
Gem Lake Historical Articles from

City Newsletters 2007 to 2016

Written and assembled by Gretchen Artig-Swomley

TABLE OF CONTENTS

HISTORICAL ARTICLES FROM 2007

GEM LAKE NEWS

1. AUGUST 2007-“RESIDENTS REMEMBER THE GEM LAKE OF YESTERYEAR”
2. SEPTEMBER 2007-“GEM LAKE CIRCA 1930, LOTS OF FARMLAND, FEW TREES”
3. SEPTEMBER 2007-“CITIZEN PROFILE: DICK ARCAND”
4. OCTOBER/NOVEMBER 2007-“CITIZEN PROFILE: CHUCK HOFFMAN”
5. OCTOBER/NOVEMBER 2007-“WHO WERE HOFFMAN, TESSIER AND LABORE?”
6. OCTOBER/NOVEMBER 2007-“SCHEUNEMAN, WHO?”
7. DECEMBER 2007-“FACT OR FICTION: HALF OF GEM LAKE RESIDENTS ARE RELATED TO EACH OTHER”
8. DECEMBER 2007-“ORIGINS OF BIG AND LITTLE FOX DEVELOPMENT”

HISTORICAL ARTICLES FROM 2008

GEM LAKE NEWS
9. JANUARY 2008-“A LIFETIME WONDERFULLY SPENT IN GEM LAKE”
10. FEBRUARY 2008-“A NOVEL WAY TO MEET YOUR NEIGHBORS”
11. MARCH 2008-“GOKEY’S POUT HOUSE IS STILL A LOCAL FIXTURE”
12. MARCH 2008-“THREE INTERESTING FACTS ABOUT GEM LAKE”
13. JUNE 2008-“HISTORIC BEMIS MANSION SET FOR MAJOR RENOVATION PROJECT”
14. JUNE 2008-“SMALL TOWN ATMOSPHERE OF GEM LAKE ALSO KEY IN 1960’S”
15. JUNE 2008-“OUT OF THE ASHES: A NEW HOME FOR HISTORIC BUILDINGS”
16. AUGUST 2008-“THE BEMIS LEGACY IN THE GEM LAKE OF TODAY”
17. SEPTEMBER 2008-“HORSES AND CARS ONCE SHARED ROADWAYS IN GEM LAKE”
18. SEPTEMBER 2008: “HISTORIC LUNDIE BUILDING GETS NEW GEM LAKE HOME”
19. NOVEMBER 2008-“GEM LAKE VETERANS SERVED PROUDLY”
20. NOVEMBER 2008-“VERN GRUNDHOFER SERVED PROUDLY IN KOREAN WAR”

HISTORICAL ARTICLES FROM 2009

GEM LAKE NEWS

21. FEBRUARY 2009-“MIXED USE DEVELOPMENT HOFFMAN CORNERS AREA—CIRCA 1958”
22. MARCH 2009-“HENRY HOFFMAN: CITY LEADER AND ALL AROUND NICE GUY”
23. APRIL 2009-“BOB’S DRIVE-IN PUT GEM LAKE ON THE MAP IN THE ‘30’S”
24. MAY 2009-“THE GREAT DEPRESSION REVISITED? NOT HARDLY!”
25. JULY 2009-“EILEEN BIGELOW: A WOMAN AHEAD OF HER TIME”
26. JULY 2009-“GEM LAKE CELEBRATES ITS 50TH YEAR”
27. NOVEMBER 2009-“GEM LAKE RESIDENTS REFLECT ON THANKSGIVING HOLIDAYS OF THE PAST”
28. December 2009-“The Highway Make-Over that Changed Gem Lake”

TABLE OF CONTENTS

HISTORICAL ARTICLES FROM 2010

GEM LAKE NEWS

29. JANUARY 2010-“A VERY SPECIAL REUNION
30. JULY 2010-“VOLUNTEERS OF THE PAST HELPED BUILD THE GEM LAKE OF TODAY

HISTORICAL ARTICLES FROM 2011

GEM LAKE NEWS
31. MARCH/APRIL 2011-“HISTORIC BEMIS HOUSE GETS MAJOR FACELIFT”
32. DECEMBER 2011-“FOUR GENERATIONS OF LIFE IN GEM LAKE: THE HANSEN FAMILY”

HISTORICAL ARTICLES FROM 2012

GEM LAKE NEWS

33. JANUARY 2012-“VICTORY GARDENS ONCE COMMON IN GEM LAKE”
34. MARCH/APRIL 2012-SCHEUNEMAN’S MARKET: ONCE A BUSTLING PLACE”
35. APRIL 2012-“FREDDIE ROTH’S TAVERN: QUITE A SPOT”
36. MAY 2012-“THERE REALLY WAS A LITTLE RED SCHOOL HOUSE IN GEM LAKE, SORT OF…
37. MAY 2012-“LONG TIME RESIDENT AL DRUMMOND LEAVES US”
38. JUNE 2012-“THE HONEYMOON HOUSE: A GEM LAKE LEGEND”
39. JULY/AUGUST 2012-“HISTORICAL PHOTOS OF THE HOFFMAN’S CORNER AREA OF GEM LAKE”

HISTORICAL ARTICLES FROM 2014

GEM LAKE NEWS

40. OCTOBER 2014-“CELEBRATING 44 YEARS OF EARLY CHILDHOOD EDUCATION”
41.December 2014-“The Country Lounge: Celebrating 50 Years of Friendly Times”

1. RESIDENTS REMEMBER THE GEM LAKE OF ‘YESTERYEAR’

The speed and volume of traffic are a real problem today in Gem Lake, but it wasn’t always the case.

During the early 1950’s Connie Bigelow Kunin, just a little girl at the time, once built a barrier on Goose

Lake Road with her friend Mary Lou Opstad. The two decided to stop traffic as a prank and piled up

brush and other debris. Then the youngsters hid in the woods to see what affect their little barricade

would have on drivers. The answer: not much. After spending 20-30 minutes giggling and waiting for a

car to come by, they gave up and went home, where they were promptly punished for their misdeed. By

today’s standards, Gem Lake is still an amazingly semi-rural city. Fifty to sixty years ago it was almost

entirely devoted to large farms, dairy and livestock businesses and several large estate properties.

Although the basic street layout was much the same as it is today, the number of cars traveling through

Gem Lake is very different, agrees former mayor Lloyd LaBore. Lloyd was born here in 1925 and

remembers when Scheueman Road was an unpaved country lane. His father, Duesty LaBore, owned a

dairy located at the current location of the Gem Lake Hills Golf Course. He also remembers when much

of the City of Gem Lake and surrounding land was devoted to agriculture.

There was a large pig farm on Goose Lake Road, approximately where the golf course’s northern portion

is located, says Lloyd. Areas to the west on Goose Lake Road were also farmlands.

Things began to slowly change, first as a result of the depression and then during and after World War II.

Duesty LaBore sold his farm and moved to California while Lloyd was serving in the navy during the war.

Other large farms began to be sold and turned into residential properties. Sandy Bemis moved out to

Gem Lake sometime after World War II, buying property that had once been the Matoska Golf Club. In

fact, part of the old Bemis house, which still stands today on the Hillary Farm Development, was the

original Club House for the course.

A bit later, new roads such as Tessier Road and Haven Lane were built to accommodate expanded

housing developments off of Goose Lake Road.

“When I built my home on Goose Lake Road, there were very few other houses around me,” says long-

time Gem Lake resident Ray Tessier. “Things were pretty rural, like they are now, but the traffic wasn’t

as scary.”

Caption describing picture or

graphic.

Sandy and Barbara Bemis of Gem Lake in the 1950’s

Post war progress also brought the interstate highway system, which almost ran right through the City

of Gem Lake. Original staking of Interstate 35E, which took place in the 1950’s, put the freeway right

through the current Kunin property, near the west end of Goose Lake Road, and significantly east of

LaBore Road. The wetlands that are located north of LaBore Road, around the current White Bear

Parkway, caused engineers to rethink the route of the freeway. As a result, the road was moved west to

its current location.

“At the time, some people thought my mother, Eileen Bigelow, must have had a lot of power if she was

able to get the freeway moved out of Gem Lake,” says Connie. “Actually my mom had been ready to

move herself as a result of the construction. It was the wetlands that caused the route change. Primarily,

I think it’s the same problem engineers now face when contemplating the extension of LaBore Road and

White Bear Parkway north to Highway 96.”

Although current residents are particularly fond of our local flora and fauna, things weren’t always as

forested as they are today. Aerial shots of Gem Lake taken in the early 1930’s show a landscape that was

largely wide open farm fields and pasture lands, rather than the more forested acres we see around us

today. “I could see across the fields from my house on Goose Lake Road,” says Connie. In fact, I could

see as far as Centerville Road and the area that is now Wal-Mart. Over the years, my mother did a lot of

tree planting. She bought The areas around what is now Big Fox and Little Fox Roads sometime in the

1960’s and turned them into a small housing development with larger lots. She wanted something in

keeping with the rural nature of Gem Lake. That meant adding a lot of trees because the property had

been a farm.”

“There were vast areas of Gem Lake that had virtually no trees. For instance, parts of the original Daniels

land that are now pretty deep forest, were once completely open” says Connie. “Many of those trees

were planted by Martha Daniels in the 1950’s (daughter-in-law of Tom Daniels, who originally built the

home during the depression.) The estate home, long since sold to owners outside the family, is still

located on the south end of the lake. “Martha’s efforts are seen particularly today around the area that

is called the Hunter’s Run development, off of Big Fox Lane.”

Ray Tessier worked for Sandy Bemis when Ray was a teenager in the late 1940’s and early 1950’s. The

two labored side-by-side, planting literally thousands of trees that now make up the heavily forested

areas within the Hillary Farm Development. Some of those trees were cut down to allow for the private

road that winds though the development.

A current look at Gem Lake. A measurement tracking stick inserted by the

Department of Natural Resources show that lake water level has dropped

over a foot this year.

“Remember, because it had been a golf course, Sandy Bemis’s land was more of less open fields. There

was a lot more open space then, “says Ray.

Ray served on the Gem Lake Planning Commission for 17 years in the 1970’s and ‘80’s. “Then our goal

was to maintain the country life aspect of living here as much as was possible, and just letting other

cities build around us. “

Judging by the beautiful landscapes around us today, their planning really paid off.

A view from the original

Bigelow House off of

Goose Lake Road, looking

west towards the area of

what is now Walmart and

Interstate 35E.Photo taken

in the 1940’s. ”

2. GEM LAKE CIRCA 1930, LOTS OF FARMLAND, FEW TREES

The photo below is an aerial shot of Gem Lake taken in 1930. The road starting at center bottom was the

private drive to the original Daniels estate. One of the driveways turns ends at the stable and another

ends at the main garage near the house. To the north of the large garage structure is Gem Lake itself,

then possibly called ”Sucker Lake”, due to the many interesting creatures in the water.

To the north of Goose Lake Road you can just make out a large train traversing the track. The lack of

trees in this photo is rather startling. The photo was provided by John Daniels, who now lives out of

state and is the son of the original owner of the home, Tom Daniels.

3. CITIZEN PROFILE: DICK ARCAND

A rural oasis greeted Dick Arcand, Senior when he moved to Gem Lake in 1950. “It had a quiet village

feeling. Everyone knew everyone.”

The surrounding community was growing, with increased needs for services. He and his wife Shirley

started Hoffman Food Mart that year, which was located right across from present day White Bear

Floral. Then the street was Highway 61, a two lane roadway that was in dire need of straightening and

increased capacity.

Shortly after he began to build the family house, the end of his driveway became the new wider,

straighter Highway 61. He was concerned about the traffic. But, Ramsey County worked with him to

plant trees to shelter the home from noise. (Today the home is nestled comfortably behind a grove of

mature trees. He grew to love the community of Gem Lake and had many ties here. His wife Shirley was

a Hoffman, her father Henry startling. was in business in the Hoffman Corners area (naturally) and later

served as mayor. His wife’s sister Kathy married and still lives in the community.

Hoffman Food Mart was used by most of Gem Lake and became a bit of a hang out and meeting spot.

He and Shirley got a chance to meet and know nearly everyone over the years and their eight children

(four boys and four girls) had many friends in the area.

“My four daughters all rode horses so this was the perfect place for them,” says Dick. His property

borders land once used as an old horse trail around the lake. “All the folks with horse farms used the

trail so the kids had a lot of fun.”

From the very beginning, Dick’s experiences with Gem Lake involved the animal kingdom. The Arcand

family kept three horses and three ponies, as well as a variety of dogs. Deer, fox, pheasants and wood

chucks routinely wandered across his property. Dick has had his share of adventure and tragedy. He

served in the 7th army in World War II. For a time he was housed in the estate of General Rommel in

Germany.

Later, he and Shirley lost one of their children to a tragic accident. Five year old Larry followed his dog

across the new Highway 61 when it was being constructed and was hit by a car. Later his oldest

daughter died of cancer. Then in 2000, his wife died of Alzheimers. Currently, two of his sons and one of

his daughters still live in Gem Lake. Dick served on the city council in the late 1950’s, early 1960’s time

frame. Henry Hoffman was the mayor then. He hopes that Gem Lake can maintain its rural feeling while

still ‘moving with the times.’

4. CITIZEN PROFILE: CHUCK HOFFMAN

Gem Lake lost a long time resident recently with the death of Charles (Chuck) Henry Hoffman. Chuck
was the son of businessman Henry Hoffman, of “Hoffman Corners.”

Chuck was born in 1935 and died on August 9. He grew up in Gem Lake, along with his three sisters
Shirley, LaVonne and Kathleen. The family home was located across from the present day White Bear
Floral. His father ran several businesses in the Hoffman Corners area, and served as mayor of our town
starting in 1959. His sister Shirley married Dick Arcand, and the couple ran a grocery store in the
business district. His sister LaVonne married Lloyd Urban. His third sister Kathleen still lives in Gem Lake.

Chuck served in the Marines during the Korean War and then went on to become an iron worker for
local construction companies. He helped to build a variety of skyscrapers and other structures in the
area.

As an adult he lived for many years in a house on Goose Lake Road, near the new city hall. About 15
years ago, he moved to White Bear and then to a town home in Vadnais Heights. He loved the area and
never strayed far from it. Although surrounding areas changed greatly, aspects of Gem Lake still retain
the feeling of long ago, and he appreciated that, says his sister Kathleen. Chuck was known for his wry
sense of humor. He liked to go out and by his lottery tickets every day, adds Kathleen, even though he
never won.

Chuck’s father Henry died in 1986 and his mother Anyrine died in 1964. Chuck married twice and is
survived by three daughters.

5. WHO WERE HOFFMAN, TESSIER AND LABORE?

Most of us pass street signs hundreds of times a year without knowing much about the folks they are
named after. Sound familiar?

Here are a few facts about several local streets and their name origins.

Hoffman Road is named after Henry Hoffman (1898-1986), whose family first came to the area in the
1890’s. Henry owned the land that is now commonly known as “Hoffman Corners” at the intersection of
Highway 61 and County Road E. He was a progressive business man and turned the area into an
important shopping hub, where locals could buy groceries, meats, produce, fresh hamburgers, gas for
the car and other necessities. Henry also served for over a decade as Gem Lake’s first mayor, beginning
his term in 1959.

