

North End Connection

The Newsletter of the Creston Neighborhood Association

Winter 2012

What's going on in the North Quarter

By: Laurie Williams

Neighborhood Business Association Awards

Visit our North Quarter businesses to see why they were nominated at the 23rd Annual Neighborhood Business Awards held November 1 at the Wealthy Street Theatre. The ceremony was hosted by the Neighborhood Business Alliance to recognize local businesses for their part in making Grand Rapids an amazing place to live and visit. Mayor George Heartwell presented the prizes with much pride and amusement.

CONGRATULATIONS go out to our North Quarter nominees and winners:

- Plainfield Ave. Water Retention Islands, nominated for the "Green Award"
- Clear Water Place, nominated "Best Exterior Maintenance"
- Culver CPA Group & Burger King, nominated "Best Exterior Renovation"
- Fat Boy Burgers, nominated "Best Longstanding Business"
- The Cheney Place, The Cheshire Grill & La Huasteca, nominated "Best New Business"

See: North Quarter pg. 6

Photo By: Pete Tabberer

Fat Boy Burgers was one of several Creston Businesses nominated for an award at the Neighborhood Business Association Awards.

Representatives of Sun Title cut the ribbon at the company's newly renovated Plainfield Ave. offices on November 29th.

In recognition of their efforts to revitalize the Plainfield business district, Sun Title was awarded "Best Re-use of a Building" at the Annual Neighborhood Business Awards.

They are currently working on a similar renovation of another storefront in downtown Ionia.

Photo Courtesy: Tom Cronkright

Living Green: Please don't feed the ducks and geese

By: Amanda St. Amour

One of the reasons Riverside Park is such an asset to Creston is that it provides many opportunities to view wildlife. However, we must remember to limit the human to wildlife interactions to viewing or taking pictures, not feeding. The City of Grand Rapids has posted signs at Riverside Park to remind visitors that feeding ducks and geese can cause many problems:

- People food does not provide the proper nutrition for wild animals. Ducks and geese can develop health problems and physical deformities if they do not eat their natural diet. In fact feeding, especially during the migratory season, may interrupt the migration cycle.
- Feeding can make geese acclimated to people, leading to confrontations with future visitors, especially children.
- Feeding attracts additional waterfowl to the area, increasing the numbers to a point that may not be supported in a natural environment.
- Goose droppings get onto the shoes of park visitors and are

tracked into cars, homes and businesses. The droppings also run off into the ponds and river. An artificially increased number of birds means an increase of fecal coliform bacteria in those water bodies.

- The extra nutrients contributed by droppings from an above normal goose population can cause algae blooms and disrupt aquatic ecosystems.

Canada geese in particular have made a very successful comeback since being almost extinct in the 1970s. We should work to maintain this success by keeping the geese healthy by NOT feeding them. More information about Canada Geese can be found on the Michigan DNR website by searching for "problem wildlife."

Signs like these have been posted around Riverside Park warning of the potential problems caused by feeding the waterfowl.

A Riverside Park area resident expressed concern about this issue at the last Annual Meeting. The Living Green committee will be investigating solutions that will work for both the wildlife and park visitors. If you are interested in participating, call or email CNA (454-7900, info@crestongr.com) and leave your contact information for the Living Green Committee.

Although feeding ducks and geese can be an enjoyable experience, it can be harmful to the animals you are feeding.

Modern Home Furnishings
& Interior Design Services...

1428 Plainfield Ave NE
Grand Rapids, MI 49505
616.459.4167

Just a **STONESTHROW** Away!

www.stonethrowliving.com

Public safety: My CERT experience

By: Mac Brown

Recently I was invited to attend a four week class with the local Community Emergency Response Team, more commonly known as CERT. This group of dedicated volunteers trains for disaster situations, which they hope to never be called upon to respond to.

The program originally started in California after observers from the state visited Japan after a major earthquake. They witnessed the coming together of entire neighborhoods trained in responding to disaster situations in which the first responders were not able to promptly address all individual emergencies of the day.

CERT, along with other programs that enhance community and safety preparedness at a grassroots level, took on a national presence after September 11. CERT was one program under the umbrella known as Citizen Corps. Citizen Corps is a program run by FEMA and implemented locally in partnership with public safety leadership; it not only includes CERT but also provides training for Neighborhood Watch.

