

Look Up!

Follow along on your smart phone at www.SoutheastCDC.org/painted-screens.
The website includes older screens that are not on this map.

Painted screen tour

FOLLOW THE MAP & LOOK UP TO THE SECOND FLOOR WINDOWS TO FIND HIGHLANDTOWN'S PAINTED SCREENS.

1 3134 Eastern Ave
Creative Alliance
Nancy Scheinman, Maura Dwyer
Hanna Moran, 2015

201 Eastern Ave
High Grounds Coffee
Monica Broere, 2013

3207 Eastern Ave
Pure Bang Games
Amanda Smit-Peters, 2013

3216 Eastern Ave
Anna Pasqualucci, 2013

3232 Eastern Ave
Schultz Development
Anna Pasqualucci, 2013

3235 Eastern Ave
Anna Pasqualucci, 2013

3243 Eastern Ave
Mountain Manor
John Oktavec, 2013

3300 Eastern Ave
Ma'isa Mart
Anna Pasqualucci, 2013

3323 Eastern Ave
Southeast CDC
Monica Broere, Amanda
Smit-Peters, Mis Raices, 2013

3414 Eastern Ave
Liberty Tax
John Oktavec, 2013

2 **3519 Eastern Ave**
Southeast Jewelry & Loan
John Oktavec & Anna
Pasqualucci, 2013

3600 Eastern Ave
Spartan's Pizza
Monica Broere, 2013

423 S. Conkling St
Cardinal Chiropractic
Anna Pasqualucci, 2013

3 **339 S. Conkling St**
The Venice Tavern
Quentin Gibeau, 2014

This neighborhood bar has been owned and operated by the same family since 1933. Frank Sr. and Victoria DeSantis opened the Tavern after repeal of prohibition in what was the basement of their home. Today, an organic/local market is upstairs, and The Venice serves craft beer at old-school prices.

3522 Bank St
Hillary Figinski & Rosalee
Velonovsky, 2014

319 S. Conkling St
Leanna Wetmore, 2014

248 S. Conkling St
Highlandtown Gallery
Debbie Lynn Zwiebach, 2014

4 **3600 Claremont St**
Our Lady of Pompei
Rebecca Habtour, 2014

Our Lady of Pompei was founded in 1923 to serve the Italian immigrant community. In July 2014, the current pastor, Fr. Lou Esposito, celebrated his 50th anniversary of priesthood and 50 years of continuous ministry to Our Lady of Pompei. The painted screens at Pompei were completed and installed just before Father Lou's 50th anniversary celebration.

3510 Claremont St
Pat Michalski, 2014

3502 Claremont St
Shawn James, 2014

244 S. Highland Ave
Snake Hill Gallery
Dan & Kostek Schiavone, 2014

5 **141 S. Clinton St**
Breath of God Church
Church members, 2014

3223 E. Pratt St
Highlandtown EMS #215
Chad Shoales and students
from the Art Club, 2014

206 S. Clinton St
Morgan Phillips, 2014

252 S. Clinton St
Shawn James, 2014

335 S. Clinton St
Troy Richardson, 2014

400 S. Clinton St
Kerry Cesen, 2014

Eats, Drinks & Art

1

Matthew's Pizza
3131 Eastern Ave

Marquee Lounge
at the Creative Alliance
3134 Eastern Ave
BUS sculpture,
mmmm..., 2014

High Grounds Coffee Roasters
3201 Eastern Ave
Shakedown Street, mural
Ezra Berger, 2014

2

Southeast Anchor Library
3601 Eastern Ave
Frank Zappa statue
& lighted sculptures by
Cork Marcheschi
of Pacific Studios

Spartan's Pizza
3600 Eastern Ave

Filippo's Pizzeria
418 S. Conkling St

3

Hoehn's Bakery
400 S. Conkling St
"New Eyes," mural,
Michael Owen, 2013

The Venice Tavern,
Roof Top Hot
339 S. Conkling St

Marlene's Party Rental
401 S. Conkling St
Highlandtown Mosaic,
Nancy Jagelka, 2013

a

Cinco de Mayo
Taqueria Y Tortilleria
408 S. Highland Ave

b

The Chicken King
303 S. Highland Ave

c

Y-Art Gallery
3402 Gough St

4

Laughing Pint
3531 Gough St
Hosts revolving
art exhibitions

Highlandtown Gallery
248 S. Conkling St

5

Breath of God Church
141 S. Clinton St
Stained glass installation,
Joe Burk, 2014