Tessier Road is named after Joe Tessier who operated a farm and apple orchard approximately where
the Structural Wood Company is today. Tessier Road was originally his driveway. He was born around
the turn of the century and died “about 30 years ago,” according to his nephew Ray Tessier, who still
lives in the area.

The origins of the name for LaBore Road are somewhat less definite. It may be named after Antoine
LaBore, an early settler of possible French Canadian descent, whose name begins to show up on land
surveys in the area around 1847. Antoine LaBore owned land in what is now known as Gem Lake as early
as 1874, as did family members Joseph, Leon and Damasa.

6. SCHEUNEMAN, WHO?

Scheuneman Road is reportedly named after Augie Scheuneman, a local farmer. The street has been
there as long as Lloyd LaBore, who is in his 80’s, can remember. When Lloyd was a child, the road was an
unpaved country lane. Map quest and other on-line mapping services have not yet made up their minds
about the correct spelling. Try googling the Gem Lake street and you will find: Schuneman, Schueuman,
Schuman, Scheunemann and others.

According to local historian Jim Lindner, the name was originally spelled with two n’s.

7. FACT OR FICTION? HALF OF GEM LAKE RESIDENTS ARE RELATED

Nightmare scenario: you move into Gem Lake and start complaining about your neighbor to the left to

your neighbor to the right, only to find that they are related. Sound far-fetched? Maybe not...An

amazing number of Gem Lake residents appear to have family ties.

Let’s start with the Hoffman Clan. Henry Hoffman was the patriarch of the family. His children were

Shirley, LaVonne, Chuck and Kathy. Kathleen still lives in Gem Lake. Chuck married and moved into a

house on Goose Lake Road. LaVonne moved all the way across the city line into Vadnais Heights and

married Lloyd “Shorty” Urban. Shirley married Dick Arcand. (We’ll get the Arcands shortly.)

Henry Hoffman’s brother Robert ran a sandwich shop at (where else?) Hoffman corners! Robert’s son

Tom Hoffman lives right next door to his cousin Kathy on Goose Lake Road.

Then there’s the Arcand clan. Dick and Shirley Hoffman Arcand had eight children. Three of them still

live in Gem Lake. They include Rick, Patrick and Dick’s daughter Mary, who lives near Dick, on Highway

61. Dick and Shirley ran a grocery store at Hoffman Corners.

If you aren’t related to the Hoffman or Arcand families, maybe you have a connection to the Tessiers.

There was Joe Tessier, after whom Tessier Road is named. He ran a truck farm that supplied produce to

local markets. Tessier Road used to be Joe’s driveway. Joe’s nephew Ray lives in the community, as do

Ray’s two sons and their families. Ray’s dad was Oliver, Joe Tessier’s brother. Mary Ann Tessier

Grundhofer, Ray’s sister lives in White Bear.

Then there are the LaBores. Former mayor Lloyd LaBore’s father Duestry used to own a farm on what is

now the Gem Lake Hills Golf Course. Lloyd’s sister also lives in Gem Lake. There are many other LaBores

in the area. For instance, Jim Lindner’s wife Amanda is a LaBore by birth. (Jim is the chairman of Gem

Lake’s Planning commission.)

Amanda’s grandfather, Amabe LaBore, was Duestry LaBore’s cousin. Got that? Just to make things

complicated, there were multiple Amabe LaBores, as well as other LaBore family members all over

White Bear, Vadnais Heights and surrounding communities.

And, by the way, the LaBore and Tessier families are actually related to each other and several other

Gem Lake families. Oliver and Joe Tessier’s mother was Ludavine LaBore. Oliver was married to Edna

Leick, who was Mary Ann and Ray Tessier’s mother. Edna’s mother was Catherine Hubert, who was the

Is everyone in Gem Lake Related?

Here’s just one more example. Brothers

Kenneth and George Jungmann live next door

to each other on Haven Lane. George bought a

parcel of land here in 1976 and Kenneth

decided to become his neighbor the same year.

The people at left are completely unrelated to

this story.

sister of Lucia Hubert, who was the wife of Adam Braun, who was the father of Joe Braun, whose

daughter is Jodie Braun Lorenz, who still lives in Gem Lake. (There is going to be a test on this later.)

Families all over our city have links to the Braun family. Joe Braun had three siblings: Eva, Bud and Anna.

Anna married into the Kuehn family, still Gem Lake residents. Eva was the mother of the Thury, clan,

who grew up at 1400 Goose Lake Road, which was the original Braun homestead.

Bud Braun married Lorraine McLevish, who is the sister of Margaret McLevish, who was married to

Bernie Przybylski, and is the mother of two Przybylski sons, both of whom live in the area.. This means

the Thurys, the Kuehns, the Przybylskis and the Lorenz are cousins. It also means that Gem Lake has a

rich history of family relationships.

I think you are getting the picture… So, anyway, if you need a DNA match for a kidney transplant, you

might not have to look too far.

8. ORIGINS OF THE BIG AND LITTLE FOX DEVELOPMENT

The beautiful residential area in Gem Lake that is now criss-crossed by Big Fox Lane and Little Fox Lane

was once one large farm. In the late 1950’s and early 1960’s, the forces of change began to pressure the

very center of our city. Loosely called the ‘Red Fox Hills’ neighborhood, the area was next to the original

route planned for the new Interstate 35 freeway. Connie Bigelow Kunin remembers that the stakes went

right through her mother’s pasture land near LaBore and Goose Lake Roads. That proposed interstate

route fell through when concerns emerged about building the freeway through nearby wetlands. The

freeway route then began to take its current path slightly to the west. When the farmer who owned the

Red Fox Hills farmland died, a developer appeared who wanted to put high density housing in the area.

Eileen Bigelow stepped in and bought the land about 1964. She wanted to protect both her own land

and preserve the tranquil rural feel and lifestyle of Gem Lake.

Instead, Eileen envisioned a development with larger lots and more open space. She had the land
platted to contain three acre lots, gently curving streets and plenty of room for the area’s natural
beauty. “She knew the handwriting was on the wall,” says Eileen’s daughter Connie Kunin, “unless she
did something about it. “

At left, trees planted by Connie Kunin in the

early 1970’s (approximately) in the new Big Fox

Lane neighborhood. Photo below shows one of

the first houses in the neighborhood.

A spec home was built at 3673 Big Fox Lane that was later occupied by Connie and her family starting
about 1969. “For several years, the new neighborhood was empty, except for our home. There were
also very few trees except, for three that we planted in the front yard,” she says.

Slowly people began to move into the neighborhood, building houses and planting a variety of trees.

Early on there were a lot of foxes, as well as the ever present deer. Connie thinks that her mother Eileen,

who died in 1982, would have been proud of the result we see today.

9. A LIFETIME WONDERFULLY SPENT IN GEM LAKE

Gem Lake lost a cherished long term resident with the death last month of Gladys Parenteau. Gladys
died on December 6 at the age of 86. She was the daughter of Duestry and Melina LaBore, who owned
the property that is now Gem Lake Hills Golf Course. In essence, she spent her entire life living in Gem
Lake. She married George Parenteau and had nine children, eight of whom survived her. She is also
survived by three siblings, one of them is Lloyd LaBore, another long term resident of Gem Lake.

According to Gladys’s son and daughter-in-law Steve and Colleen Parenteau, she was a beautiful person.
“Gladys was easy going. She loved to garden, play cards and travel.” She also did a lot of canning. When
her children were young they kept a very large vegetable garden, leaving them with enough to sell their
produce on occasion. She loved the “hustle-bustle” of having a large family around her.

Gladys was a member of the parish of St. Mary’s of the Lake Catholic Church, where her funeral service
was held on December 10. She will be missed by family members and many friends.

10. A NOVEL WAY TO MEET YOUR NEIGHBORS

The phrase “drop in anytime” takes on a whole new meaning if you live with Gayle and Tom McMahon
on Goose Lake Road. Since they moved into their yellow home near the northeast corner of Goose Lake
and LaBore Roads thirty-one years ago, they have had literally dozens and dozens and DOZENS of
unexpected visitors. Unfortunately, the visits are usually precipitated by a crash and a boom.

The McMahons have the unique pleasure of living right next to the major sloping curve at the end of
Goose Lake Road. You know the spot…right near the three arrow signs and the heavily dented guard rail.
In fact, maybe you have had the chance to knock on their door and ask to use the phone to call the tow
truck. A surprising number of folks have met the McMahons in just this manner.

Cars that have taken the curve a bit too quickly have resulted in over 24 new mail boxes for these very
patient residents of Gem Lake. Gayle McMahon, who works in the human services field, tries to always
keep a sense of humor about the traffic tie ups that she has seen—or heard.

She recalls for instance one very snowy, slippery day several years ago, when seven accidents happened,
landing cars on their property, one after another.

“We called then city clerk Fritz Magnuson and he thought we were kidding about how many fender
benders had happened,” says Gayle. ”The family decided to give up and go out to dinner. I don’t know
how many more incidents happened later, but there were a lot of tracks.”

The first year they moved into their house, which is very near the edge of the road, they had a little
taste of what they were in for. Tom, who is now retired, had just planted a garden and their young
daughters were awaiting the results. One day a car screamed around the corner, rolled over into their
driveway and landed face down, but very neatly, in their new garden. Tom told their daughters they
were growing Ford Mavericks that year. (No one was seriously hurt.)

“The county put in a new guard rail system several years ago to cut down on the accidents, if possible.
The day the guard rail went up, guess what happened?” (A young lady hit their mail box and propped
her car up against one of the arrow signs.)

Several of the many traffic incidents particularly stand out, for one reason of another. Here are a couple
of examples from Gayle. “One night a woman crashed into our yard and then informed us she was going
to sue us because we had a wood pile at the side of our driveway. We just laughed and we never heard
from her again. However, we started pulling our own car further into the driveway when we parked.”

Another night a gentleman hit the mailbox, ran over something in the McMahon’s yard and deflated his
tires. He drove away, leaving all the damage behind. He also left skid and tires marks that allowed the
police to drive right to him.

“About 1993 a young man totaled his car in our driveway. He staggered right into our house without
knocking and laid down on our couch. He was bleeding so we just said hello and called for help. We have
911 on speed dial.”

Unfortunately, at least twice the accidents have been fatal. One man on a cycle hit a tree about 25 years
ago. Another young man who had been racing with another car died across the street.

When Gayle and Tom hear the familiar crash and boom they just hope the driver has made it through
with no injuries. So, think of the McMahons next time you round that corner and slow down a bit. But, if
you wipe out in their driveway, just knock and say hello… They know the phone numbers for all the local
towing companies.

11. GOKEY’S POUT HOUSE STILL A LOCAL FIXTURE

He was a memorable character who preferred the company of men. This is the way John Daniels (son of
Thomas Daniels) described long-time resident Horace “Gokey” Thompson. Thompson lived on Gem Lake
from December 1920 to August 1946, when he sold his land to Don and Virginia Opstad.

In addition to a large farm house on the edge of Gem Lake, the property included a small hunting shack
that had been infamously dubbed Gokey’s “Pout House.” The overall acreage was bordered by the

Bemis property on the east side and was entered from Goose Lake Road.

Apparently, Gokey liked hunting and disliked his wife’s interference with his hobby. According to legend,
he retreated to his “pout house” following their marital tiffs. Gokey Thompson co-owned the Freeman
Thompson Shoe Company and later founded the famous sports retailing chain called “Gokey’s.” The
chain had a large retail establishment in downtown St. Paul, Wayzata and Edina and closed in the early
1980’s.

Gokey’s Pout House over the years. The photo at left shows the house in 1946. The middle photo shows the dilapidated house in

1998, prior to restoration. The photo at right shows the fully restored little gem in 2008.

When the Opstads bought the Thompson property in Gem Lake, the pout house became the
honeymoon home to daughter Mary Lou Opstad, following her marriage to Jay Schreiner in June of
1964. The wedding reception took place on the property.

The pout house had fallen into major disrepair by the 1990’s, due to lack of use and maintenance. A
huge party of enthusiastic teenagers nearly proved fatal to the ailing structure. When over 50 people
packed

inside the tiny cabin and started dancing, the rotting floor collapsed. The raccoons moved in shortly
after that and chewed away happily on the window frames.

In 2000, the Pout House was fully restored to its original charm. Another honeymooning couple stayed
there in July of 2007.

12. THREE INTERESTING FACTS ABOUT GEM LAKE

1. Gem Lake was incorporated on June 30, 1959, ending an annexation attempt by the City of White
Bear to absorb its tiny neighbor. Perhaps someone will volunteer to organize a 50th anniversary
celebration?

2. The Duke and Duchess of Windsor attended a grand reception at the home of Thomas Daniels on
Gem Lake on September 28, 1941. The Duke and Duchess were the former King Edward VIII of England
and his wife, the former Mrs. Wallis Simpson. Edward abdicated his throne in 1936 to marry the woman
he loved. The royal reception included an elaborate dinner, tight security arrangements and probably
the only royal motorcade ever seen in Gem Lake. Lorraine Birkeland of White Bear Floral remembers the
motorcade rolling majestically into town.

3. The famous and flamboyant pianist Liberace once performed at a party at the Opstad home on Gem
Lake. The party was held in the late 1960’s. The Opstads owned an estate they named “Fair Weather
Farm.”

13. HISTORIC BEMIS MANSION SET FOR MAJOR RENOVATION

PROJECT

The sprawling home, once owned by Gem Lake residents Sandy and Barbara Bemis, was originally the

club house for the long-defunct Mataska Golf Course. After several years of standing vacant, this historic

home has now been purchased by local business man Greg Smith and his wife, who is a local physician.

Greg and his wife are planning a sweeping restoration of this historic home, with an eye on maintaining

the structure’s original character. The design firm of Authentic Remodelers of St. Paul

will assist the family to recreate the charm of the past, with some truly modern touches.

Their phased remodeling plan began this May, starting at the south end and moving north. Phase One

will involve enlarging the master bedroom, adding such features as a vaulted ceiling and a larger master

bathroom, and reconfiguring the first floor.

The original rooms, which are in the center of the home, will be structurally untouched. This includes
the beautiful sunken living room, the dining room, the library and the large and gracious foyer.

Sandy and Barbara Bemis expanded their home several times to accommodate their growing family.
Some of the small upstairs bedrooms may be combined in the future. The kitchen may also be updated.

A key factor in the next phase, according to Greg, will be coming up with a garage solution. The original
separate garage building was destroyed in a fire several years ago.

Greg thinks it might make sense to combine the garage into the existing bedroom wing that now takes
up much of the north end of the home.

“We want to have a long range plan, while remaining flexible based on existing conditions which may
arise. We really love the character of the home and don’t want to do drastic alterations.”

Greg helps manage Gopher Sign Company, which his family has owned for several generations.

He has been familiar with Gem Lake since childhood. “One of my teachers was Sandra Bemis.” (Sandra is
the daughter of Sandy and Barbara Bemis.)

He also went to school with several local residents. Welcome to Greg Smith and his wife!

14. SMALL TOWN ATMOSPHERE OF GEM LAKE ALSO KEY IN THE

1960’S

Many Gem Lake residents admire the small town feeling of their city and say it is an important reason
why they live here. The same was also true in the early 1960’s when Gem Lake’s third mayor bought a
house in the area.