CNA engages the community in collaborative community planning and capacity building through a broad spectrum of neighborhood issues and endeavors like neighborhood watch. We are a safe and tighter community trained to deal locally with issues that arise.

CERT provides the resources locally to take that capacity building to the next step and build a general knowledge in disaster preparedness, fire safety, disaster medical operations, light search and rescue, disaster psychology, and finishing up with a disaster simulation to apply your new training.

Did I mention that this training is free? Aside from working with CNA, I cannot think of a better opportunity to gain some knowledge and experience to help better your community. Contact Mac Brown, your Community Safety Organizer, to get signed up for the next round of free classes (mbrown@crestongr.com or call 454-7900).

THE BRADLEY
SALON

THE BRADLEY
SALON

THE BRADLEY
SALON

1312 Plainfield Ave NE Grand Rapids, MI 49505

(616) 776-7050

thebradleysalon.com

KERRI HARTWELL

ANGELA DIESEL

SARAH JETT

Local History

By: Michael J. Page

What street do you live on? Does your street hold the secret of a former name?

A Very Brief History.

The *Village* of Grand Rapids was incorporated in 1837. In the following decade, there was substantial growth. The village then became the *City* of Grand Rapids in 1850. At that time, the lands we call Creston were north of the established boundaries of the city and were mostly woods, orchards, and farmlands.

Where Are We?

Fast forward to the spring of 1884. You and I are in northeast Grand Rapids at the corner of Madison St. and Reed St., a stones throw east of Perry St.

We're waiting for friends to arrive. One lives on Henrietta near King Court. Another is coming from the area of Crabapple Alley and Christ St.

When they arrive, it's a short walk to the Plainfield Avenue School grounds (just north of Quimby St.) where I hope to try-out for the Kent Base Ball Club. I want to be a Hurler, but I can also play the Behind position.

Afterward, we are meeting a group of neighbors at the corner of Carrier and Coit to discuss rumors about a new Catholic church being proposed for that area. They say it will be named St. Alphonsus Church. Time will tell.

Growth and Changes.

In the coming years, our city will continue to grow rapidly due to the furniture industry and many other businesses. The north city limits will push to Sweet St., then Knapp St. and beyond. Some streets will be named and then re-named ... making for a confusing mess at first, but for the good of future generations (see table on next page).

About the Author:

Michael J. Page is one of eight children born to Lucille M. and Charles P. Page. The Pages helped establish the Creston Neighborhood Association in the early 1980s. Michael is a local historian and works part-time at the Grand Rapids Public Museum. He is the author of "*The Loren M. Page Family and the American Civil War*",

Photo by: Pete Tabberer

Burr Oak was called Seventh St. until it was re-named in 1892. It is only one of many area streets that has had its name changed.

published in Michigana (The Quarterly Magazine of the Western Michigan Genealogical Society), Volume 57, Number 1 Jan/Feb/Mar 2011.

Please send comments, corrections, suggestions, etc. to:
michaeljpage@att.net

STAR Collision CARSTAR
Auto Body Repair Experts

We're The Experts in:

- Auto Body Repair
- Auto Glass
- Auto Customizing
- Auto Restoration
- Auto Sales
- Auto Detailing

STAR Collision CARSTAR
1560 Plainfield Ave NE, Grand Rapids, MI 49505
616-364-6222 Fax: 616-364-7824
carstar@StarCollisionCarstar.com

Kent County CREDIT UNION
Building Relationships for Life!

A Proud Supporter of the CNA

(616) 336-3490 • Fax (616) 336-3336 • myKCCU.com
619 Plainfield Ave NE, Grand Rapids, MI • NMLS Company ID# 372758

Creston Area Street Names

Here is a list of CNA area street names that exist today, the former name of the street, and the year of the change. Is your street listed here?

