

Published by the Swedish Council of St. Louis, Inc.

August 2016 Number 248

1

Spotlight on June Nystrom

This month we are highlighting longtime member

June Nystrom. June is not only on our Executive

Board but is present at all our meetings and truly is

an inspiration to all of us. This lovely talented lady

is in charge of decorating our tables at our dinner

meetings and always comes up with wonderful

ideas for the Council events.

June was born in Chicago, Illinois at the Swedish

Covenant Hospital and growing up she lived in the

Swedish community of Andersonville. For many

years June has lived in Kirkwood in a yellow house

with blue shutters. On most days a Swedish flag by

Scandinavian Picnic 2016

When: September 11, 2016 1:30-4:30 pm

Where: Creve Coeur Park, Heldman Shelter

(Along Marine Ave across from the Lake, zip code

63146)

Cost: $10 Adults, $4 children under 12.

It’s time for the Scandinavian Picnic again, and the

Swedish Council of St Louis is hosting. Please see

the enclosed flyer or visit our website for details.

Please return the reservation form by September

7th.

Save the Date!

The Swedish Council is celebrating

our 40th Anniversary this year and

we will be having a dinner and

festivities on October 22nd at Sunset

44 in Kirkwood. Details coming

soon!

Gult och Blått August 2016

2

President’s Column

Hello Everyone,

Did we have a fabulous Midsommar? Wow! We

had a great Midsommar celebration on June 18th at

Creve Coeur Lake. We not only had beautiful

weather this year and delicious food, including a

watermelon Viking ship and smörgåstartor, but 37

young singers from Hässleholm, Sweden

entertained us. All of the young women wore

white dresses and had flower wreaths adorning

their heads. Several young men rounded out the

group and the blending of voices was beautiful to

say the least. We enjoyed sharing our Swedish

food, making flower wreaths, singing and dancing

around the maypole, and chatting with them. They

truly were delightful and we’re so grateful that they

were passing through St. Louis on their US tour.

Catch a glimpse of this wonderful day by watching

Larry Nordlof’s video on SCSL’s website and

looking at the pictures in the Photo Album.

On Sunday, September 11th we will be hosting the

Scandinavian Picnic. (See enclosed for details.)

And, on Friday, September 16th, IKEA will be

having a Crayfish Dinner. Again, it is being held

from 6 p.m to 8 p.m.

SAVE THE DATE -------- Our Swedish Council is

celebrating its 40th Anniversary this year and we

will be having a dinner and festivities on October

22nd at Sunset 44 in Kirkwood. This is going to be

a special evening so please plan on attending.

Details will be coming soon to all of the members.

As you can see, the Swedish Council still has a lot

planned from now until the end of the year so don’t

miss out. Start by coming to the Scandinavian

Picnic at Creve Coeur Park and get your taste of

Swedish summer at IKEA’s crayfish dinner.

Med vänliga hälsningar,

Doris Martin

the front door welcomes her visitors. June’s

summer home is in the Scandinavian resort of

Bethany Beach, Michigan, which is also where she

met her late husband, Len, through mutual friends.

Connections to Sweden: June’s mother was born

in Svanhalla (Harbor of the Swans), Blekinge,

Sweden and came by herself to the US. June’s

father is a 2nd generation Swede whose family

came from Karlstad, Sweden. June’s mother’s aunt

had a tea room in Chicago and that is where her

parents met. June has 2nd cousins still living in

Svanhalla and has visited Sweden 3 times.

Favorite Swedish Food: June’s favorite dessert to

make for birthdays is her meringue Swedish Kiss

Pudding.

Profession: Retired Institution Management

Dietician and Caterer

Hobbies: Antiquing and bargain hunting

Swedish Traditions: All

WELCOME NEW SCSL MEMBERS

We want to send a warm welcome to our new

Swedish Council members: Steve and Clara

Anderson, Jan and Marciela Alexandersson with

their son, Marcus, Aleta and Jim Littlefield and

Christopher Bantz .

IKEA Crayfish Party
IKEA is having a crayfish party on Friday

September 16th. The tickets with the IKEA family

discount are $14.99 per adult & $2.99 for children

under 12. The Swedish Council will be happy to

get your tickets if you mail us your check (payable

to Swedish Council of St. Louis), noting how many

adults and children, along with a stamped, self-

addressed envelope by Friday, September 2nd

 to: Doris Martin, 1704 Bristol Ridge Ct.,

Chesterfield, MO 63017.