James G. Terry grew up in the North St. Paul and moved to Gem Lake 46 years ago. He thought the area
was very nice and bought a brand new home on Scheueneman Road from Gem Lake’s first mayor, Henry
Hoffman. Terry raised two sons and one daughter in the home and served as mayor for fourteen years,
starting in 1972.

“The main issues at the time were setting up the city itself and determining the general business rules,”
said Terry. Gem Lake had a decade before deflected an annexation effort from White Bear and was
trying to establish its own identity.

“People really wanted to stay independent as a city. It was important to people who lived here that we
keep that ‘small town’ feeling.”

When asked how things have changed, Terry said “The traffic was always kind of intense. Otherwise, it
has stayed pretty much the way it was. That’s what people wanted.”

How does Terry feel about the city hall and today’s mayor? “I like the city hall and I think Paul Emeott
has been a good mayor.”

Terry says “We must be doing something right because a lot of people have been living here even longer
than me!”

A brief look at Gem Lake’s Mayoral List:

Henry Hoffman was elected at Gem Lake’s first mayor on October 9, 1959. This was shortly after the city
was incorporated on June 30 of that year. Hoffman served as mayor for 11 years.

William Flaspeter was elected to one 2-year term in 1970. Flaspeter was a write-in candidate and pulled
off a stunning upset over the official candidate.

James G. Terry was elected in 1972 and served until Paul Emeott was elected in 1986.

15. OUT OF THE ASHES: A NEW HOME FOR HISTORIC BUILDINGS

A devastating fire to a historic out-building in Gem Lake last year has led to the rebirth of two other

architectural jewels. In February of 2007, the Lundie designed garage and shop. that resided near the

original Daniels home on the south side of Gem Lake burned to the ground. The Daniels home is now the

property of Tony Scornovacco and his partner Mike Garrett. The garage, which was designed as part of a

total estate complex in 1931, was one of a number of buildings on the grounds. The Daniels moved to

the area in 1929 or 1930 and hired the well-known architect Edwin Lundie to create the feeling of an

English county manor on their rural estate.

Part of the estate complex was a large barn with attached residential apartment, and a secondary

garage building located to the southwest of the main house and garage. Sometime in the 1970’s, the

large Daniels complex was broken up and the barn and secondary garage buildings, as well as the land

they sat on, where sold to separate owners. The barn was later used as a residence.

After the main garage building burned down last year, Tony and Mike decided to purchase the barn and

secondary garage and have them moved onto their property as replacement out buildings.

 “We had gotten estimates on replacing our garage and they

were high. It made sense to look at replacing the missing building with buildings that were designed to

go with the house originally. ”Tony worked with Semple Movers, a local company that has been

“relocating” historic buildings for many years.

They developed a careful plan for moving the structures with minimal damage to the buildings and to

the surrounding landscape. It was decided that the secondary garage and the barn would be moved at

separate times, to allow new foundations to be built.

The photo above shows the secondary garage in its new position at the South end of Gem Lake.

Since the garage structure would be moved further (perhaps several hundred yards), it would go first,

and would be dragged across the area where the barn would later be relocated.

Each structure would be dragged to the northeast, over a gentle hill to their new resting spots.

Luckily, Tony and Mike found the original blueprints for the Daniels Estate at the library of the University

of Minnesota, School of Architecture.

The detailed design records for each building helped not only with the move, but will also assist greatly

with the long-term restoration of the structures. e secondary garage portion of the complex was moved

at the end of May and was suspended above its new foundation, approximately where the burned out

garage sat. The new and old garages had approximately the same square footage, although they were

somewhat differently shaped. The relocated garage will be settled onto its new foundation in early June.

The move itself took about five to six hours and attracted a small crowd of interested on-lookers. Much

of the time was spent maneuvering the 77 year-old structure up a slight incline and through a small

apple orchard. Tony and Mike had the entire procedure videotaped.

During the month of June, the barn portion of the complex will also be moved. A small portion of the

barn will have to be cut off in order to make the journey possible, however, Semple Movers (and Tony)

expect the project will go smoothly. The two buildings being moved have a rich history in Gem Lake.

Both the barn and the secondary garage were used to stable horses in the 1940’s and ‘50’s, according to

long-time Gem Lake resident Connie Bigelow Kunin. The complex of buildings was once the virtual

center of activity at the Daniels estate and for much of Gem Lake’s horse community.

“In fact, in earlier years, it served as a site for important polo matches,” said Connie.

Later, the complex became a central meeting place for riders. “I’d join my friends, LuLu Opstad and

Sandra Bemis there.”

During the summer fox hunting season, riders came from all over the Twin Cities. Some even boarded

their horses there. Even the hounds, used in the hunt, were housed there. However, adds Connie, the

hounds were not killed as part of the event. The hunt was always a “drag hunt,” that is the hounds

followed a scent, not a real fox. Tony Scornavacco said he is very pleased the historic buildings have a

future here in Gem Lake.

“We accomplished the first move of the garage with a minimum of problems and a lot of cooperation

from neighbors. It’s exciting to be able to restore a Lundie structure to original charm.”

The newly moved garage with the original house

in the background.

16. THE BEMIS LEGACY IN THE GEM LAKE OF TODAY

Although most Gem Lake residents recognize the name of Judson “Sandy” Bemis, few people know the
impact this long-time resident had on the Gem Lake we see around us today. Ever wonder how we
retained large lot sizes, acres of mature border trees and a business district that is distinctly separate
from residential areas? We have Sandy largely to thank for early development guidelines that set the
tone for Gem Lake’s semi-rural landscape.

Sandy was born in 1914 in Cohasset, Massachusetts and graduated from Harvard in 1936. He began his
career at the family business, then called Bemis Brothers Bag Company.

The company was founded in 1858 by his grandfather Judson Moss Bemis. Over the next 150 years, the

company would morph from a regional fabric bag manufacturer to a billion-dollar international business

in the flexible packaging market.

In the 1940’s, Sandy’s job brought him to Minneapolis, where the company had a major presence. Bemis

Bag had established its very first branch factory in the Twin Cities in 1881. He married Gem Lake resident

Barbara White in 1943. The couple lived in Minneapolis for six years before deciding they needed the

space that Gem Lake could give them. They moved back to Barbara’s home town in 1949, purchasing the

former club house of the Mataska Golf Course. They turned the structure into their family home,

expanding it several times as their family grew.

Sandy led the Bemis Company (as it was then renamed) in the 1960’s. It was a heady period of growth

for the company, during which it acquired many associated businesses. Sandy worked for the family

business for 50 years, but his real legacy lies in his public service. He was a member of the board and

chairman of the Minnesota Orchestral Association and was at the center of the work to fund and build

Orchestra Hall in Minneapolis and the Ordway Center for the Performing Arts in St. Paul.

He also became heavily involved in local Gem Lake politics. First he helped to lead the successful fight to

keep Gem Lake from being annexed by the City of White Bear in 1959. Then, he helped establish Gem

Lake as a separately incorporated city. Sandy had enormous involvement in helping to guide Gem Lake

through its early development. He, more than many others, provided what local historian Jim Lindner

called “the conceptual guidance needed to retain its unique rural character.”

Sandy served as the head of the Planning Commission starting in 1961. At that point, the city council and

the commission were developing a city plan with corresponding zoning ordinances. Lot sizes, sewer, and

retaining the physical characteristics of the villages were discussed at length. The initial document, titled

“Statement of Planning Objectives of Gem Lake Village” (as it was then called) was the first attempt to

define the community’s values with respect to land use. Here is an interesting paragraph from that first

document:

“We prefer rural living to city residential living, even to typically suburban living. We have continued to

live in Gem Lake because we prefer its easy, unsophisticated quiet atmosphere; because while it is close

to the cities…there is open country to look at, woods, water, and a feeling of openness and relaxation.

We like doing things outdoors, whether it be raising vegetables or flowers, keeping pets, riding horses,

farming or what have you.”

Next, the city plan and suitable zoning ordinances were adopted. Each mirrored the same core values

about rural living and minimalist government. With a plan and zoning ordinances in place, Gem Lake

directed its own development, or lack of it, for the next generation. It remained a rural oasis, bordered

by mature trees on most of its edges, unlike any of its closest neighbors. The Metropolitan Council of the

Twin Cities will exert more and more influence on the density of Gem Lake’s future development.

However, Sandy Bemis played a huge role in helping maintain Gem Lake’s nature beauty to this point.

Sandy and Barbara lived in their 80-acre estate, which they called “Hillary Farm,” for over 50 years.

Sandy died there in February of 2001 of heart failure. Before his death, he drafted a variety of vision

plans for how his own 80 acres might someday be developed. He had several ideas that were very

forward thinking10-15 years ago, including the concept of “cluster development.” This concept

preserved more open space in a housing development plat by clustering homes in small areas within a

much larger space.

His land was ultimately purchased by the McNulty Development Company and turned into the Hillary

Farm housing development. Hillary Farms was platted for 29 homes and has a private walking trail for its

residents.

17. HORSES AND CARS ONCE SHARED THE ROADWAYS IN GEM LAKE

Wide open pasture land, gentle hills and a minimum of trees made Gem Lake an ideal place to establish
a horse farm in the late 1920’s. The first large horse farm was the old Daniels estate, set up on the
southern portion of the lake, on land purchased from the Hansen family. The Hansens ran a dairy in the
area and had formerly used the land for the grazing of cows. Thomas Daniels of Archer, Daniels and
Midland Company built a large estate here about 1930.

Other horse farms followed the Daniels family to the area. “It wasn’t that we came here to establish a
stable,” says Sandra Bemis Roe, “it was more that we settled here, the terrain was ideal for riding, and
other families were already doing it.”

Within twenty years, the Bemis, Bigelow, Thompson, and, later, the Opstad families had all established
horse farms on or adjacent to the lake. A variety of Gem Lake families near the lake also kept horses and
enjoyed the pastoral nature of the landscape. Horses were an integral part of daily life.

For instance, the Bigelow family, kept between 8 and 12 horses at any one time, according to Connie
Bigelow Kunin. This included horses that were being temporarily boarded for visitors to the area. For a
long time, Connie rode almost daily with her friends Sandra Bemis (now Sandra Roe), and Mary Lou
(LuLu) Opstad Schriner. Typically, they rode around the lake on a very old trail, or down the railroad bed
on Highway 61 on the eastern edge of Gem Lake. It was an ideal place to ride the in the 1950’s,”

according to Connie. “Keep in mind that County Road E was a quiet two lane highway then. It wasn’t a

big deal to saunter across it on horseback.”

The Opstad family boarded ponies at their medium sized stable on the north side of the lake. They

always had a variety of horses available but did all the stable work themselves. When the Opstad family

moved to Gem Lake in 1946, they turned an existing chicken barn into a stable. Mary Lou Opstad

Schriner remembers that the stable was built of huge timbers and had four stalls.

Her parents purchased horses from New York for the stable. When the horses arrived by train into the

White Bear Train depot, Mr. and Mrs. Opstad rode them home from the station. Mary Lou remembers

their various horses over the years had names such as Second Fiddle, Canopy Mist, Nosey, and Red.

Mary Lou rode almost daily. Nearly all of the residents who owned lake front property were horse

owners, which accounts for the existing trail system, as well as several now barely visible horse jumps.

At left: A picture of the 1963 “Hunter Trials,”

which took place at the Bigelow estate.

Unlike the Opstads, the Daniels family kept extensive facilities for horses, as well as a small staff to take

care of them. Out of this environment sprung Gem Lake’s own fox and hound hunt, which was called the

“Hunter Trials.” The event was started by John Daniels (son of Thomas). The hounds used in the late

summer event were bred on the Daniels estate in a special area of the stable and barn complex. (For

more recent information on this stable, see the story on page 5.)

Dick Arcand, Senior, who moved to Gem Lake in 1952, participated in the “Hunter Trials” and

remembers them as being “a lot of fun.”

Dick built a “stable” in 1956 and kept four horses and several ponies for his children to ride. All of Dick’s

four daughters enjoyed riding, although none of his sons caught the bug. His “stable” was built as a

“garage” because White Bear Township, in which Gem Lake then resided, denied his building permit,

saying stables were not allowed.

People in various parts of Gem Lake kept horses, it wasn’t only the folks on the lake,” says Dick. “For

instance, John Gray had a stable. He lived on Scheuneman Road, next to the house where the mayor

now lives. Also, Al Nelson was a horse lover. He lived on Hoffman Road. When Eileen Bigelow stopped

keeping horses, she gave her last one to Al.”

“Eileen Bigelow was a great lady,” according to Dick. “She loved jumpers and had her horses in

competitions each year at the State Fair.”

John Daniels also vied for prizes for his horses at the State Fair, says Dick. The Daniels family was

originally from England and there was a lot of equestrian experience in their ancestry. The Daniels family

kept at least two polo ponies and a variety of hunter/jumper horses at any one time.

Sandy Bemis shared John’s enthusiasm for ‘jumpers.’ Horses were an important part of his life in Gem
Lake. “He was such a nice man,” says Dick. “He was a big guy and rode a big horse.” “Mom and Dad built
our stable here in the early 1950’s,” says Sandra Bemis Roe. “People around us had horses and rode all
the time. We started out with one pony named Jumbo that we all learned to ride on. He was a very
stubborn pony, so it was a good one to start with.” Things snowballed from there. Sandy and Barbara’s

At Left: The Opstad children with one of their horses in the 1950’s. At Right: The Opstad

stable about 1998. It was torn down several years ago.

five children took to riding and a local person named Michael Roberts was hired to manage the growing
stable. There were 7-10 horses at peak. Sandra remembers favorite horses named Lassie and Frosted
Flake. “Dad was an avid rider, but mom rode only occasionally,” says Sandra. However, the family
enjoyed

As the Bemis children moved participating in local competitions in what was then called, the “Family
Class.” This meant all family members rode together in a horizontal line.

Various Bemis family members also competed in local events, including the “Hunter Trials.” Several
hundred spectators and riders would participate in this September event, says Sandra. The competition
would start on the Bigelow land and would proceed around the lake for the jumping competition. It was
a lot of fun, including picnics and a formal dinner.

While various families still had horses in the 1960’s, riding gradually tapered off as a local hobby. As a
result, the need for a large stables diminished. The Hunter Trials event became incorporated into
competitions held in Long Lake and Wayzata. The estate was sold to a developer following Barbara
Bemis’s death several years ago. The Daniels family sub-divided their land in the early 1970’s and closed
their stables permanently.

The Opstads moved from the area in 1966 and their stable building gradually fell into disuse.

Land development and the growth of Gem Lake forests inhibited the wide open spaces that made for
ideal riding terrain. While it lasted, Gem Lake’s equestrian era was magnificent.

18. HISTORIC LUNDIE BUILDING GETS A NEW GEM LAKE HOME

A large and impressive outbuilding that was designed by famous Minnesota architect Edwin Lundie, has

now been successfully moved the equivalent of several blocks on to the property of Gem Lake residents

Tony Scornavacco and Mike Garrett.

The building was originally a large stable/barn with a residential apartment, built about 1931. It was part

of the sprawling complex of estate owner Thomas Daniels, who moved his family to Gem Lake several

years earlier. The entire Daniels estate was designed to mirror the feeling of an English manor, and

included a variety of buildings surrounding a Tudor inspired main house. The complex included several

garage buildings, a stable/barn building with residential quarters, a caretaker’s house and other

outbuildings. Each of the buildings had similar design features that tied them together and were

reminiscent of Lundie’s designs in that era.