Then	Now	Year Changed
Plainfield Rd.	Plainfield Ave.	1873
Chubb St.	Curtis St.	1877
Crabapple Alley	Brenner Ct.	1888
Colfax Alley	Matthews Ct.	1891
Ninth St.	Knapp St. (Monroe to Coit)	1892
King Ct.	Shanahan Ct.	1892
Second St.	Dale St.	1892
Third St.	Travis St.	1892
Fifth St.	Ann St. (Monroe to Coit)	1892
Seventh St.	Burr Oak St.	1892
Madison St.	Spencer St.	1899
Forrest St.	Maude Ave.	1899
Hazel St.	Dean St.	1899
King Ct.	Queen St.	1899
Canal St.	Monroe Ave.	1912
Crescent Ct.	Page St. (R.R. to Plainfield)	1912
Briggs Place	Berlin Place	1912
Henrietta St.	Carman Ave.	1920
Perry Ave.	Buffalo Ave.	1920
Stuard Ave.	Cole Ave.	1928
Ryn Ct.	Emerald Ave.	1928
Christ St.	Paris Ave.	1938
Armstrong Ave.	Houseman Ave. (Leonard to Sweet)	1938

Courtesy: Grand Rapids Public Library

A portion of an 1884 map of Grand Rapids showing several area streets with their old names, including Crabapple Alley and Christ Street.

**Kay Pharmacy
& Home Medical Equipment**

Monday-Friday 9am-6pm
Saturday 9am-1pm · Closed Sunday

Serving you 24/7 at www.kaypharmacy.com

O'Brien & O'Brien, D.D.S., P.C.

Dr. Jon G. O'Brien

(616) 361-2617 • FAX: (616) 361-2390
1503 Coit NE, Grand Rapids, MI 49505

North Quarter: from pg. 1

- Stonestrow, nominated "Best Window Display"; and, last but not least,
- Sun Title, WON "Best Reuse of a Building"

We're so proud of our neighborhood businesses and the North Quarter.

Creston Car Show

The 8th Annual Creston Car Show took place this year on Saturday, September 15. The show was hosted by the Creston Business Association and had three primary goals:

- Connect the community with the Creston Business District;
- Raise funds for local non-profit and volunteer organizations; and
- Create a source of pride and fun for our businesses and residents.

We believe that a healthy business district is a key to a healthy community and strive to revitalize the area by reconnecting the business district with the community that surrounds it.

The volunteer groups, which included the Car Show Committee and the Creston High School ROTC and Robotics Club, showed up at 7 a.m. just moments before the first of 105 participants rolled onto the newly paved Plainfield Ave with his cherished vehicle.

We had many neighborhood vendors and organizations lining the streets, adding a sense of celebration to the show. Many families and spectators came to enjoy the sights, listen to live music, watch Red Jet Café's pie eating contest, and have fun. It was a great event for the businesses and families in the community.

The money raised by this event helps meet so many needs in our community: health, nutrition, spiritual, environmental. It also allows

Photo by: Pete Tabberer

The annual Creston Car show is consistently one of the neighborhood's most popular events.

organizations to continue their work in the areas of safety, growth and sustainability. On October 16th The Rezervoir hosted our annual fund awards luncheon where funds were distributed to several Creston non-profit organizations. Those receiving funds included Catherine's Health Center, New City Neighbors, North End Community Ministry, Creston Community Gardens, Crash's Landing and Creston Neighborhood Association.

We hope to involve more businesses, neighbors and visitors in the show to make this one of Grand Rapids' best events.

North Quarter CID, CIA, TIF? YOLO!

In 2005, the Michigan legislature passed the Corridor Improvement Authority Act, allowing cities, villages, and townships to create an authority to:

- Correct and prevent deterioration in business districts
- Encourage historic preservation
- Promote economic growth

After a public hearing on May 15, the Grand Rapids City Com-

mission adopted a resolution that legally formed the North Quarter Corridor Improvement Authority (CIA) for the business districts of Cheshire Village, Creston, and a portion of Monroe North. Then, on July 10, the City Commission appointed members to the North Quarter CIA. The specific goals of the CIA are to:

- Encourage the recruitment and retention of businesses and employment
- Provide direction for desired land use and development within the district
- Improve the overall business climate of the district and deter economic decline
- Expand the tax base for the district and for the city
- Enhance the visual aspects of the district while preserving its unique qualities

A role of the North Quarter CIA is to establish a development plan for the North Quarter Corridor Improvement District (CID). This plan outlines improvements to public or private properties that will prevent further weakening of the district and encourages new investment. This plan may be funded by tax increment financing (TIF), private or corporate donations, and other grants.

