

Hot Fish Shop, Winona

THERE IS A MYSTICAL relationship between Minnesotans and fish. Whether this special understanding has roots in the region's extensive watery terrain or in the sporting nature of its residents is not known. But in a state where the fishing opener ranks up there with the Fourth of July, it's an indisputable fact.

It's also true that fish live in places—streams, lakes, and rivers—where people tend to travel to commune with nature. In the best of all possible worlds, the water stands in or flows through a landscape of geologic distinction or spectacular beauty. Such idyllic spots, which attract sportsmen and tourists alike, present opportunities for enterprising businessmen. Winona, nestled along the Mississippi River, is such a picturesque locale, and the city's Hot Fish Shop was the place where tourists with appetites met fried fish and entrepreneurial spirit.

The most scenic route to Winona, the "Gateway to the Nation's Summer Playground," is along the Great River Road, a ten-state, collaborative initiative dating to the late 1930s. Along its route, travelers pass charming river towns, dramatic scenery, and soaring eagles. Winona's towering topographic feature is Sugar Loaf Bluff, a limestone column left from the quarrying operation that provided stones for the city's sidewalks. When hungry vacationers tired of

Postcard view, about 1948 (MHS COLLECTIONS)

sightseeing, the bluff pointed the way to sustenance—the Hot Fish Shop standing below the rocky outcropping.

Alphonse "Mose" Bambenek was only 16 when he joined his uncle at the restaurant located at the intersection of U.S. Highways 14, 61, and 43. For six decades, his way with "Boneless Wall-Eyed Pike"—a featured menu item—tartar sauce, pickled beets, and lemon pie drew thousands of ravenous patrons and earned the eatery a national reputation for quality seafood and other delights. Like Sugar Loaf Bluff, the Hot Fish Shop became a signature Winona landmark and a legendary destination on the Great River Road.

Like so many dearly loved, irreplaceable people and places, both Bambenek and the Hot Fish Shop are gone; Bambenek died in 1995, and a Dairy Queen now stands where the restaurant once packed them in. Perhaps one could not be expected to go on without the other.

Jane King Hession is an architectural writer and historian based in Edina, Minnesota. She is currently working on a monograph on Elizabeth "Lisl" Scheu Close.

Copyright of **Minnesota History** is the property of the Minnesota Historical Society, and its content may not be copied or emailed to multiple sites or users or posted to a listserv without the copyright holder's express written permission: [contact us](#).

Individuals may print or download articles for personal use.

To request permission for educational or commercial use, [contact us](#). Include the author's name and article title in the body of your message. But first--

If you think you may need permission, here are some guidelines:

Students and researchers

- You **do not** need permission to quote or paraphrase portions of an article, as long as your work falls within the fair use provision of copyright law. Using information from an article to develop an argument is fair use. Quoting brief pieces of text in an unpublished paper or thesis is fair use. Even quoting in a work to be published can be fair use, depending on the amount quoted. Read about fair use here: <http://www.copyright.gov/fls/fl102.html>
- You **should**, however, always credit the article as a source for your work.

Teachers

- You **do not** need permission to incorporate parts of an article into a lesson.
- You **do** need permission to assign an article, either by downloading multiple copies or by sending students to the online pdf. There is a small per-copy use fee for assigned reading. [Contact us](#) for more information.

About Illustrations

- **Minnesota History** credits the sources for illustrations at the end of each article. **Minnesota History** itself does not hold copyright on images and therefore cannot grant permission to reproduce them.
- For information on using illustrations owned by the Minnesota Historical Society, see [MHS Library FAQ](#).