The land was subdivided by the Daniels family in the 1970’s, placing several of the original outbuildings

on different lots with different owners. Tony and Mike decided to reunite two of the original buildings

with the main house, which they own, when their existing garage was destroyed by fire in February of

2007. At the time of the fire, the secondary garage, as well as the stable building, which were located

about 500 feet from the main house, were owned by other Gem Lake residents. After looking into the

cost of replacing their burned out garage, Tony and Mike decided to purchase the Lundie designed

outbuildings from their owners, planning to move and restore each of them.

Plans called for the garage to be moved first because it had to travel further to its final destination next

to the house. Semple Movers, a local company specializing in the moving of historic buildings, was hired

to do the job. Part One was accomplished in May of this year after extensive research and careful

planning. After the garage was placed on its new pad in May, restoration to that building proceeded

throughout the summer. This included a new shake roof to match the main house. The moving company

and the current owners were lucky enough to locate and utilize the original blueprints of the complex,

as designed by the architect over 70 years ago. While garage restoration commenced, a new pad and

foundation were also being laid for the stable complex during the summer months. The goal was to

utilize the stable and its attached apartment as a guest house in coming years. In late August, the

stable/barn complex, was cut into two pieces and moved up a gentle hill to its new site. The move took

several weeks and was especially challenging due to the building’s size and age. The entire process was

videotaped for posterity. “The movers were very successful at moving an old and somewhat fragile

chimney,” said Tony. “It might to be tuck-pointed in the future.The move went amazingly well and we

were thrilled.”

Tony and Mike will spend the coming year restoring the building to its former glory and installing doors

they previously purchased from a Lundie home that was being torn down in the area. “We are so

pleased to have saved a piece of history for future generations.”

19. GEM LAKE VETERAN SERVED PROUDLY

In honor of Veteran Day, this issue of Gem Lake News will spotlight Veterans living among us. Lloyd LaBore served

in World War II.

Lloyd LaBore was only 17 years old when he left his family in Gem Lake and joined the U.S. Navy. It was
late 1942 and men were urgently needed. He was eager to see more of the world, get a break from the
hard work involved in the family dairy farm, and do his part for his country. Little did he know the war
time drama and the brush with history that awaited him!

Lloyd enlisted in the Navy but was transferred to the 4th Marine Division, where his skills as a newly

trained medic would be needed on Tinian Island. Tinian is part of the Mariana Islands, which are 1300

miles southeast of Tokyo. The islands were strategically crucial to the Allies, providing the potential for

an airbase and a supply station. The problem was that his division had to first take the island away

from the Japanese, in order to establish this crucial toe-hold in the pacific theater. The invasion of Tinian

Island was costly and Lloyd would prefer not to dwell on the details.

However, his job then became to help establish the hospital there. A very important airstrip was also
being built. He spent 17 months on the island working as a medic and dealing with enemy soldiers who
were still hiding in the hills. During this time, the airstrip was home base for a fleet of B-29 bombers, the
new and revolutionary plane that had just been put in action by the Army Air Force. The B-29
represented the very latest in American engineering and brought new advances in speed, range and
bomb load. They were also the first such “super bomber” to have pressurized crew compartments.

The fleet of planes performed regular bombing raids on long-range targets in the Pacific and returned to
base for refueling and repair. They regularly came back full of bullet holes. Lloyd once witnessed a
spectacular, and successful, belly landing of a damaged B-29.

He remembers one particular plane being equipped there that was brand new and very shiny. It was
called the ‘Enola Gay.’ Although he did not know it at the time, the Enola Gay was in the process of
being fitted on Lloyd’s island with the world’s first atomic bomb, which would be dropped on Hiroshima
on August 6, 1945.

Photo at left: A B-29 bomber named the Enola

Gay on Tinian Island in 1945.

For months and months, Lloyd received no mail from home. Then one day he received a stack of letters.

He arranged them in date order so he could savor them chronologically. In the first letters, his father

Duesty LaBore, wrote that he was thinking of selling his farm in Gem Lake. By the last letter, Duesty had

sold the farm and was living in California.

Life was hectic on Tinian Island, due to constant battle support activities that were going on. Many

civilians lived there and some of them sought out medical services from the American soldiers, including

one woman whose baby Lloyd delivered.

After his time on Tinian, Lloyd was assigned to the hospital ship Repose. The ship moved eastward

delivering medical services throughout the Pacific.

Lloyd had one nine-day leave during his three years of war-time service. It took three of those nine

precious days just to get home. When he got here, gas was strictly rationed. He showed up in uniform at

the fire station in downtown White Bear and was given one precious stamp for five gallons of gas. When

he asked for one more, the elderly woman running the coupon desk said “Sonny, there’s a war on!”

Enough time has now passed for Lloyd to confess that Henry Hoffman, who ran a gas station at

Hoffman’s Corners, also slipped him a coupon or two. During the most harrowing times of the war, Lloyd

promised himself that if he survived and was able to come home, he would really have fun.

At first, he had a bit too much fun, crashing his car back in Minnesota shortly after he was discharged

from the service in 1947.

 While in the hospital, he was visited by a friend who brought his future wife Madonna along. The first

time the couple met, Lloyd was covered with bandages. They went on to marry in 1948. Lloyd trained as

an airplane mechanic, but spent most of his post war career as a masonry contractor. He and Madonna

have had nine children and “a lot of fun.” They recently celebrated their 60th wedding anniversary.

Photo at left: Lloyd LaBore in 1942.

20. VERN GRUNDHOFER SERVED PROUDLY IN THE KOREAN WAR

In honor of Veteran Day, this issue of Gem Lake News will spotlight Veterans living among us. Vern Grundhofer

served in the Korean War.

When Vern Grundhofer thinks of the Korean War, he remembers the sound of bullets whizzing by his

ear. As a marine, he fought one battle after another in what essentially became a trench war. The sights

and sounds of war have stayed with him and are as clear today as they were more than 50 years ago.

His service began with a draft notice. He was 22 years old and standing in an enlistment line. He was

grabbed by the marines, who really were looking for a few good men. The encounter probably increased

his chances of coming home safely. His training was superior. When he got to Korea, it also became clear

that the marines were often better equipped than their counterparts in the U.S. Army.

The fighting took place over hilly terrain and the objective was simply to take one hill after another, or

prevent the enemy from gaining the high ground. Each hilltop represented a potential artillery

placement for one side or another. To do the job, his company had Browning Automatic Rifles, which

fired off 450 rounds per minute. When a hot-spot was located, the generals always “called in the

marines.” As a result, his squad moved around a lot and often engaged in long combat situations.

In the Marines, men were then organized into squads of 12. Within a squad, there were three “fire

teams.” Within a fire team, one marine served as a scout, one served as the BAR man, (for Browning

Automatic Rifle), one served as assistant rifle-man and one served as the fire team leader. Vern’s fire

team leader became a good friend. His name was Richard Bustle of Indianapolis. Sadly, Richard was

killed July 25, 1953, only three days before the Korean War Truce was signed. Vern was on his way home

when Richard died and heard the news when he landed in San Francisco.

At 22, Vern was older than many of the marines he served with. They called him “Pops” and “Old Man.”

Age and experience made him more cautious than some of the 18 year olds he served with. “Some of

them who felt more invincible than I did,” says Vern.

Vern was assigned to the main line of resistance in Korea. In marine lingo, this is always referred to as

the “MLR.” The strategic nature of the area increased the ferocity of the fighting. One fire fight in

particular stands out from all the many others. His squad and some reinforcements (27 men in all) were

defending an area called Outpost Dagmar. The Chinese shelled the outpost relentlessly until 2 a.m. one

morning. In the end, four were killed, 17 were wounded, and Vern was only one of seven left to defend

the hill. The result was that the marines held on. “The Browning Automatic Rifle is the only reason I am

able to talk to you about this today.” During the fighting, he carried a wounded marine about 800 yards

through a “no-man’s land” in order to get him medical aid.

With this battle over, Vern bedded down right on the main line of resistance and slept. In the morning,

Vern’s squad had to load the back of a flat-bed truck with the bodies of dead enemy soldiers. He realized

that he had recently faced them inbattle. The memory remains chilling.

After discharge, Vern went on to college on the GI Bill. He studied aircraft mechanics in Los Angeles.

When he came back to Minnesota to live, he married Mary Ann Tessier, whose family lived in Gem Lake.

They had five children. Each Veterans Day, Vern thinks about the guys who died in Korea. “They never

had a chance to come home and get married and have children and grandchildren. They gave all of that

up for us.”

21. MIXED USE DEVELOPMENT SLATED FOR HOFFMAN’S CORNER

AREA: CIRCA 1958

Population growth and service needs in the area adjacent to Hoffman’s Corners led to the development

of a plan for a mixed use shopping center area complete with extensively landscaped grounds, weather

protected walks, babysitting services and fine specialty shops. A newspaper story on the project stated

as follows:

 “Big news to White Bear and vicinity residents is announcement of the new one million-dollar “Key”

shopping center, construction of which is scheduled to begin this summer off Highway 61 and County

Road E.”

Sound familiar? If it weren’t for the small published price tag of the project, you might think you were

reading an article in last week’s newspapers. In fact, this fifty year old newspaper article, recently

discovered by Gem Lake resident Connie Kunin, proves the old adage, ‘the more things change, the

more they stay the same..’

The Key Shopping Center was set to include pedestrian friendly features, upscale retail and even a

community center. All in all, the fifty-year old plan, which never came to fruition, sounds eerily like the

plan proposed last year by City Planner Marc Putman. Putman’s “Gateway District” development plan

encompasses the open Hansen property on County Road E, the Hoffman’s Corners business district and

the property where Tousley Ford is located. The key shopping center dealt with the property across the

street, on the southwest corner of the intersection.

Yet Putman’s plan also calls for walking trails, pedestrian friendly streets, extensive landscaping and a

mixture of residential and specialty retail facilities. An area was set aside for a possible community

center or other civic buildings. The long ago Key Shopping Center was proposed by Summit Park Realty,

a division of Summit Farms Dairy, which owned the property at the time. The project was far enough

along in the planning cycle to have hired Bob Reynolds as the project manager and Sheehy Construction

Company as the lead engineering firm. No one seems to remember why the idea did not progress to the

building phase.

22. HENRY HOFFMAN: CITY LEADER AND ALL AROUND NICE GUY

Lorraine Birkeland was nine years old when she first encountered Henry Hoffman. Her father Henry
Wohletz had moved to the White Bear Lake area from St. Paul in the darkest days of the Great
Depression to start a greenhouse here in 1932. After he sold them seven acres of land, Hoffman allowed
Lorraine and her family to live in one of his houses rent free for a year while the business got off the
ground. “In those days, no one had a dime. He stood out as a kind and generous man,” said Lorraine.

Thanks in part to his help; the Wohletz family survived their disastrous first year. In the midst of
economic conditions that are unmatched in history, their small glass greenhouse was destroyed by hail.
“I don’t know where we would be without him—and we weren’t the only ones he helped.” Henry
Hoffman’s legacy of generosity continues to this day with the long term survival of the business now
known as White Bear Floral. In fact, Lorraine Wohletz Birkeland, now 83 years old, still works there.

Although some of us drive by “Hoffman’s Corner” daily, it’s sometimes easy to forget that Henry

Hoffman was a real person. The man who grew the area into a mammoth commercial center in the

1930’s and ’40’s, was the son of Charles Hoffman, for whom the area was originally named. Charles was

born in 1867 in Luxembourg, immigrated to Minnesota and bought 20 acres of land at the intersection

of two major thoroughfares in the White Bear area in the 1890’s. One of these roads, later to be

referred to as Highway 61, just happened to be the bustling route of the train traffic between St. Paul

and the City of White Bear. Hoffman saw the enormous commercial potential for supplying White Bear,

already a prosperous resort community, with fresh produce. He started a farm and sold his crops near

At Left: Henry Hoffman with his daughter Kathleen at left

and Bobbie Arcand at right. Photo from the 1940’s. The

dapper photo below may be from the 1950’s. Photo

below: the original Hoffman home, built in 1939 next to

Hoffman’s Market, which closed in 1975.

the intersecting road, County Road E, which was also near a train stop on the route to downtown White

Bear Lake. Hence the name “Hoffman’s Corner” was born. Gem Lake resident Dick Arcand, also Henry

Hoffman’s son-in-law, remembers Charles Hoffman as a “smart little man, who taught himself English

from a book and worked very hard.”

However, it was not until the next generation, under the guidance of Charles’s son Henry Hoffman and

some of Henry’s nine siblings that the Corner area really took off. At its peak, the commercial center

boosted a large grocery store, produce stands, a drive-in hamburger restaurant, a service station,

several taverns, a floral shop, a dance hall, and assorted smaller establishments. In the days before the

supermarket or the discount store, if you needed it or even wanted it—you found it at Hoffman’s

Corner. Everyone stopped there, everyone shopped there.

After the heyday of train travel between White Bear and St. Paul had passed, literally every car travelling

between the two cities had to pass by Hoffman’s Corner. An explosion of business growth happened

under Henry Hoffman’s leadership.

In the summertime, Hoffman’s Corner businesses served 500 ice cream cones a day, fried up the best

hamburgers in the Twin Cities, pumped gas into your vehicle, supplied you with heating oil for your

house, and even provided large rooms for rent for your daughter’s baby shower.

Hoffman’s Corners was home to such businesses as Bob’s Drive-In, Cities Service Station, Hoffman’s

Corner Oil, Hoffman’s Market, Bloomer’s Ice Cream, the Dutch Mill, Lindhorfer’s Bakery, Mike’s Place,

Randall’s 66, Scheuneman’s Market and the Trucker’s Home. Although not every business was owned by

Henry, usually the building and the land it was sitting on was, according to Dick Arcand.

Henry Hoffman was born in 1898 in St. Paul. Although he was generous to a fault, he was also a shrewd

businessman. Initially, he worked his father’s farm and sold produce. Later, he was a wine merchant.

Eventually, he built a large business center on the site of his father’s farm. In his opinion, the bustling

commercial route was simply asking to be further developed and expanded. The development of

Hoffman’s Corner was very much a family affair. Almost the entire family worked there in some

capacity. Many of them lived there also, in homes built for or by the family. Henry started Hoffman’s

Market, a large grocery store that once stood across the street to the west of the current site of White

Bear Floral. The street between the floral shop and the grocery store was then the route of Highway 61.

The store sold everything from vinegar to canned goods and was built in the late 1920’s. Outside its

doors stood a large produce stand, where you could buy local cherries, apples, and even grapefruits

from the family’s citrus farm in Mission, Texas. Initially, Henry ran the market with his wife Anyrine

Nadeau, a beautiful girl of French descent, whom he had married in 1923.

For the first few years, his family lived in the back of the store. Henry’s brother Joe ran the citrus farm in

Texas and shipped the fruit by train to the family market in Gem Lake.

The popular hamburger stand, next door to the market, was run by Henry’s brother Bob Hoffman. Bob’s

Drive-In sold a very popular new concept in fast food, consisting of a beef pattie on a soft bun. Bob

added lettuce and tomato and called it a “California Burger.”