The public hearing to consider creation of the North Quarter TIF & Development Plan was held on November 27. The Commission voted to adopt the TIF & Development Plan on December 4. Once adopted, a portion of the increase in the tax base which results from the economic growth within the North Quarter can be reinvested and used for infrastructure and facilities improvements. With this reinvestment a cycle of sustainable prosperity begins.

YOLO? You Only Live Once!

North East residents attend the Citizen Police Academy

By: Elizabeth Westra

Recently, three Creston residents completed the Citizen Police Academy program. The three residents who attended are John Van Tholen, Elaine Edmonds and Marilyn Goodell. The CPA is a ten week program whose purpose is to give residents of Grand Rapids the chance to learn more about their police department.

Requirements to apply are that you must be at least 21, have no felony convictions and no misdemeanor convictions within the last three years. There is no cost to attend the CPA.

Marilyn Goodell always had an interest in the duties of a police officer. She learned about the operations of many departments including: narcotics, bomb squad, canine, swat team, patrol, internal affairs, and the detective unit. Everyone involved in the program, from Chief Belk to Pat Merrill from the bomb squad, brought their

Photo by: Mac Brown

Three Creston residents were among the most recent graduates of the Citizen's Police Academy.

"toys" to show the participants the equipment they used.

At the graduation party each graduate acquired a certificate, a pin and a CD with pictures of the party. Marilyn said, "I loved the experience. All staff went above and beyond all of my expectations."

Elaine Edmonds said that she was honored to be one of only 30 to be accepted to the program. The high point for Elaine was riding with a police officer. She said,

"Watching and reporting is one of the easiest and most important things we can do to help the police."

Elaine also learned about forensics and how long it takes DNA to be processed. She recommends that anyone who values a safe neighborhood should apply for the next class. She said, "The police department may lose as many as 29 officers soon, so we should do our part to help out the police."

COMMISSIONER RUTH KELLY
IMPROVING CRESTON
 rkelly@grcity.us 616.238.9370
kellyforgr.com
 GRAND RAPIDS' GREAT 2ND WARD!

Paid for by The Committee to Elect Ruth Kelly
 940 Monroe NW Apt. 219 Grand Rapids, MI 49503

Book Corral

Used Paperbacks

2460 N. Plainfield

Grand Rapids, MI 49505

Ph. 364-8980

Mon-Tues	10-5
Wed-Thurs-Fri	10-6
Saturday	10-3

Women's Health Promotion Program

Do you want to learn about how to promote your health as a woman?

- ④ You are invited to be a part of a program organized by the Calvin College Department of Nursing.
- ④ This program will promote your health as a woman and encourage good pregnancy outcomes if you choose to become pregnant in the future.

- ④ There will be ten home visits over a 24 month time frame. Each participant will receive a total of \$150 in gift cards as a thank-you for their participation.
- ④ Home visits will be provided by Calvin College nursing students and a community health worker.

Women may be **eligible** to participate if they are childbearing age (age 18-44).

If interested please call **616-526-7858**

or email preknop@calvin.edu

Please leave your name, a call back number, and the best time we can reach you.

Thank you!

HEFFRON FARMS

Raised the Natural Way!

Beef, Chicken, Turkey, Pork,
Dairy Products, Fruits and Vegetables

Plainfield Plaza
Plainfield Ave./I-96 Interchange
363-4175

Monday-Saturday 9am-6 pm - Closed Sundays

Standing Up for Creston: Rosalynn Bliss

***Please contact me
at 889-1277
if there is anything
I can do to be helpful.***

**Connect in Person!
COFFEES WITH BLISS:**

Thursday, Jan. 17 at 7:30 am
Bigby's on Fuller & Leonard

Wednesday, Feb. 13 at noon
Grand Coney on Michigan

Visit blissforgr.org for
periodic newsletters and
to join us on Facebook!

Paid for by the Committee to Elect Rosalynn Bliss
p.o. box 3655 Grand Rapids, Michigan 49503

Editor's Corner: Christmas lights

By: Pete Tabberer

There is a stately old house a few blocks from ours that my wife and I occasionally walk by.

