However, the catch basin
on the east side of Livingston, closest to
where the asphalt emulsion was spilled,
continues to yield some oil scum and tar
on a daily basis. The storm sewer line
above this point is in poor condition -
has several broken chunks of concrete
in it. We suspect this broken concrete is
holding back some tar and oil. Hence
this stretch of the storm sewer may con­

tinue to release oil or tar periodically for
some time to come. We will continue to
check these catch basins regularly and
change booms as needed for at least an­
other week.

Since we released Superior last week
Wednesday (9/20), Stuck & Irwin has
been responsive and cooperative. The
Elks Club, affected Iakeshore property
owners and area fishermen have all been
supportive and patient.

As always, you can reach me at
(phone) 266-8570, (e-mail)
mark.pocan@legis.state.wi.us or you
may write to P.O. Box 8953 Madison,
WI 53708.

-Representative Mark Pocan

Page 9 Tenney-Lapham Neighborhood Association Newsletter

mailto:jbeckwith@hntb.com
mailto:district2@council.ci.madison.wi.us
mailto:mark.pocan@legis.state.wi.us

1

r i

N e i g h b o r h o o d B u s i n e s s

Have you walked by the old Norris
Court Laundromat the past few

months and wondered what Bugs Bunny
was doing staring out at you? Well, the
answer is it is part of
the funky decor of
Speedjump Java Joint,
a coffee shop that re­
cently opened at 908 E.
Johnson Street.

Stosh Kowalsk i ,
co-owner with Jeffery
Foss, hired Tommy
Reichenberger, Jr., a
student at the Milwau­
kee Institute of Art and
Design, to "tag" the
walls with Bugs
Bunny, Speed Racer,
Rocky, Bullwinkle, the
Tasmanian Devil, and
other popular cartoon
characters.

The art fits in with
the eclectic retro look
which includes vintage
cushioned chairs and sofas in the totally
rehabbed space. Stosh spent seven
months reconstructing the space which
involved resurrecting the tin ceiling and
laying a new floor. Jim Vinson, a local
architect whose work includes Dotty
Dolly's and the State Street Bar and
Grill, helped Stosh with the design.

Speedjump Java Joint is not Stosh's
first business. In the early 90's he owned
a baseball card store near East High and

S p e e d J u m p

in the 80's he had a nightclub off of State
Street called the "City Club."

Asked why he wanted to open a cof­
fee shop, Stosh said it's because he

(Photo by David Mandehr)
Speed Jump Java Shop cowners, Stosh Kowalski and Jeffry Foss, offer up a sample
of Java and treats awaiting local neighbors

"likes cookies and coffee and people."
He said Willy Street has a number of
coffee shops but this part of the near east
side was missing someplace where
groups of people can hang out and so­
cialize.

Gourmet Italian cookies baked by
Scordato's Bakery in Milwaukee are a
highlight of Speedjump. There arc
twelve different varieties of cookies
ranging from vanilla bonbons to choco-

S e c o n d A n n u a l E a s t J o h n s o n S t r e e t

H o l i d a y O p e n H o u s e

day hours. Neighbors are reminded to The East Johnson Street Business
Association announces the Second An­
nual Holiday Weekend Open House,
December 1 - 3, 2000. A variety of ac­
tivities will be taking place at each of
the neighborhood East Johnson Street
area businesses including music, re­
freshments, and door prizes plus many
businesses will be having special holi-

November/December 2000

look for the new coffee shop, Speed
Jump, plus the recently reorganized and
reopened Supreme Pizza.

Check with each individual business
for details. Have fun and enjoy!

-David Mandehr

late coconut macaroons. Arizona teas.
Italian sodas, hot chocolate and many
kinds of coffee are also offered.

Art from local artists will be rotated
p e r i o d i c a l l y .
Niki Slacts is
the current ex­
hibitor. Plans
for an Internet
computer for
customers to
read email arc
also in the
works.

Hours for
Speedjump Java
Joint arc 6:30-
midnight. The
phone number
is 663-8130.
The grand gala
opening is
scheduled for
December 7.

It looks to be
a happening

place. As Keith, a recent customer said,
"if this place can't get every synapse in
your brain firing simultaneously, some­
thing is egregiously wrong."

- Bob Shaw

Good Friend (from page 1)

was able to thrive in the face of compe­
tition from the corporate chains. He
somehow managed to work through the
challenges and a stresses of running a
small business with his friendly and
cheerful nature intact. He was a good
neighbor and our little business commu­
nity will miss him.

Supreme Pizza will continue but it
will never be quite the same without
Dave.

-Teena Browder
East Johnson Street
Business Association

Page 10 Tenney-Lapham Neighborhood Association Newsletter

F r o m T h e E a s t s i d e

T h e F a r w e l l E r a

a n d

T h e C o m i n g o f t h e R a i l r o a d

r \

Editor's Note: This article was taken from
"The Tenney-Lapham Neighborhood: The
Walking Tour. From time to time,
additional sections will be published..

The earliest buildings in the Tenney-
Lapham area were constructed at its ex­
treme ends. The first was a flouring and
grist mill built by Leonard J. Farwell in
1850 on the east side of the Yahara River
where the Tenney Park locks are now
located. Farwell, who would be elected
governor of Wisconsin in 1852, was a
recently transplanted businessman from
Milwaukee who owned nearly the whole
of the Tenney-Lapham area at this time.
A tireless booster of Madison's east side,
Farwell initiated the first attempts to

drain the Great Marsh. He also laid out
East Washington Avenue and planted it
with trees in 1852, thus defining the
south boundary of the Tenney-Lapham
area.

The construction of the five-story
Madison Mills, as Farwell called it, was
an important event for Madison because
it made the city a destination point for
area farmers bringing their produce in
for processing. Its presence also encour­
aged the firm of White and Rodermund
to build a brewery just across Sherman
Avenue in 1851; the brewery building
(later used by the Hausmann Brewery)
survived until the late 1940s.

A W h o l e L o t o f

T h a n k s

f o r

A W h o l e L o t o f

S u c c e s s

Thanks to everybody who came to
last month's Spaghetti Dinner,;

what a turnout! A special thanks go out
to Peter Robertson of RP's Pasta for do­
nating all the fresh pasta that was con­
sumed during the dinner. To Richard
Linster, Anne Katz, Mary Jo Schavoni
and Jim Sturm for helping organize and
making our great sauces. And many
thanks to all of you from the neighbor­
hood who came back,to the kitchen to
help during the food preparation, servic­
ing and cleanup. Without everyone, it
wouldn't be a TLNA Spaghetti Dinner
nor would it be the Tenney-Lapham
Neighborhood. See everybody next year.

-Rex Loehe

R e m i n d e r ! ! !

-- « "Neighbors tfre reminded to keep

" 'their porch lights on for neighborhood!

_' .safety and lock their doors and t a k e

" their, valuables with them when they

:• ' '• leave their auto atTiight.

i 'i'

James Glueck AIA
(608)251-2551

a r c h i t e c t s

116 North Few Street • Madison. WI 53703

yj^t^oAA; ly&txfa Q A * U *

P r o d u c t s t k a t l a s t . Peop le w n o care .

2 7 1 - 8 0 0 2

* x d f t £ f e 6 5 2 4 g e y b o U R d .

intercom. M a d i s o n , WI 5 3 2 1 9

November/December 2000 Page 11 Tenney-Lapham Neighborhood Association Newsletter