Henry and Anyrine had four children: Shirley, LaVonne, Charles (Chuck) and Kathleen, who was born in

1942. Shirley married Dick Arcand and the couple took over the running of Hoffman’s Market in 1950.

Prior to this, Dick had worked at Bob’s Drive-In next door. When Shirley and Dick took over the market,

Henry and his wife, occasionally with the help of their youngest daughter Kathleen, ran the produce

stands outside. Henry’s daughter LaVonne married Lloyd (“Shorty”) Urban, who eventually ran Cities

Service Station at Hoffman’s Corner.

“I can tell you that Henry Hoffman was a really good guy,” says Dick. “I learned a lot from him. He helped

out anyone and loaned a lot of people money. I remember a few times hobos would wander through

wanting a hand-out and he would always give them something. When I asked him about this he said

‘listen, if you were down and out you would want something too’.”

One particular incident stands out in Dick’s mind as epitomizing Henry’s giving spirit. “Once there was a

guy working at White Bear Floral who had just gotten married. His name was Eddie. Henry lent Eddie his

brand new car so he could take his bride on a honeymoon trip to California. I never forgot that.”

By the time the baby of the family, Kathleen, was born, the family had moved its dwelling from behind

the store and into a brand new house built for them in 1939. The house stood next to the market. Later,

the family moved into another house, which stood on the present day site of Enterprise Car Rental.

There were a variety of houses in or near the business area, which housed Hoffman family members.

(An early rendition of what we call “mixed use zoning today.) Although the original Hoffman home was

later demolished, others were moved to new sites on Goose Lake Road, as business in the Hoffman’s

Corner area expanded or changed. These houses are still in use today. With the coming of the freeways,

Highway 61 diminished in importance as a route to and from St. Paul. Gradually, business began to taper

off throughout the 1960’s, also affected by the emergence of “supermarkets.” But, Henry Hoffman

would be a prominent businessman for many years to come and was well-known in the area when Gem

Lake first incorporated as a city in 1959. He became Gem Lake’s first mayor in 1960.

“I don’t think he had any particular desire to be mayor,” says his daughter Kathleen, “but someone had

to do it.” City council meetings were typically held around their family dining room table. She

remembers being present when some of the new streets were being named as Gem Lake expanded.

Kathleen personally named Haven Lane. She remembers her father Henry Hoffman as a very even

tempered man and a great father. Lorraine Birkeland remembers him as tall and dignified looking.

Henry wintered in California in the 1970’s but continued to sell produce here in the summers. He died in

1986 after breaking his hip. His legacy now includes twenty-three grandchildren and 50 great

grandchildren.

23. BOB’S DRIVE-IN PUT GEM LAKE ON THE MAP IN THE ‘30’S

It may be hard to visualize Gem Lake as a “destination,” but that was most certainly the case in the
heyday of a very popular restaurant in Hoffman’s Corner called “Bob’s Drive-In.”

When it first opened in 1932, fast food was an unknown concept, drive-ins were rare and a carhop was
considered a rather exotic job. Even night spots where young people could congregate were few and far
between.

“People came from all around to go Bob’s Drive-In, says Lorraine Birkeland. In the midst of the
depression there weren’t even that many places to eat out.”

What distinguished Bob’s was the quality of his food. Ask Dick Arcand. He ought to know—he worked

there in 1941, setting up trays for the carhops and then reminding them to bring the trays and money

back to the register in the midst of all the merry-making. “We served terrific food—hamburgers and

pork tenderloin. And, the waitresses were awfully cute! It was a fun place all around.”

The Drive-In was the brain child of Bob Hoffman, the brother of Henry Hoffman of “Hoffman’s Corner”

fame. (Henry ran Hoffman’s Market and owned many of the businesses at the corner. He was also Gem

Lake’s first mayor.)

Bob opened his popular drive-in after taking an extended trip to California, where this type of restaurant

was all the rage. One of the initial popular menu items was a beef sandwich, which he named the

California burger. It consisted of a beef patty on a soft bun with lettuce and tomato. (Sound familiar?)

Bob is credited, at least in this area, with bringing the burger to the Twin Cities.

He and his wife Ruth, and variously some of their children, worked at the drive-in serving burgers and

other very popular items, such as barbecued pork sandwiches.

“Cars were often lined up ten deep waiting to be served, “says Dick Arcand. The drive-in concept, as well

as the pretty carhops, were novel and attracted a crowd. The idea of a tray that clipped onto the

customer’s car window was as ‘new age’ as Twitter is today. Legend has it that some of the carhops met

their future spouses at the drive-in, according to Lorraine. It was a fun place to work and hang out. “I

remember going there when I was dating.”

Bob’s Drive-In was initially a seasonal restaurant,

also known as the ‘Round House.’

The drive-in had other attractions that made it a unique fun spot, according to Dick. “Bob had a

barbeque pit outside in the back. He smoked all his own meats. I don’t remember how much the

barbeque or pork tenderloin sandwiches were, but they weren’t expensive, and oh, were they good.”

Free outdoor movies were another unique part of the Bob’s Drive-In adventure. A gentleman from the

area named George Welsh used to project free movies on Saturday nights onto Henry Hoffman’s garage

door, which was located in the back. No one exactly remembers how this custom got started or how it

ended, but while it lasted, it boosted business.

As with all Hoffman business ventures, this one was very much a family affair, according to Bob’s niece

Kathy Hoffman Brown. Bob was the youngest of ten Hoffman children. Many members of his generation

were involved in businesses in the Hoffman’s Corner area. Bob, his wife Ruth, and their children were

involved in all aspects of running the family restaurant.

When Dick Arcand returned from the service after World War II, Bob’s Drive-In was still a popular hot

spot. However, over the coming years, things began to evolve in ways that diminished the drive-in’s

traffic.

Above is an aerial photo of the original Bob’s Drive-In. Bob’s is the octagonal building to the left.

The road with the car on it was the old route of State Highway #61 which once ran in front of the

Drive In. It is now located behind where the structures once were. The long building in the middle

right was the home of Hoffman’s Market and the Cities Service Station. Part of that building exists

today. The white house at top was the home of Bob and Ruth Hoffman. The road that runs across

the top of the photo is County Road E.

As the path of Highway #61 changed, cars no longer travelled by the front of the drive-in. This and other

factors, such as the aging ‘Round House’ structure, led Bob Hoffman to open an indoor restaurant on

the end of the strip mall where Henry had his market. (The structure still stands today.) This new

restaurant was called

Robert’s Grill and Drive-In. This change happened in 1952. The grill had a counter and a variety of

booths, reminiscent of the scenes from the television show “Happy Days.”

The original octagonal structure was moved slightly to the west to make way for the grill. Over time the

aging structure was torn down. Robert’s Grill also faded in popularity and eventually closed in the

1950’s.

Those who had the opportunity to eat at Bob’s have fond memories of the food, the area and the fun.

At Left: the main building of Bob’s Drive In. Middle Photo is Bob Hoffman. At Right is an unidentified

waitress at Bob’s Drive-In.

24. THE GREAT DEPRESSION REVISITED? NOT HARDLY

News coverage these days is often filled with comparisons between our current recession and the Great

Depression of the 1930’s. But, are the two events even comparable? No, say three Gem Lake residents

who have been eye witnesses to both events—not even close!

“In the 1930’s there were no such things as food shelves or food stamp programs,” says Gem Lake

resident Dick Arcand. “During the Depression, people were actually starving. They ate potatoes or

anything they could get a hold of. We have a lot of services now days to help people. From that point of

view, things were much worse then.”

Without the vast social safety network that exists today, people had to rely on family or the kindness of

strangers. Rarely did a day go by when Gem Lake resident Lloyd LaBore was a child when a homeless

person wasn’t knocking on their door in search of a meal. “My mother always fed them something. We

had a dairy farm where the golf course is today. We didn’t have a dime, but we ate okay and had

enough to share when we needed to.”

Unemployment and homelessness were common, not rare occurrences. Lloyd remembers a hobo camp

along the railroad tracks on the northern edge of Gem Lake.

“I remember everyone knew someone who was out of work and had been for a while,” said Dick. “My

dad was a mail carrier, so he always had a job, but every family was affected in some way.”

Lloyd’s brother joined the Civilian Conservation Corp, the 1930’s version of an economic stimulus

package. This program was the brainchild of Roosevelt and was intended to provide jobs immediately.

Workers got a small wage, as well as food, board and clothing. “It was a godsend, “ says Lloyd. “Now

days it seems like we are bailing out the fat cats and the banks, but then FDR brought relief to the little

guy who needed a job.”

Buying patterns were completely different during the Great Depression. “You didn’t go out and eat at a

restaurant the way people do today,” said Dick. “First, there were very few places to go (with the local

exception of restaurants and a drive-in at Hoffman’s Corner), but also no one could afford it. No one had

any cash. Mostly people stayed home with family and played cards. That’s just what you did.”

Lloyd agrees, saying he doesn’t even remember going to a restaurant of any kind until he was at least 17

years old. “Today, people complain about the economy, but I noticed a few days ago that the parking lot

of Culvers was full.”

An economy in free fall meant that people were spending money on the necessities of life, with little left

over for extras. This included cut flowers. Gem Lake resident Lorraine Birkeland’s father Henry Wohletz

started White Bear Floral in the midst of the darkest days of the Depression.

“In the beginning, we sold mostly to wholesalers” said Lorraine. “People didn’t come in and buy cut

flowers the way they do today, with the exception of funeral arrangements.” In fact, it was so rare, that

she can actually remember a woman 70 years ago who bought $5 worth of flowers for a church altar

every Sunday. Lorraine compares that with today’s flower business. “Even with the recession, we have

been so busy this May that we had to stop taking orders a few days before Mother’s Day.”

“When my parents came here to start a shop they didn’t have a place to live. Like I said before, (in a

previous Gem Lake News Story) if Henry Hoffman (of Hoffman’s Corner fame) hadn’t helped us out, I

don’t know what we would have done.”

25. EILEEN BIGELOW: A WOMAN AHEAD OF HER TIME

Eileen Bigelow may have been Gem Lake’s very first “feminist.” She was most certainly a woman “ahead
of her time.” When she was a mere 24 years old, she decided to move from the family home in St. Paul
and build her own horse farm in Gem Lake.

There was no husband in the picture and never would be—an usual circumstance at the time. Although
single, she went on to adopt two children, build an estate, become an expert horse woman, take over a
man’s job during World War II, and become a well-known hostess and “member of society.”

Eileen was strong willed and independent, yet she was also a nice person, letting kids in the
neighborhood use her land for recreational purposes. Dick Arcand, one-time owner of Hoffman’s
Market, remembers her as a “fine lady. She used to do all her shopping with me. I liked her very much.”

Eileen was born in 1905, the daughter of F.R. Bigelow. Mr. Bigelow was the owner, founder and CEO of

what was then called the Fire and Marine Insurance Company, and was later renamed the St. Paul

Companies. She was extremely bright and earned a degree from Vassar College.

“People often said that if she had been a man, she would have gone on to take over her father’s role as

head of the company,” says her adopted daughter Connie Kunin. ”Women were constrained by gender

at the time in terms of the career opportunities available to them. Even her war-time job disappeared

when the men returned home from fighting overseas.”

Throughout her childhood, Eileen had been an avid fan of all things related to horses. She moved to

Gem Lake because good friends were already here. The Daniels family had begun to set up a beautiful

estate nearby that was oriented around horse breeding, jumping and riding. The type of acreage Eileen

wanted was available, being mostly open farmland at the time. She began to build just as the Panic of

1929 started. The barn and stable came first, followed by a two-room guest house, where she lived for

two years.

Eileen Bigelow, probably in the

1940’s, demonstrating her expert

riding skills.

By the time the main house was underway, the darkest days of the Great Depression had arrived. This

meant you could build more house, if you were lucky enough to have any actual cash. However, it also

meant that you dealt with the sadder and more desperate aspects of a broken economy—people going

door to door in search of food, a hobo camp set up on the railroad tracks across the street, etc.

Eileen navigated her way through these tough and lonesome times and made a life for herself in Gem

Lake. She named her horse farm “Paddy Hill.” Slowly, a real home came together, with the help of an

equestrian manager named Pete Spreck, who many people in the area fondly remember. “He was very

knowledgeable and took great care of the horses,” says Connie. “He really knew what he was doing.”

The 1940’s brought many changes to Eileen’s pastoral lifestyle. She adopted Connie in 1940 and a baby

boy two years later. She also took over a man’s job as a professional photographer for the St. Paul

Pioneer Press and worked very hard during the war. Her output was prodigious, some of which can be

easily accessed through the Minnesota Historical Society’s on-line photo archives. According to her

daughter, she loved the work and became very good at it. She even set up her own fully-equipped dark

room in the basement of her home. “I think she was sorry when she had to give it up,” says Connie.

“That was just the way things were at the time.”

Eileen became an accomplished rider and jumper and won many awards for her skills, including some in

Gem Lake’s famous annual equestrian event called the “Hunter Trials.” Paddy Hill was host to the event

on more than one occasion. At these events, elaborate courses were set up around the lake for entrants

to negotiate, including plenty of jumps.

As time went on things began to change for Eileen. She eventually had to close her stables and farm out

her horses to relatives in Nashville. There were three main reasons for the decline. First, the Daniels

family had begun to move away. Second, Pete Spreck, their greatly respected groomsman, died of

kidney cancer.

Lastly, Eileen herself was finding it more difficult to ride her beloved horses. The flow of time had begun

to wash away the bucolic lifestyle she had so enjoyed for decades. Farmland was being increasingly

converted to housing and recreational purposes, such as golf courses. With her usual energy, Eileen

joined the fight to establish Gem Lake as an incorporated city in the late 1950’s. In the 1960’s she served

on the city council. She also replaced her passion for horses with a deep interest in fostering local

musical talent. Eileen hosted musical evenings at her home, inviting “up and coming” talent to come and

perform.

One of the things that people remember most about Eileen is that she was very “real.” She was kind to

everyone and enjoyed having neighborhood kids around. “I remember her as very down to earth,” says

Gem Lake resident Lloyd LaBore. ”She let kids use the indoor skating rink that was in one of the barns.

She let them ride all over her land, and was just plain nice to people.”

Eileen died in 1982 after a long illness. Eventually Connie and her husband moved back to Paddy Hill to

enjoy the natural setting her mother so loved. Although the horses are long gone, the place still echoes

the excitement of its heyday. The large riding ring is still there. The wide open acreage that once saw

eager riders is now filled with prairie grass and birdhouses. Things are quieter, but the beauty remains,

in tribute to a woman who once called this home.

26. GEM LAKE CELEBRATES ITS 50TH YEAR

Whether you were an estate owner or a dairy farmer in 1959, residents of Gem Lake shared a common

vision of what they wanted for their little community—independence.

Gem Lake was, more or less, a neighborhood of White Bear Township at the time. The township had

been under siege from its larger neighbor, the City of White Bear Lake, for several years, which wanted

to annex the whole “kit and caboodle” into its ever growing post war boundaries. Fifty years ago, Gem

Lake won that independence, but not without a long, complicated, and very “grass roots” battle to get

it. Everyone got into the act, from local business leaders, such as Sandy Bemis and Henry Hoffman, to

resident lawyers, such as Frank Butler.

Residents of Gem Lake not only wanted an identity as an independent city, they also wanted freedom

from what they saw as overly restrictive city ordinances that the City of White Bear and towns such as

North Oaks were starting to place on their citizens. White Bear wanted the tax base, the growing room

and the ability to extend water and sewer into our fair city, something Gem Lake residents vehemently

opposed.