The owners decorate the house with lights at Christmas time. The decorations are not ostentatious, but they outshine anything else that is nearby. It is around this time of year that I most enjoy walking past it.

I've never lived in a neighborhood where people go all out with Christmas lighting, and, apart from the house mentioned above and a few others, Creston is no exception. At least the part of Creston we live in.

Every winter I make grand plans of being the most well lit house on our street. I imagine sparkling lights lining the porch railing and eaves, and encircling the tree in our front yard. It is a sight to behold. If you could step into my imagi-

nation you would be awestruck.

So far these plans have never progressed beyond my imagination and there are several reasons for this. Our roof is very steep, and the idea of climbing up there to hang lights makes me nervous. We don't have a ladder tall enough to do the job from the ground. The same is true of our tree which is something like 30 feet tall. Our house does not have any outlets outside, and I don't want to run a cord out a window.

These reasons, combined with a severe lack of motivation that seems to strike this time of year, always conspire to leave our house unlit. And it will probably remain unlit until I get a taller ladder, or someone lights a big fire under me. Until then, the big house nearby will have to suffice.

SAVE-SAVE-SAVE

Leo & Ed's Auto Service

Quality Repairs For Over 55 Years

Brakes • Exhaust • Tires • Tune-Ups
Shocks • Batteries & Accessories

616-363-8674

Certified Mechanics **Open:**
Mon-Fri 8am-5pm

1576 Plainfield Ave. NE • Grand Rapids, MI

\$13.95 oil change!
expires 08-31-13

10% Off Parts
Not Including Batteries & Tires

LORRAINE SCHULTZ, CRS, ABR
REALTOR®

(616) 949-9400 OFFICE
(616) 949-6579 FAX
(616) 690-6060 CELL
lschultz@grar.com

COLDWELL BANKER

AJS - SCHMIDT

3744 28TH ST. SE
GRAND RAPIDS, MI 49512
www.CBGreatLakes.com/Lorraine.Schultz

Each Office Is Independently
Owned and Operated.

North End Connection
2012 Issue 4 (Winter)

Creston Neighborhood Association
205 Carrier NE
Grand Rapids, MI 49505
616.454.7900
www.crestongr.com

Editor
Pete Tabberer

Staff
Deborah Eid
Executive Director
deid@crestongr.com

Mac Brown
Community Safety Organizer
mbrown@crestongr.com

Sue Capps
Executive Assistant
scapps@crestongr.com

Board of Directors
Sandy Stuckhardt, *President*
Glenn Disosway, *Treasurer*
Katey Morse, *Secretary*

Rafael Castanon
Adam Clarke
Elaine Edmonds
Tiffany Fifer
Tom Mort
Amanda St. Amour
Julie Tabberer
Larry Zeiser

Board meets the 4th Thursday of most months.
6pm @ CNA offices.

The North End Connection
is a community newsletter published 4 times a year with a circulation of 1000 and is distributed in various local businesses. Advertising space is available. Contact our office for rate information.

The North End Connection is produced by volunteers and published by the Creston Neighborhood Association. The views and opinions expressed are not necessarily those of the staff, Board of Directors or membership of the association.

CNA is partially funded by the City of Grand Rapids Community Development Block Grant and Justice Assistance Grant Funded Programs.

Printing of this publication is done by KISD.

Welcome New & Renewing Members!

As of: 11/16/2012

Aldrich, William & Martha
Babcock, Clifford J.
Banghart-Therrien, Mary & London, Rebecca
Barnum, Jerry
Byle, Jennifer
Castanon, Rafael & Milinda
Coldwell, Scott
Covell, Janice
Cowden, Anna
DeMaagd, Dr. Harvey
Despres, David R. & Helene
Dykhouse, John and Gwen
Fifer, Tiffany
Godleski, Kathy
Gorkowski, Henry & Judy
Gregory, Gloria
Hathaway, Joan
Husted, Otto & Dolores
Jarosz, Stan & Jean
Kuhn, Kathy & Terry
LaPorte, John & Julia
Leavitt, Helen

McKeiver, Joe & Judy
Meurs, Pat
Ortman, Linda
Powell-Fisher, Mary & Fisher, Kris
Rios, Phillip & Sue
Rogers, Neil & Sheri
Rogers, Pat
Saganski, Margaret & Mary Kay
Schmidt, David and Margaret
Schoenwandt, Margaret & Seena
Schrier, Ruth
Sharp, Dr. David & Babs
Sieger, Diana R.
Sinkler, Ted & Judy
Southworth, Barney G.
Vanderwell, Doug
VanMeurs, Douglas
Velasco, Dorothy
Waltz, Caroline
Westra, Ray & Elizabeth

Business Members

Kingma's Market
North End Community Ministry
Stonethrow
Sun Title Agency, LLC
Weatherhead & Sons, Inc.
Wellspring Preparatory High School

Financial experts recommending credit unions.

