Lake Sarah History: The Chongs leave Lake Sarah with Happy Memories

By Dolores Ullstrom

I had the welcome opportunity a few days ago to sit down and have a long talk with Stanley Chong. Stanley is such a delightful person that I wish I had taken the time long ago to get to know him and his wife, Marvel. In February the Chongs sold their cabin located on the south side of Lake Sarah. For 25 years they enjoyed coming from their apartment in downtown Minneapolis to their vacation home.

Marvel is in the hospital now. She is ventilator dependent and requires skilled nursing care. Stanley, whose eye sight is failing fast, takes Metro Mobility every day to St. Paul to visit her. He says her memory is as good as ever.

Stanley, one of five sons, was born in 1912 in the State of Washington. His father was a fruit grower. At age 5 Stanley went to Portland to live with his aunt who had no sons. His grandfather, who grew hops on his farm, also lived in Portland. From him Stanley learned about his ancestry and Chinese culture. Stanley started college during the great depression. He ran out of money before completing his study in landscape design. He came to Minneapolis to work for an aunt who had an art shop.

Stanley and Marvel met at an open house at the Nankin Restaurant. Prior to their meeting Marvel had been a patient at the TB sanitarium in Glen Lake for several years. She may have contracted the disease while studying to be a nurse at the U of M. They celebrate their 60 wedding anniversary on March 14, 2001.

Marvel’s folks had a home near the U of M. Their home was the gathering spot for Chinese students living in the area. Marvel went to high school in Hibbing where her older sister lived. At one time her father had a hotel in Willmar. He had to learn to speak Swedish in order to talk to his help.

Life was a merry chaise

Stanley says he led Marvel a merry chaise all the years they were married. He bought a used Linen Supply delivery truck and moved from state fair to state fair in the upper midwest, selling Chinese articles. A popular item was a light weight small nut hull, called a white nut, that was carved to look like a pig. When a living fly was put into the hull it made the pig look like it was alive and moving. The Chongs hired Chinese students to work in their booth. They personalize Bamboo chop sticks for fair goers.

When WWII came along, Stanley went into the Signal Corp. After the war they lived in Kentucky and then went back to Washington State to take care of his ailing mother. Stanley says that during the war, he was sometimes mistaken for being Japanese. When he identified himself as Chinese, he never had any trouble. On the west coast his family, who were well known in the Chinese community, had no problems.

Back in Minneapolis to stay

After his mother’s death, Stanley and Marvel came back to Minneapolis, and they began International House and sold supplies to Chinese restaurants in the area. With his language skills he was able to act as interpreter for other Chinese who were working with the immigration office trying to bring relatives to America. Stanley says he gained their trust and this was helpful in his business.

*Article originally published in the Mouth of Lake Sarah April 2001

Stanley says that Marvel had a real knack for cooking. That is a huge understatement. She was recognized as an authority on the art of Chinese cooking and taught cooking school at International House for over twenty years. Some of her students were food experts from General Mills and Byerlys.

The Chongs started Marvel Foods (named after Mrs. Chong, of course), at 75 West Island Ave on Nicollet Island . The plant was the former Ives Ice Cream Factory. They packaged and sold frozen Chinese food. In 1981 the building burned. They decided not to reopen the plant.

Stanley and Marvel bought their Lake Sarah cabin in late 1970s. Bud and Bernice Eppel lived next door (now the Sandlass place) and had a resort that sold minnows and rented out boats. The Chongs remodeled their Lake Sarah cabin by elevating it and building under it. They had a large wok built in. They could easily prepare food for up to 30 people. Stanley loved to get up early in the morning and go fishing. Fish is important in the Chinese diet, and Stanley supplied many friends with fish from Lake Sarah. Fourth of July, 2000 Stanley had his last big fish fry for 20 people. He coated the fish with a light batter and fried them in the wok. Everyone bought a salad, and they had a wonderful time.

Time to leave Lake Sarah

Stanley did not want to sell, but there were problems with access and utilities, so he sold his land to his neighbor, Will Steger. He is disappointed that things did not work out differently. With Marvel in the hospital and his own failing health, he did not believe he could hold on to the property any longer. He leaves with good feelings for his neighbors who, he says, are very friendly. He will especially miss the beautiful sunrises and sunsets. “They are spectacular!” On his early morning fishing trips, he always wore a straw hat. The sea gulls use to follow his boat because he would throw them a perch occasionally.

Stanley says that Marvel always supported him in his many business ventures and wanderings. Now that Marvel is in poor health, it is his time to support her. We say a reluctant good-bye to Stanley and Marvel and wish them the very best. And Stanley, come back and fish Lake Sarah any time. You are always welcome.

Photo: Stanley and Marvel Chong

[image: image1.png]

�

2
2