Gem Lake citizens felt as strongly in 1959 as they do today about maintaining the semi-rural feeling of

the community. They valued the natural beauty and feared the burgeoning post war development that

was crowdingin from all sides. State laws regarding one city’s ability to annex another were vague and

sometimes confusing. This made White Bear’s initial request for more acreage seem easy. The first

annexation vote took place in 1957 and was successful. What White Bear didn’t bargain for at the time

was the sheer unity of nearly all Gem Lake residents, and their willingness to devote their various talents

to a two-year battle for independence.

Fortunately, Gem Lake had not only the enthusiasm to become a city, they also had the legal talent and

the political clout to make it happen. Resident Frank Butler, a well-known attorney, as well as a variety

of business leaders and farmers led the fight, according to city historian and council member Jim

Lindner.

Meetings were held all over the place to plot strategy, including the basement of Hoffman’s Market, the

kitchen table at Henry Hoffman’s house and the living room of the Bemis estate at Hilllary Farm. Thanks

to a “cracker jack” legal team, the matter went all the way to the Minnesota Supreme Court. The court

ruled in Gem Lake’s favor, saying a city had the right to determine its own destiny, within reason. The

initial annexation attempt of 1957 was overturned. Gem Lake quickly decided it needed to incorporate,

to protect itself from any future attempts at annexation.

A referendum date of June 30, 1959 was set by the county and Gem Lake’s population turned out “in

droves” for the vote. The election was a landslide, with residents voting 102 to 5 for incorporation. For

reasons lost to time, the new city did not hold elections for officers until October 15 of that year. Henry

Hoffman was elected as Gem Lake’s first mayor. The first council consisted of Richard Arcand, Alan

Hansen and John Gray. Lorraine Birkeland was elected as treasurer. Charles Schifsky and Robert Braun

became Gem Lake’s first “constables.”

“I think the battle for independence for Gem Lake was really unique,” says Lindner. “People crossed

economic boundaries to work together on a common goal.”

 In essence, the main issues were purely economic. “The farmers in the area couldn’t afford to have city

water and sewer installed. The large estates didn’t want these services. And, everyone was afraid of the

assessments they felt the City of White Bear would place on them,” says Lindner. “Plus, there was also a

very well established political machine in place in White Bear. Most residents of Gem Lake felt they

would simply lose their identity as a community and would no longer have a voice.

Kathy Brown, daughter of Henry Hoffman remembers the excitement of the entire process of becoming

a city. Connie Kunin, who was away at school at the time, also remembers her mother, Eileen Bigelow,

writing to her about the process. “We were a beautiful farming community at the time and everyone

wanted to maintain that.” Connie feels that Eileen would be proud that Gem Lake still exists as a true

city, with much of its natural beauty intact.

Henry Hoffman, Gem Lake’s first mayor.

27. GEM LAKE REFLECT ON THANKSGIVING HOLIDAYS OF THE PAST

Lorraine Birkeland, who owns White Bear Floral in Gem Lake, experiences a profound sense of gratitude

when she remembers Thanksgiving holidays during the Great Depression.

“Things were very hard then but we always ate well. My mother put on quite a spread on Thanksgiving.”

Now in her 80’s, Lorraine still works daily. During the Thanksgiving holiday season in the 1930’s things

were very slow. “Very few people came in for floral arrangements or centerpieces like they do today. I

think we might have been open on Thanksgiving a few times.”

Lorraine’s mother, Elizabeth, was an orphan from Switzerland. She came to the United States when she

was only 15 years old and worked for her uncle for two years to pay back the cost of her passage. During

those years on her uncle’s farm, Elizabeth learned to cook.

“My mother canned a lot. She was a wonderful cook and we never suffered for lack of a good meal

during the Depression. On Thanksgiving she made a big meal, turkey and all the trimmings.”

Elizabeth married Lorraine’s father Henry Wohletz and the couple had two daughters. They moved to

Gem Lake at the height of the Great Depression and started a floral business, with the help of Henry

Hoffman, who would later be Gem Lake’s first mayor. “I don’t know where I would be today without

that man’s help. I have a lot to be grateful for.”

Another Gem Lake resident, Dick Arcand, spent Thanksgiving of 1944 moving across Europe with the 7th

Army. “We were usually right behind the fighting, setting up logistics.” I don’t remember ever having

turkey or a holiday meal of any kind that year. However, I can’t even look at a can of spam to this day.

We ate a lot of C-Rations.”

After the war, Dick married Henry Hoffman’s daughter Shirley and the two ran Hoffman’s Grocery. “For

years, we stayed open a half day on Thanksgiving. I remember one Thanksgiving when Mr. Rooney (who

ran the nursery down the street on County Road E) came in because he wanted Molasses for his sick

cow.”

Lorraine Birkeland in 2009.

Dick’s late wife would cook a wonderful Thanksgiving meal for the family. Sometimes we had a
goose. During the Depression, people didn’t eat as much turkey, it just wasn’t as available. Things
were pretty tough then, people ate mostly pork on Thanksgiving, as I recall. But later, after the war
and the Depression, we ate goose and turkey.”

Turkey wasn’t the primary entrée for the Thanksgiving meal for either Lloyd or Madonna LaBore
when they were growing up during the Depression years. “People just didn’t eat a lot of turkey, it
wasn’t around or it was too expensive, I don’t know which,” says Madonna. Lloyd grew up on a dairy
farm, located on what is now the Gem Lake Hills Golf Course. “We ate chicken and goose, because
these were animals we were raising on the farm.”

Lloyd has some particular memories of Thanksgiving meals during World War II. While at boot camp
in Idaho in 1942, he was served a large Thanksgiving meal, including blueberry pie that had a large
nail in it. “They weren’t too particular about the food we ate then. It kind of sticks out in my mind
now.” While serving in the Navy on Tinian Island in the Pacific, he missed one holiday meal while
they were securing the island from the Japanese. “I do remember that we had a couple of great
holiday meals while I was there. I remember turkey and cranberries and not much else, but the meals
were pretty good.”

Gem Lake resident Vern Grundhofer was too busy fighting in Korea during the Korean War to enjoy a
Thanksgiving meal. He does, however, remember one Christmas meal delivered right to his fox hole.
“It was hot turkey with gravy and mashed potatoes. I will never forget that. It was one of the best
meals I ever had.” After Vern returned home, he moved to Gem Lake, married the daughter of Edna
and Oliver Tessier and built a house next door to them on Scheuneman Road. “We usually spent
Thanksgiving at the Tessier house. Edna was a great cook.”

28. THE HIGHWAY MAKE-OVER THAT CHANGED GEM LAKE

Today’s modern highways follow a pattern of generally straight lines and gentle curves. Not so, before
the Eisenhower Era focus on Interstate Highways and suburban growth. In the early 1950’s, Gem Lake’s
portion of the transportation system looked pretty much like any other rural suburb at the time.

Lazy country roads skirted along the edge of existing property lines, even when that meant a highway
would zig-zag across the landscape, instead of following more efficient (and safer) straighter lines. As it
ran through Gem Lake, Highway 61 flowed in front of the White Bear Floral Shop, made a sharp turn
east, then turned again to the north at the location of the present day Stadium Bar (now Hoffman Road),
and then curved again as it crossed over the existing railroad bed. It then followed the route of current
day Hoffman Road, all the way up to the area of the old White Bear Township Hall.

Clearly this “patchwork quilt” highway was a prime example of a road that needed a makeover to keep
pace with its ever increasing automobile traffic. As the suburbs began to grow dramatically after World
War II, this old fashioned road plan wouldn’t work anymore.

So began a major project to “un-kink” the road. In reality, this was a precursor to today’s “Unweave the

Weave” project that just wrapped up for the I-694/35E junction point.

There were many notable examples of why this needed to happen--first and foremost being driver

safety. For example, careless, inattentive or drunk drivers were often unable to negotiate the corner

when they crossed over the railroad bed in the area past the current bowling alley on Hoffman Road. As

a result, they ended up in the railroad ditch or even on the tracks, according to long time Gem Lake

resident Dick Arcand. This area is now covered by modern day Highway 61. The railroad bed isn’t visible

anymore from the highway.

Another problem was very much related to nature. Frogs crossed the road in masses during the summer

in the area of the old township hall (current day Hoffman Road) seeking the cool water of Goose Lake.

There were so many frogs in the early 1950’s that cars running over them created a slippery slime that is

described by Lloyd and Madonna LaBore as “gruesome.” Naturally, the slime and sliding cars created

their share of accidents. (YUCK!!)

The project to realign Highway 61 to its present day route seemed to take forever, according to Gem

Lake residents. It created noise, confusion, a complete rerouting of traffic away from Gem Lake’s

business district, and even a tragic accident.

Lloyd LaBore remembers the dust, the noise and the endlessly rerouted cars as the highway was ripped

up and rebuilt. “You could hear the trucks at 5 a.m. each morning, filling Goose Lake with sand," says

Lloyd. Prior to the project, Highway 61 steered clear of Goose Lake, traveling along what is now Hoffman

Road instead. The construction meant that a route was created right through the middle, cutting the

lake into two parts.

 The filling process went on for many months, using sand and gravel hauled in from a nearby gravel pit.

“When I was a kid, there used to be an island in the middle of Goose Lake. You could walk out to it when

the lake was dry. I think the new highway took a route that covered up that old island, but still a lot of fill

was needed," says Lloyd. "Remember, these were the days before air conditioning. We kept our

windows open and we heard all those trucks going back and forth with their heavy loads.”

Both Lloyd and Dick Arcand remember one night when a drunk driver ignored the construction barriers

and drove his car right into the freshly laid concrete somewhere near Hoffman’s Corner. “That section of

the road had to be redone. I remember the car was stuck pretty good,” says Dick.

One major consequence of the Highway 61 straightening was to reroute traffic away from a major part

of the Gem Lake business district. The old highway traveled right in front of White Bear Floral and

Hoffman’s Grocery. The newly built Highway 61 traveled behind these businesses and in front of a new

car dealership called Tousley Ford. While Tousley Ford (which opened after the construction project)

was later happy, the owners of the grocery store and the floral shop were not quite as overjoyed.

“We saw a drop off in traffic,” says Lorraine Birkeland, owner of White Bear Floral. “It wasn’t right away,

but within 6-8 months it was apparent that things had changed.” Lorraine’s mother lived in a little house

across the street, approximately where the used car dealership is today.

 “My mother’s house had to be moved to accommodate the new road, which Henry Hoffman did for us.”

Hoffman’s Grocery, which was run by Dick and Shirley Arcand, also noticed a drop in traffic. “Of course,

it's always better having the cars running right in front of your store, rather than right behind it,” says

Dick.

One tragic consequence of the road straightening was an accident that killed Dick’s son Larry, who was

about five at the time. Larry had been outside playing with Lorraine’s daughter. He stayed outside an

extra minute or two possibly because he didn’t like the egg salad sandwiches that Lorraine was serving

the children that day. In that short space of time, Larry was hit by one of the many construction vehicles

in the area. “It's strange,” says Lorraine, “I can’t remember how long the project took or exactly when it

happened, but I remember those sandwiches.”

29. A VERY SPECIAL REUNION

After 63 years of wondering what happened to his war buddy, Gem Lake resident Dick Arcand had a
chance to find out last September.

Dick had the long-awaited opportunity for a very special reunion with his friend Dwight Applegate, with
whom he served for two years in the 81st Field Hospital of the U.S. Army. The mobile medial unit was
attached to the 7th Army as it traveled across Europe after D-Day. Both Dick and Dwight had received
their basic training together at Camp Barkley in Abilene, Texas. "We lived in the same hut and got to be
very good friends," says Dick.

Later, they set up tents behind Patton's Seventh Army. The tents provided medical and surgical care to
soldiers, but Dick and Dwight performed other "behind the line" functions to keep the unit operating.
Both were trained as clerks, but Dick was drafted to cut hair for wounded soldiers and officers.

"We lived through a lot together. We were always wet and cold and moving with the unit," adds Dick.
"Of course, we were young and we could take it. Now that would probably kill us. At night, the Germans
would fly over the unit and spray it with bullets. Neither of us was wounded. We hid under the water
tank some nights."

Over the years, Dick always wondered what happened to his friend. "I knew he lived somewhere in
Iowa, but for some reason, our unit never had any reunions. Unfortunately, we fell out of touch, but I
always wanted to see him again."

It seems Dwight Applegate had expressed the same feeling to his daughter. Now in his 80's and in poor
health, Dwight's daughter felt the reunion should take place sooner rather than later. She found Dick's
name after some on-line research and got in touch. "I was so surprised and pleased. My daughter drove
me to his home in Marshalltown, Iowa and we spent the whole day together," says Dick. "Dwight smiled
so much. I was so glad. We had so much to talk about and we both remembered everything."

Dwight now suffers from diabetes and cancer and can't get around well. "His wife has called me to see if
they can come up sometime and I hope they do," says Dick. Until then, Dick says he was so happy to see
his friend again.

30. VOLUNTEERS OF THE PAST HELPED BUILD THE GEM LAKE OF

TODAY

Shortly after Gem Lake's formation in 1958, Lorraine Birkeland agreed to serve as its first treasurer,

partly because she "wanted to help get things started. I had little kids then, so it was kind of hard."

Although she was happy to help out, Lorraine says she remembers very little about her actual duties,

perhaps because Gem Lake had a budget the size of a large dust ball. Meetings were very informal then.

Some of them were held in the basement of Hoffman's Grocery Store on old Highway 61 (now directly

across the street from White Bear Floral, where Lorraine still works daily).

Through the years, many citizen leaders have contributed their time and brain power to the running of

Gem Lake.

By the time Connie Kunin became a City Council Member in the late 1980's, things had begun to change

significantly in the areas surrounding Gem Lake. Instead of focusing only on city issues, the council had

to turn its attention to the development closing in upon it from all sides, and the regulations coming

down from county and state agencies.

For example, Connie recalls numerous discussions at meetings regarding storm water runoff and the

need to become part of the area watershed district, now called VLAWMO (Vadnais Lakes Area

Watershed Management Organization).

She was on the council when the city was finalizing plans to allow for a Montessori School at the corner

of LaBore and County Road E. (County Road E had not yet become the "superhighway" it is today.) Plans

were also being evaluated for a possible health club across the street on the northwest corner of the

same intersection, which is in Vadnais Heights. The health club sought feedback from the City of Gem

Lake, but the project never came to pass. Although she served almost 20 years ago, Connie remembers

some of the same concerns we have today were foremost in the minds of residents: traffic volumes,

density and maintaining some of the characteristic charm of Gem Lake, in the midst of a growing metro

area.

Nearly 40 years after Lorraine Birkeland volunteered to act as city treasurer, another Gem Lake resident

volunteered to take on the same role.

Richard Nordstrom had no experience with accounting when he took on the role of city treasurer, which

was by now a paid part-time position with the city. He took over the role when the previous treasurer

retired in 1987. At the time, he was the manager of a large jewelry store in downtown Minneapolis, a

job he holds to this day.

Although the budget was larger than it was in 1958, the duties were still performed manually for the

most part. Richard remembers a large ledger book where all entries were made. He worked closely with

long-time resident John Hannaford, who was then acting as city clerk.