Major news organizations have been touting credit unions as consumer's best option in today's economy. That's because we're fiscally conservative, our deposits are federally insured just like the FDIC, and we look out for our member's best interests. That's how we've been making My Personal Credit Union members happy, since 1951. Make the switch today to a financial institution you can trust.

- 25,000 ATMs
- Better rates, fewer fees.
- Open to everyone in Kent, Ottawa, Muskegon and Allegan counties.
- Plainfield, just N. of Leonard
- Coopersville @ I-96 Eastmanville Exit
- Georgetown on Pt. Sheldon St., N. of Chicago Dr.
- Patterson & Broadmoor S.E.
- Burton St. S.W., 3 lights from U.S. 131

Ph. 616-452-2161
Toll-free 888-729-6728
www.mpcu.org

Volunteer Opportunities at CNA

YES! Count me in:

Communication Committee: Promotes the work of CNA

- ☐ Writing for print newsletter
- ☐ Selling business ads for print newsletter
- ☐ Mail preparation for print newsletter
- ☐ Delivery to local establishments

Electronic Communications: Social Media to promote the Creston neighborhood

- ☐ Website expansion
- ☐ E-newsletter
- ☐ Media Releases

Hello Neighbor Committee: Plans & implements events to increase CNA membership base

- ☐ Pancake Breakfast
- ☐ Walking & delivering flyers/announcements
- ☐ Delivering yard signs
- ☐ Volunteer recruitment & appreciation

Fundraising Committee: Plans & implements events to sustain CNA services and programs

- ☐ Planning
- ☐ Art Battle
- ☐ Riverside Date Night
- ☐ Texas Hold'Em

Living Green in Creston: Promotes the environment health of the Creston neighborhood

- ☐ Planning
- ☐ Perennial Exchange
- ☐ Parks & Playgrounds
- ☐ Rain Barrel Workshops

You may contact me at:

Name: _____ Phone Number: _____

Email Address: _____

Mail to: CNA, 205 Carrier NE, Grand Rapids, MI 49505 or contact CNA at 454-7900

Become a Member!

CNA's Mission:
To organize residents and resources to promote the social, economic, and environmental health of the Creston community!

☐ Yes, I want to support CNA

Name(s) _____

Address _____

City _____ Zip _____

Phone
Home _____ Work _____ Cell _____

Email _____

- ☐ I wish to receive my newsletter and alerts electronically
- ☐ I would like to be contacted about volunteer opportunities

Please check any options that apply:

- ☐ I wish to pay annual resident membership dues of \$25 per household
- ☐ I wish to pay annual business membership dues of \$50 per non-profit organization or \$75 per for profit organization
- ☐ I wish to make a contribution of _____

Total Memberships and contributions enclosed _____

Please make check payable to Creston Neighborhood Association and mail it with this application to: Creston Neighborhood Association
205 Carrier St. NE, Grand Rapids, MI 49505

- ☐ Check here if you prefer not to be listed in our newsletter

Creston Neighborhood Association
205 Carrier NE
Grand Rapids, MI 49505
616-454-7900

NONPROFIT ORG.
U.S. POSTAGE PAID
GRAND RAPIDS, MI
PERMIT NO. 4120

Community Calendar

**Go to crestongr.com and the
Creston Neighborhood Association
on Facebook for updates or to
sign up for our monthly Coming
Soon in Creston e-news!**

Town Hall with Pancakes
Saturday March 23
8-11 am @ 2nd Congregational
Church
525 Cheshire NE

CNA Board meetings
4th Thursday of most months
6pm @ CNA Offices

Change Service Requested

Winter 2012

North End Connection