Highlandtown Elementary/
Middle School #215
3223 E. Pratt St
School mural,
Bridget Cimino, 2014

GOUGH STREET DETOUR

3412 Gough St
Gracie Xavier, 2014

3402 Gough St
Y-ART Gallery
Paco Loza, 2014

3700 Gough St
Di Pasquale's Italian Marketplace
Anna Pasqualucci, 2014
One hundred years ago, Luigi Di Pasquale Sr. opened a corner grocery store. That store has been run continuously by four generations of Di Pasquale's. Featured on Diners, Drive-ins and Dives, the market has won many awards for its authentic Italian specialty goods. This painted screen depicts Al Capone, who once lived on the second floor.

3703 Gough St
Joanna Barnum, 2014

3732 Gough St
Elizabeth Miner, 2014

Look Up!

Painted Screen Revival

A century ago, William Oktavec painted the window screens of his grocery store with colorful pictures of the produce he sold inside the shop. Oktavec found that if he carefully painted the screens and avoided plugging its holes with paint, people outside could not see in while people inside the house could still see out.

Neighbors were quite taken with Oktavec's screens. Within a few years, many people had painted screens on their homes, and most of the screens showed the same scene: a red-roofed cottage ringed with trees, on a green lawn that sloped down to a pond with a swan paddling about.

Now, the Southeast CDC, with the Painted Screen Society, is making painted screens ubiquitous again. These are a new generation of screens painted by a new generation of artists. They are whimsical. They are more colorful than the traditional screens. Working with merchants, residents, artists, and volunteers, the Southeast CDC has commissioned the painting of 154 screens to celebrate the folk art's centennial and to make Highlandtown once again the home of Baltimore's unique art form.

ANNA PASQUALUCCI

Anna loves transforming people's dreams onto their own personalized painted screens. The inspiration for the old-fashioned sepia-tone "Yeager Music Shop" screens came from the granddaughter of the store's founder who wanted to commemorate the family-run music store, formerly at this address.

Anna also painted the patriotic "I Am An American Day Parade," which ran for 57 years (1938-1993) in Highlandtown. This painting reminds residents that regardless of our diverse nationalities, we are all here working and living together.

ELIZABETH MINER

Elizabeth Miner is a graphic artist, dancer and dance teacher. Her painted screen was inspired by the mixed Latin American heritage of the resident family. In the background, we see the Chaparrastique volcano near San Miguel, El Salvador. The plumeria flowers in the foreground originated in Latin America. These fragrant blooms were sacred to the Mayans, and were later carried by Christian monks to far corners of the globe. The Mayan symbols in the lower left represent the date on which the piece was completed: November 27, 2014.

Today, many of Highlandtown's painted screens are in second floor windows.

For more info about painted screens, visit www.SoutheastCDC.org

HIGHLANDTOWN

HIGHLANDTOWN, ORIGINALLY CALLED SNAKE HILL, was a village of butchers, brewers and shopkeepers when it was annexed by Baltimore City in 1919.

In the 1920s, the neighborhood became a major commercial center that rivaled downtown's. Many residents worked at the local meatpacking plants or for the Pennsylvania or B & O railroads. Baltimore's iconic rowhomes were built during this boom and housed families from Poland, Italy, Ireland, Greece, Ukraine and Germany.

Today, Highlandtown is an Arts District and boasts theater, shops, galleries and eateries, many influenced by the more recent Latino migration to the area.

Some of Highlandtown's original businesses, such as Di Pasquale's Italian Marketplace (1914) and Hoehn's Bakery (1927) are still serving happy customers. The neighborhood buzzes with year-round festivals, including the Great Halloween Lantern Parade, Highlandtown Wine Festival, Summer Concert Series in Patterson Park and Dia del Nino.

FUNDING FOR THIS PROJECT WAS PROVIDED BY

Meyerhoff Family Charitable Fund and
Baltimore Community Foundation

THE EFFORT WAS ORGANIZED BY

Southeast Community Development Corporation and Painted
Screen Society

For more information about Highlandtown's painted screens, visit
www.SoutheastCDC.org

SOUTHEAST
community development corporation

A walking tour of HIGHLANDTOWN PAINTED SCREENS & MORE!

* The painted screen at DiPasquale's Italian Marketplace depicts Al Capone, who once lived on the second floor.

HIGHLANDTOWN
Main Street

ha
highlandtown arts!