During his 14 years as part-time treasurer, Richard remembers many interesting council meetings,

including much controversy surrounding a tree ordinance that was about to be enacted. Shortly before

the ordinance became effective, another resident chopped down a large grove of trees in order to make

a statement about property rights. The trees were mature and very beautiful and he remembers the

experience as somewhat shocking.

Richard says he enjoyed working for the city and doing something for his community. He performed this

role until 2001.

31. HISTORIC BEMIS HOUSE GETS MAJOR FACELIFT

When the Smiths bought their dream house in Gem Lake in 2008, they began the type of "love/hate"
relationship that usually comes along with remodeling an old house.

In this case, the "old" house once belonged to Barbara and Judson "Sandy" Bemis and has long been a
historic fixture in our city.

While the couple wanted to perform a sweeping restoration of the big old house, they also wanted to
maintain is original character. To get the job done, they hired Authentic Remodelers of St. Paul and
planned a project that would be accomplished in phases in a reasonable amount of time and on a
realistic budget.

Naturally, not everything has gone strictly as planned over the course of the past few years.

"For a while it seemed that every week, something else went wrong," said proud owner Greg Smith

recently. "That's just the way it is when you start remodeling an older structure."

One of the happiest of complications to the schedule, was the birth of their daughter, who is now two

years old. The fact that another child is on the way, has slowed things up a bit more. Greg's wife, Melissa

Geller, is a local physician.

However, some wonderful work has been accomplished on the stately house, which was once the

original club house of the long defunct Mataska Golf Course. The couple wanted to break the project

into parts to minimize disruption and spread out costs.

The first phase of the project was to start on the south end and completely update the master bedroom

and bath, while opening up the key rooms below on the first floor.

"To do this, we eliminated a staircase to the second floor that chopped up the master bath floor plan.

We also eliminated some of the walls in that area and "borrowed" one of the bedrooms next door to

create a master closet. The result is a floor plan that makes better use of the space, feels more open and

works more efficiently. "

One the first floor, the Smiths turned a damp and outdated screened porch into a TV room off the living

room. This, and the elimination of that staircase, expanded and opened up the main room of the house.

The original Bemis home, now located

on the Hillary Farm Housing

Development.

A tremendous aid to the first phase of the project was the fact that Greg was able to find old drawings of

the Bemis house on file at the University of Minnesota School of Architecture. Next, the couple turned

their attention to an old "recreation room" in the lower level of the house. "The Bemis family used this

as an old movie room and it was in pretty bad shape. “

“There were some moisture problems. We went all the way back to the bare walls and made it into a

great playroom.”

Along the way, the couple have had to address a lot of infrastructure issues in the house, including the

old heating and air conditioning systems, ancient windows, and the lack of proper insulation. At present,

Greg and Melissa are engaged in what they roughly call "Phase Two" of the remodeling project.

This has involved taking down some of the walls that separated small bedrooms and turning them into

fewer, but more functional spaces. "When we opened up the walls, we realized we had to add insulation

and take care of some other issues. We also had to deal with some water damage when we decided to

redo the bathroom that is on this end of the house."

The bedrooms in question are at the top of a large, sweeping staircase in the old home. "The rooms are

kind of central. Even small changes make a big difference." Some of these changes included creating a

hallway into the area where none existed before, which used to make the area feel very closed off.

Phase Two has also included putting new dormers on the east side of the house in an area that was once

used for ironing clothes. "We made the room into a cute little reading nook." says Greg. Things are

moving more slowly than the couple originally projected, and that has proved to be okay with both of

them. They are now working with one very talented contractor who is getting things done a little at a

time, which suits their lifestyle "just fine."

Phase Three of the project, may begin next summer depending on a number of factors, including his

wife's pregnancy. This phase would include remodeling several of the small bedrooms on the north side

of the house into a large porch, and possibly adding a garage somewhere.

Greg Smith has long been familiar with the Gem Lake area, and with the Bemis family. As is turns out

Sandra Bemis, (Judson's daughter) was his high school teacher. He also went to school with several local

residents. Greg now helps manage Gopher Sign Company, which his family has owned for several

generations.

Since 2005, four homes have been built by McNulty Homes on the Hillary Farm Development, where the

Smith's home is now located. The original Bemis home sits in the center of the development.

Greg and Melissa say they feel a real connection to the area and are enjoying the charm of their older

home. They project that they may take several more years to slowly and lovingly update it.

32. FOUR GENERATIONS OF LIFE IN GEM LAKE: THE HANSEN FAMILY

By Tom Hansen

Gem Lake has always been home to our family. My great-grandparents purchased a farm they named

Summit Farm, on a dirt road called County Road E around the turn of the century, over fifty years before

Gem Lake became a city.

Christina and Hans were dairy farmers, who began selling their milk off a horse-drawn cart, house-to-

house on the east side of St. Paul. Christina was the matriarch of the family, who served as a midwife for

the community. They lived in a house near where the Tousley Parts building stands today. This is where

my grandfather, Robert, and my father, Allen, were born and where I lived while growing up.

Gem Lake provided a place where my father skated and swam and cut ice in the winter for the ice house

in the summer. I rode horses, and wandered through the woods and around the lake while growing up.

In 1931, they stopped milking cows and sold some of the farm. We would buy some of the farmland

back later.

The dairy business continued to grow after that. Using a new model, Summit Farm purchased raw milk

from Wisconsin farmers, processed, packaged and sold it. Local residents from far and near would come

to “the Dairy” to buy fresh dairy products and watch through a window into the processing plant as milk

was being packaged.

My brother Skip and I were the fourth generation of Hansens to operate Summit Farm. We added an

off-sale liquor store next to the dairy in 1971 and operated both until 1992.

My wife Beth and I have lived in Gem Lake, one mile from the farm for 34 years. We raised our three

children here and our roots are deep. Gem Lake has changed over the years. From mid-1950 on, our

family enjoyed trips to Hoffman’s Market for the best fresh meat anywhere, then next door to

Lindorfer’s Bakery, for fresh-made bread, finally down to the Variety Store for whatever else we needed.

But, everything changes and Gem Lake is changing too. We have a new town hall, a relatively new

comprehensive plan, and a new vision for what Gem Lake will be in the future. My hope is that Gem

Lake will continue to embrace its unique character while being open to meet the world which surrounds

it. Thoughtful and progressive development and land use seems like a good philosophy for the future.

33. VICTORY GARDENS WERE ONCE COMMON IN GEM LAKE

Urban gardening projects, like those encouraged by Gem Lake's Garden Overlay Ordinance, have

become more common throughout Minnesota, as witnessed by the proliferation of Farmer's Markets.

It's important to note, however, that this is not a new idea--it's a recycling of a great old one.

During World War II, "Victory Gardens" sprang up all over Gem Lake. "The idea was to make citizens

more self-sufficient," says long-time resident Connie Kunin. She was born into the shortages of the war

years and remembers how hard it was to find some basic items. "I vaguely remember the garden out in

our pasture, where we grew all kinds of vegetables. I don't remember all the specific kinds, because I

was very little. I do remember asparagus and rhubarb."

Connie's family grew currants for jam and kept a flock of chickens. They also got a memorable and

rather stubborn cow named Rosebud, that no one but her mother Eileen Bigelow would milk. "She

(Eileen, not the cow) was very conscious of the need for self-sufficiency. She figured we would always

have milk, eggs and vegetables. She was determined to have a large Victory Garden, I remember her

referring to it and how important it was. To be honest, I remember the cow more than the garden.

During World War II, the U.S. government had to ration essentials such as milk, cheese, butter, sugar,

coffee, canned goods and meat. The shortage of labor and transportation made the harvesting of crops

and the movement of fruits and vegetables to market very difficult. To help with this problem, ordinary

citizens were asked to pitch in and plant their own gardens and grow whatever fruits and vegetables

they could. Some produce simply wasn't available at the store anymore.

These "Victory Gardens" were an important part of the war effort. An estimated 20 million Americans

answered their country's call and started gardens in backyards, in empty lots and sometimes on city

rooftops. According to the US Department of Agriculture, these 20 million gardens produced between 9-

10 million tons of produce.

Families were also encouraged to can their own vegetables, partly so the commercially canned produce

could be directed to military needs. In 1943, families bought 315,000 pressure cookers (used in canning),

compared to 66,000 the year before.

Gardening was always a way of live in Gem Lake, says Dick Arcand, who turned a proud 90 years old last

month. "There were so many gardens here, that the area around Hoffman's Corner was called

Gardenville, and canning was very common."

Some gardeners grew tomatoes, cucumbers, onions, carrots, sweet corn and similar crops for their own

use. Others were what was called truck farmers, meaning they grew produce for sale to local vendors.

"During the war, I guess they became, more or less, what you would call "Victory Gardens." It wasn't a

new idea here, even then," says Dick. "Everyone in the area had a garden and grew things. My dad was a

mail carrier and even he raised his own tomatoes. Almost everyone did some canning."

Starting in 1950, Dick and his wife ran Hoffman's Grocery, selling produce from all over the area, as well

as from throughout the United States. By that time, produce was widely available again.

34. SCHEUNEMAN’S MARKET ONCE A BUSTLING PLACE

Although buying locally grown produce is trendy now, the idea reached its heyday in the 1930's and '40's

when Scheuneman's Market was a Hoffman's Corner hot spot.

Located on the site of what is now the Gun Shop on County Road E, the market once supplied fresh,

locally grown fruits and vegetables to thousands of people in the White Bear and Gem Lake area.

The market was owned and managed by brothers Charley and Augie Scheuneman and opened

sometime around 1928. Charley grew much of the produce on the nearby farm, which was located

behind and around the market, approximately in the area of Barnett Chrysler and beyond. The 40-acre

farm annually produced tomatoes, carrots, potatoes and all varieties of vegetables. Augie and his wife

Rose worked in the shop.

The brothers supplemented their extensive crop output with other produce they bought from truck

farmers in the Gem Lake and White Bear area. During the summer months, Charley also made daily trips

to the St. Paul markets, which were located in the approximate area of the Embassy Suites in downtown

St. Paul. These trips had multiple purposes. They sold their extra produce and purchased varieties of

fruits and vegetables they didn't have immediately available. Charley's daughter Mildred LaBathe, who

worked at Scheuneman's Market starting at age 12, remembers how her father would load up his truck

the night before with various crates of vegetables.

He would start the trek downtown at 3:00 a.m., sometimes assisted by the older children in the family.

(Mildred was too young to tag along at the time.) On the way back home down Arcade Avenue, they

often picked up teens on summer break who wanted to work on the farm for the day and earn some

spending money. For a whole day's hard work they could make as much as a dollar.

Pictured above, Scheuneman's Market on County Road E in 1940.The shop was on the site of the

present day Gun Shop.

Mildred spent many summers working at the market until she got married during World War II to Bill

LaBathe, who was in the Navy at the time. She remembers the shop also sold ice cream, fresh bread and

other items. Although there was some degree of competition with the nearby Hoffman's Market, the

rivalry was a friendly one. Mildred and her family were good friends with Shirley and Dick Arcand, who

ran Hoffman's Market starting in 1950. Hoffman's was located in the still existing strip mall across the

street from White Bear Floral.

"As a child, I remember going with my mother to buy fresh fruit and vegetables at Great Uncle Augie's,"

said Tom Hansen of Gem Lake. Augie's sister Clara, who married into the Hansen family, was Tom's

grandmother. "Scheuneman's Market was always full of fresh, local produce, grown in the area. As I

remember, the market was seasonal, and once the harvest was done, the doors closed for the year. It is

another wonderful memory of my life growing up in a small town in the country."

The market continued on for decades until it was sold to Clarence Wild following Charley's illness and

eventual death. By this time, the emergence of the "supermarket" and major changes in the main

roadway had already led to changes in the business.

 Until the mid-1950's, Highway 61 ran right in front of White Bear Floral, skirting close to Scheuneman's

Market, curving around the area of the current day Stadium Bar and Grill and running down what is now

Hoffman Road near the White Bear Rental Center. The major shift in the road was done to straighten

out the then very curvy Highway 61, but it shifted traffic slightly away from Hoffman's Corner businesses

and had an effect on their sales.

Pictured at left, Mildred

Scheuneman LaBathe and

her father Charley on the

Scheuneman family farm in

Gem Lake in 1929.Old

Highway 61 is visible in the

background.

When Charley died in 1955, his widow Anna sold the family farm to Robert Hansen, who owned Summit

Dairy at the time and was Tom Hansen's grandfather. This included the family homestead, which was

located near the most northern building on the grounds of Barnett Chrysler. The farm had been

originally established by Charley's father Albert Scheuneman, after whom the Road is named.

The idea of locally grown produce has now come full circle, with the establishment of urban gardens on

Hansen land on County Road E. Local gardeners tend the land, growing a huge variety of vegetables for

local consumption and for sale at local farmers’ markets.

Pictured above are Charley and Anna Scheuneman, who were part owners of the market. Charley was the son of

Albert Scheueman, after whom the road is named. Pictured above right, the Scheuneman family home in Gem

Lake.

35. FREDDIE ROTH’S TAVERN: QUITE A SPOT!

It wasn't the Ritz Carlton, but it wasn't a dive either. It was just a great place to get a good meal. Freddie

Roth's Tavern was once located at the current site of Vera Auto Sales on County Road E. Perhaps, slightly

dilapidated, but much cherished would better describe the establishment that was once a popular

Hoffman's Corner "hang-out."

"There were known for their food, which was really good, " says Dick Arcand, who once ran nearby

Hoffman's Market with his wife Shirley. "Sometimes we would grab something to eat there on our way

home. On Friday nights they served lobster and they had great spaghetti."

Although the colorful tavern attracted a loyal following from the legal community in St. Paul, for a

reason no one can remember, the place may have had its own legal issues. According to local legend,

the place never actually had a liquor license. Oops. Freddie seems to have dispensed drinks from a

bottle that often resided in his jacket pocket. Rumor also has it that it was also a popular spot for the

Ramsey County Commissioners to hang out way back in the 30's and '40's.. No one can remember why

that was either...It was a fun and friendly spot and everyone seemed to feel safe there, according to the

locals.

Lorraine Birkeland, who owns White Bear Floral, also remembers the steak and fries at Freddie Roth's

Tavern. "They were famous for those dinners. Everyone seemed to like them. We used to eat there

once in a while."

The place was a popular after work hang-out for brothers Charley and Augie Scheuneman, who ran

Scheuneman's Market, which was also on County Road E, located at the site of the present day Gun

Shop.

The interior of Freddie's Tavern included a dance floor and an area that accommodated live music. It

was a popular spot for anniversary parties, wedding receptions and other events. Freddie had a small

staff, usually just a cook and maybe a server or two. He often donned an apron and did the serving

himself. He lived in the back, right off the kitchen area, according to Richard Arcand, Dick Arcand's son.

Pictured behind the

white sign is Freddie

Roth's Tavern, which

once occupied the

site where Vera Auto

is now located. To

the right of the tree

in the background is

Scheuneman's

Market.

Freddie's failure to obtain that all important license finally caught up to him. When he was out of town,

an off-duty sheriff stopped by to check out the rumors that he regularly served liquor. Once he was

served an alcoholic drink, he arrested the bartender, a woman named Minnie. (Tom Hansen thinks

Minnie may have been a relative of his.)