Gult och Blått August 2016

3

Britt Benson’s Smörgåstårta
Recipe

This is the deli-meat inspired Smörgåstårta recipe

she brought to Midsommar,

3 packages Pepperidge Farm Thinly Sliced White

Bread, edges cut off (for the "cake" layers)

3 8-oz containers of Whipped Cream Cheese (for

the "frosting")

Ham Salad:

1 pound deli ham, thinly sliced, then shredded

1 cup mayonnaise

2 tablespoons Dijon mustard

2 tablespoons pickle relish

2 stalks celery, minced

Chicken Salad:

1 pound cooked chicken, shredded

1 cup mayonnaise

4 hard cooked eggs, peeled and diced

2 stalks celery, minced

1 teaspoon celery seed

1 teaspoon dried tarragon

Other ingredients needed for assembling:

1 head lettuce

2 cucumbers, peeled and sliced

red and yellow cherry tomatoes

1-1/2 pounds sliced mozzarella or farmer's cheese

3 strips bacon and toothpicks

9 hard cooked eggs, peeled and sliced

Paprika

1 cup mayonnaise

italian parsley

1/2 pound deli ham, thinly sliced and rolled

Begin by assembling the bottom "cake" layer by

butting up slices of the white bread onto a

rectangular surface, roughly 12x18.

Spread a layer of mayonnaise on the bread layer

followed by slices of cheese to cover. Spread a

generous layer of ham salad on top and cover with

a second bread layer. Again, spread mayonnaise on

this bread layer and add lettuce to cover. Spread a

generous layer of chicken salad and cover with

cucumber slices, then cheese slices. Add a third

and final bread layer. Trim all the ends with a

serrated knife to achieve the shape of a rectangular

cake. "Frost" entire surface with whipped cream

cheese and press Italian parsley leaves into the

sides to decorate.

For the top, begin along the outer edges of the top

with egg slices all the way around and sprinkle

eggs with paprika. Next, place rolled deli ham

inside the perimeter of the egg border, followed by

rolled cheese. For the center, sprinkle a group of

red and yellow cherry tomatoes, and roll the bacon

strips into "roses", securing with a toothpick. Add

Swedish Flag toothpicks as a special decoration.

Crayfish, A Swedish Tradition

Getting together to eat crayfish has been a popular

activity for Swedes since the 1800’s and having a

huge party in August became a tradition. Swedes

all over the country have celebrations that can go

on all night dedicated to eating their tasty crayfish.

The crayfish season begins in Sweden on August

14th and lasts 3 weeks. Crayfish are caught in

fresh water; then, boiled with dill. They are eaten

cold accompanied by schnapps and beer.

Gult och Blått Augsutt 2016

4

SCSL Board Contacts
Doris Martin, President,

DMIntDesign@aol.com, 636.537.0742

Helen Wolf, Treasurer

helen-wolf@hotmail.com 636.577.0593

Britt Benson, Membership

benson.britt@gmail.com, 314.427.8850

Jenny Butero, Activities, tjbutero@yahoo.com

David Youngberg, Secretary,

davcyjr@gmail.com 636.724.8774

Official SCSL E-mail:

swedishcouncilofstlouis@gmail.com

Stockholm's 1912 Summer
Olympics

Now that the summer Olympics are upon us, it

once again takes me back to my grandfather, John

Eke, who participated in the 1912 Olympics when

he was a member of Sweden’s Cross Country team.

I decided to look up some facts that might interest

you about Sweden’s hosting of this event.

Stockholm was selected for the games in 1909.

The 1912 Olympics were held there from May 5th

to July 27th. 28 nations participated in 102 events

with 2,407 athletes --- 2,359 men and 48 women.

This was the first time for competitors to come

from 5 continents.

The United States won the most gold medals (25)

but Sweden won the most medals (65). The last

series of Olympic medals made of gold were

awarded at the 1912 Olympics.

The Swedish hosts introduced the first Olympic use

of automatic timing devices for track events, the

photo finish, and public address system.

The modern Pentathlon, Women’s Swimming and

Women’s Diving all made Olympic debuts this

year.

If you are as addicted to the Olympics every four

years as I am, I hope you enjoyed this trivia about

the 5th Olympiad.

Doris Martin

Photos from Midsommar

Hässleholm Singers sing for us in the St. Louis

heat.

Joyce Sauer and her Viking ship

Små grodorna around the midsommar

pole.

http://swedishcouncilstlouis.org/swedishcouncilofstlouis@gmail.com