Freddie got himself a well-known lawyer and the case was heard in front of Judge Otis. According to Dick

Arcand, the judge offered him a choice of an $800 fine or a year's probation. He paid the fine, perhaps

so he could go right on doing what he was doing.

Eventually Freddie became ill and the tavern was closed. Although Freddie had been in business for

decades, he died without a penny. One-time mayor of Gem Lake, Henry Hoffman, paid his funeral

expenses.

The building was moved to the lot next door where it sat for five years. The site where it was moved is

now the site of Enterprise Car Rental.

The move took place because Shorty Urban wanted to build a gas station there. Shorty was married to

one of Henry Hoffman's daughters. Henry owned the lot by this time and wanted to make the gas

station a reality.

 Eventually the station was called HCO, which stood for Hoffman Company Oil. The old tavern building

was going to be donated to the fire department for a controlled burn

but instead it was finally sold to Dick Arcand's son, Richard Arcand. Rich moved the building to its

current site on Goose Lake Road in 1969.

"I was just married and had a daughter and a set of twins," said Richard Arcand. "My father-in-law,

Henry Hoffman, sold me the tavern building for $1, but we had to pay the cost of moving it, which

amounted to about $1100."

Pictured above is Freddie Roth in the

white shirt and shorts (?). At far right

is boxer Jack Dempsey.

The place had all wood floors, part of which were used for a nicely sized dance floor. The walls were

covered with paneling that had absorbed the smell of a generation worth of cigarette smoke. There was

a big long mahogany bar and a stone fireplace that got left behind when the building was moved.

Richard and his father Dick did extensive remodeling to make the old building a livable home. They

covered the worn floors with carpeting, threw away the paneling and took the interior down to the

studs. They kept the old restroom signs out of sentiment, but there are few signs that the structure once

functioned as a tavern. It is now an attractive home on Goose Lake Road. The original site of the tavern

has gone through several transformations. For years, Shorty Urban operated his gas station. The building

is now on the lot where Vera Auto Sales is located. It is very fitting that the new facility also includes a

brand new restaurant called Black Sea which is located in the old HCO building.

The photo at left is the original

tavern building, now a house

on Goose Lake Road.

36. THERE REALLY WAS A LITTLE RED SCHOOL HOUSE IN GEM LAKE,

SORT OF

It might not have been right out of "Little House on the Prairie," but there was once a cute county school

house located on the current site of Barnett Chrysler's showroom building near the intersection of

County Road E and Highway 61.

It was a small brick building, officially known as school 19-B in the White Bear School System. In the

1930's the school had between 30 and 40 students, grades 1-8. All students were taught from the

school's only classroom by the school's only teacher, who was named Miss Frances Merry.

Lorraine Birkeland, who walked across the street from her home to attend the school, remembers Miss

Merry as a "very patient woman."

Millie Scheuneman LaBathe, daughter of Charley Scheuneman, who operated nearby Scheuneman's

Market, attended grades 1-8 in 19B and remembers Miss Merry very well. The teacher lived in St. Paul

and rode the bus to work each day. Her work day was a full one, as she called on each grade separately

for reading, writing and arithmetic instruction.

The grades were organized by rows, running from front to back, with first graders on one side of the

room and eighth graders on the other. A section of the large classroom was set aside as a library area,

but all activity took place within this large open area. Blackboards covered the walls on all four sides.

The school was opened sometime around 1929 and was noteworthy for its indoor plumbing.

"I remember how excited we would get at Christmas time," said Millie. "The parents would come in and

build a little stage where we would have our Christmas plays and events."

Millie lived only about a block away in a brick house on a hill, located at the other end of the Barnett

Chrysler lot.

The basement of the school was one large room, often used by the Community Club for local card

parties." I remember my mother often took part in these events," said Millie. By 1950, the school was

still in operation. On Memorial Day weekend, neighborhood families would gather at the school for a

picnic and the annual doll parade. One year, Dick Arcand and his friend Art Birkeland, who ran White

Bear Floral with his wife Lorraine, dressed up as dolls and participated in the parade. (See photo below.

Dick is riding, Art is pushing.) The doll parade tradition had not yet started when Millie was attending

school there, but her daughter participated in the parade at some point.

Another fun event was a game day that schools in the county participated in. Schools competed against

each other in sports such as dodge ball. "The kids all had a lot of fun," said Millie.

No one knows exactly when the school was shut down, probably sometime during the mid-1950's. The

School District #624 was formed in 1952 for the White Bear area and a period of consolidation began for

small district schools in the vicinity. Central High School in White Bear was opened in 1918, but the

much larger North Campus school was built in 1964. This school is still in use today. In 1972, the South

Campus, then called Mariner School was added.

School 19-B was eventually torn down and the land sold to Henry Hoffman, who eventually sold it to the

car dealership. By 1969 when the Roth Tavern was moved to another location, the little brick school

next door was a distant memory.

At left: the inside of

School 19-B showing

teacher Miss Frances

Merry standing in the

back, about 1936.

Top Photo: Millie Scheuneman LaBathe, about

1936. Middle Photo: the annual doll parade,

about 1950. The two "dolls" are Dick Arcand

and Art Birkeland. Bottom Photo: Shirley

Hoffman Arcand, about 1950.

37. LONG TIME RESIDENT AL DRUMMOND LEAVES US

Long-time Gem Lake resident Al Drummond passed away January 22 at the age of 83. Al is survived by

his wife of 58 years, Edith, four children and four grandchildren.

Al and his wife ran St. Paul Pottery Company from the late 1960's to the early 1990's. Starting in about

1974, the company took over the building that once housed the old Scheunemann's Market on County

Road E. The building now houses the Gun Shop and several other businesses.

As the business expanded, Al and Edith built another building behind the original site and expanded into

it. They rented out the original building to various tenants. Later, they made part of the new building

into their residence also.

He and Edith, who was a school teacher, moved their home from White Bear to Gem Lake, where Edith

still resides today. St. Paul Pottery was a retailer of all kinds of pottery that Al bought from various

sources. He also specialized in making things from concrete that were very popular through a variety of

retail outlets, such as fountains, bird baths, benches, tables and chairs, etc. "They were all made from

molds and they were pretty popular with everyone," said Edith.

Al moved to Minnesota from Wisconsin when he was about 12. His family owned and operated the

Daylight Food Market, which was located for years on 4th Street in Downtown White Bear Lake. They

were four children in the family, including Al, and they all worked at the market.

Al worked all his life and was a very good business man. "He was a very friendly guy and loved people,"

said Edith. "He loved to walk around and talk to all the people in the building he owned and rented out."

Pictured above right: The building that once housed Scheunemann's Market on County Road E later became

the St. Paul Pottery Company, which was founded in the 1960's by Al Drummond and later expanded to a

new building behind this one. Pictured at left: Al Drummond on his 83rd birthday.

38. THE HONEYMOON HOUSE: A GEM LAKE LEGEND

It was just a modest little house, but for some it had rather magical and romantic qualities. Called "the

Honeymoon House" it was home to at least six and maybe more newly married couples in the 1950's

and '60's. The house was once located approximately where Moldings, Doors and More is now, near the

corner of County Road E and Highway 61. The topography of the area was different then. Highway 61

then ran in front of White Bear Floral, instead of west of the shopping center building that still exists to

this day. It was much more of a residential area than it is now, with the homes of Henry Hoffman and

his brother Bob Hoffman located nearby.

The house itself was owned by Henry Hoffman and rented started about 1932 to the Wohletz family, the

folks who came here to run the flower store. Despite very modest rent, the family no longer needed it

after about 1952. "My parents (Henry and Elizabeth Wohletz) built a new house next to White Bear

Floral after the realignment of Highway 61," said Lorraine Birkeland, who still runs the floral shop.

Henry Hoffman, later the first mayor of Gem Lake, had the house moved across County Road E and

placed on Scheuneman Road, slightly north of the present day restaurant and a little north and east of

Vera Auto. The move had become necessary due to the massive road construction project that changed

the course of Highway 61. He then began renting out the little house to a succession of young couples.

The house had two small bedrooms, a bath, a dining room and a tiny kitchen.

The first honeymooners who rented the house were Millie and Bill LaBathe. Millie had grown up in Gem

Lake. Her father, Charley Scheuneman, ran Scheuneman's Market on County Road E. (Now the site of

the Gun Shop.) She and her husband moved in with her parents right after he got out of the Navy after

World War II. Housing was in short supply at that time. They moved around a bit, including the

downstairs portion of a duplex, before the small white house became available. "We were happy to get

it. Houses were hard to find then."

At right: Elizabeth Wohletz,

with her granddaughter

Cindy Birkeland in front of

the Honeymoon House.

The couple spent one happy year there before the post-war housing boom allowed them to move into

their own new house about a mile away. Millie remembers that the rent was only $35 a month then.

The couples who followed included Wally and Betty Nelson, John and Linda Hurt, Dave and Joyce

Hoffman, Rick and Shirley Arcand, Steve Hoffman and his wife, and probably others. (Dave and Steve

Hoffman are the sons of Bob Hoffman, Henry's brother, Rick is the son of Dick Arcand, who was married

to Henry Hoffman's daughter Shirley, and no, not everyone in Gem Lake is related.)

Redevelopment in the Hoffman's Corner Area of Gem Lake caused the house to have to be moved again.

Shorty Urban, who married Henry Hoffman's daughter Vonnie had built the HCO gas station. The house,

along with Freddie Roth's Tavern were both in the way. The Honeymoon House was moved about 1965,

according to Rick Arcand. The tavern building was moved several years later, after Rick and Shirley

bought it and made it their home. Both homes are now on Goose Lake Road, although they have been

extensively remodeled.

Rick and Shirley were the last couple to rent the little white house as honeymooners. They had one child

when they moved there in 1968. At this point the little home had been placed in its current spot on

Goose Lake Road and worked out just fine for the young couple, even after they had twins. "The kitchen

was pretty small, but we probably would have lived there even longer. We moved after about a year

because our home became available (the tavern building.) The Honeymoon House was inherited by

Henry Hoffman's daughter Shirley Arcand when he died. She sold it to her son Patrick Arcand, Richard's

brother, who lives there to this day. Only faint traces of the original building can be seen now, mostly on

the east side. But, people who are familiar with the house like to think a little bit of the honeymoon

happiness lives on there too....

39. HISTORIC PHOTOS OF THE HOFFMAN’S CORNER AREA OF GEM

LAKE

At left is the home of business man Henry Hoffman, of Hoffman's Corner fame. He was also the first

mayor of Gem Lake. The home was located on what was then Highway 61, but what is now Scheuneman

Road. We are looking west at the home, which was built in the 1930's. Highway 61 is now be located

behind the site where the house once was. At the time, Highway 61 ran in front of it. Ten Below Motors

is now on roughly the same site today. The photo at right was taken behind and to the right of the

Hoffman House. It shows Rick Arcand, son of Dick and Shirley Arcand at left; Cindy Birkeland, daughter

of Lorraine and Art Birkeland in the center; and Larry Arcand at right. Larry, who was Rick's little brother,

was tragically killed in an accident during the realignment of Highway 61 in the early '50's. The photo

was taken around the same timeframe. Over Cindy's shoulder is the rear of the Honeymoon House,

which was profiled last month. The house opened onto County Road E, which is pictured in the far

background.

40. CELEBRATING 44 YEARS OF EARLY CHILDHOOD EDUCATION

For 44 years, the White Bear Lake Montessori School has been providing quality early childhood
education to students in our area. This Gem Lake based organization was founded in 1970 and is now
located at the Corner of County Road E and LaBore Road.

The school utilizes a curriculum designed by Italian Dr. Maria Montessori, which is based on children
developing a love of learning in their early years, that they can carry forward through their lives.

The school moved to its current facility in 1998 and now serves four main groups of kids: toddlers,
preschool students, kindergarteners, and elementary students, grades 1-3. There are approximately 80-
100 students at the school at any one time, spread through five classrooms. "We have one room
devoted to toddlers, three classrooms devoted to a mixture of preschool and kindergarten students and
one classroom for the elementary school students, 1st through 3rd grade," according to Head of School
Marnie McPherson. "We blend various ages in every room, so they can learn from each other too."

The Montessori concept has a philosophy of following the interests of the child in order to achieve
academic success. "Children learn at their own pace and according to their own interests," said Marnie.
"Yes, we expose them to letters and numbers, and things like that, but we try not to push areas of
learning that the child may not be ready for, or has no interest in yet. All the learning is individualized to
the child.”

This means there are few group lessons. “When a child is interested in or developmentally ready for a

certain academic area, they explode into learning and often progress very quickly. Our goal is to help

each child develop a love of learning, and because they play such an active role in their learning, the

children find a lot of joy in the process.”

The Montessori philosophy was created in Italy by Dr. Maria Montessori in 1907 and has since spread to
nearly all countries of the world. The White Bear Montessori program is a full day or half day program
and is privately funded. "Tuition is mid-range of other private schools in the area. We also do our best to
support families in need by several state funded financial aid options or private grants,” said Marnie.

The school is very proud of its academic record. There are over 200 Montessori schools in Minnesota,
but only 12 of them are fully accredited by the AMI (Association of Montessori International). White
Bear Montessori is one of them. For more information call 651-429-3710.

41. THE COUNTRY LOUNGE: CELEBRATING 50 YEARS OF FRIENDLY

TIMES

The place has a "small town bar atmosphere with great regulars," said one fan of Gem Lake's oldest
watering hole, the Country Lounge. "It's like visiting family."

The Country Lounge, which is located at 3590 Hoffman Road, recently celebrated its 50th anniversary.
The cozy neighborhood bar is located next to White Bear Floral and is owned by John Birkeland.

According to the manager of the bar, Laurel Amlee, the Country Lounge has remained popular due to
the number of special, fun events that it hosts regularly. This includes costume parties, live music, pig
roasts, etc.

The Country Lounge has been in business since 1964. Prior to that, the original bar was called the Burlap
Lounge. It was owned by John's father Art and was remarkable because it had a dirt floor.

The 50th Anniversary Party for the bar was a big deal for patrons. “It was really special."

Laurel has managed the bar for 8 years and started working there 4 years earlier as a part-time
bartender. "I would describe us as a 'working man's bar. We are open until 2 a.m. We get a lot of people
coming off of work, neighborhood people and a lot of regulars. I would say our busiest time is between
5-9 p.m.

Laurel says the regular traffic results from creating a friendly atmosphere and always having something
fun or special going on. For instance, on football Sundays, there are often special menus. On a recent
Sunday, when the Vikings were playing the Green Bay Packers, the Country Lounge got into the spirit by
serving Tater Top Hot Dish and cheese soup.

"Once a month, at least, we try to do something different or special. This month we are holding a
benefit on December 21 for an employee who recently lost a brother. The money raised will help the
family with final expenses," says Laurel. "In January, we are doing an ice fishing contest that will involve
chili and prizes."

Then there are the regular events, such as meat raffles on Friday nights and Bingo every Saturday.

In addition to loyal customers, Laurel credits bar owner John Birkeland as "the driving force behind our
efforts. In the twelve years I have worked there, he has supported everything I have asked him to do.
For instance, we have free pool tables five days a week, who else does that?" (There is a charge on
Fridays and Saturdays.)

Laurel believes in using social media to promote the bar on line, so the Country Lounge does have a
Facebook page. Check it out!

