

SCANLAN'S

FRESH CUT DAISIES \$2.99 BUNCH

FULL SERVICE FLORISTS
885-8510

Grosse Pointe News
(USPS 230-400)
Published every Thursday
By Anteebo Publishers
96 Kercheval Avenue
Grosse Pointe, MI 48236
Phone 882-6900

Second Class Postage paid at Detroit, Michigan.
Subscription Rates: \$17 per year via mail, \$19 out-of-state.
Address all Mail Subscriptions: Change of Address Forms
3579 to 96 Kercheval, Grosse Pointe Farms, Mich. 48236.
The deadline for news copy is Monday noon to insure
insertion.
All advertising copy must be in the Advertising Department
by 11 a.m. Tuesday.
CORRECTIONS AND ADJUSTMENTS: Responsibility for
display and classified advertising error is limited to either
a cancellation of the charge for or a re-run of the portion
in error. Notification must be given in time for correction in
the following issue. We assume no responsibility for the
same after the first insertion.

Shooting!

Eric Rentenbach of Grosse Pointe Park will appear in a film with Channel 2 anchorman George Sells during the Jerry Lewis Labor Day Telethon that will be aired Aug. 31 through Sept. 1. The film, shot at Muscular Dystrophy Summer Camp near Lexington features Eric and other local campers who benefit from telethon pledges.

SUMMER CLEARANCE SHOE SALE

<p>WOMEN'S SUMMER SHOES 2 PAIR FOR ONLY \$39.90 <i>Select Group</i></p>	<p>BALANCE OF WOMEN'S SUMMER DRESS & SANDALS NOW 30% OFF</p>
--	---

ALL MEN'S SHOES NOW 20% to 50% OFF

Jacobsell-Meldrum

19483 MACK - GROSSE POINTE WOODS
Between Prestwick & Severn
884-2447
M - T - W - F 10-6 THURS 10-8 SAT 10-5

Nursery classes to begin Sept. 8

St. Paul Lutheran Co-op Nursery School, located at 375 Lothrop, is accepting registrations for classes which begin Sept. 8.

There are morning classes for 3-year-olds on Tuesdays and Thursdays and for 4-year-olds on

Mondays, Wednesdays and Fridays. A new young-fives class meets in the afternoon Monday through Thursday.

For more information, call Louise Gallagher, membership chairman, at 885-6488.

Time to register pre-schoolers

The St. Clair Shores Pre-School Nursery, located at 20000 Avalon, is now registering three and four-year-olds for the fall, 1986 term. The youngsters participate in a program where they have the opportunity to learn, play and work

with peer-age children in a professionally supervised setting.

The fall term begins the week of Sept. 15 and runs for 16 weeks. Three-year-olds attend on Tuesdays and Thursdays from 9-11 a.m. Four-year olds attend from 9-11 a.m. or 1-3 p.m. on Mondays and Wednesdays or 1-3 p.m. on Tuesdays. Tuition is \$130 for the 16-week term. The limited enrollment is on a first-come, first-served basis. You may register at the St. Clair Shores Adult Education office, 23055 Masonic Blvd. or call 445-4884 for additional information.

Christian Day School

There are openings in several grades, K-8, at Grosse Pointe Christian Day School located just south of Mack Avenue in Grosse Pointe Park.

Call 821-6159 for more information.

ALLEN EDMONDS
The World's Finest Shoes
DANBURY
(New Arrival!)

AAA	9 to 14
AA	9 to 14
A	8 to 14
B	7½ to 14
C	6 to 14
D	6 to 14
E	6 to 13
EEE	6 to 13

Some sizes, allow 72 hours for special order delivery.
WRITE OR PHONE FOR FREE CATALOG

Stunning plain toe jazz oxford. Features full leather linings, perfed vamp seam, single oak leather sole and rubber heel. Burgundy or Black. \$155.

Hickey's Since 1900
17140 Kercheval Ave.
GROSSE POINTE
882-3670

Open Thursday night until 9. Charge it! Visa or MasterCard

for the Hickey LADY

Professional polish abounds in the essential all-wool tailored suit. Elegantly styled and fully-lined for the ultimate in career fashions.

Red, Dark Gray, Taupe \$225

Hickey's SINCE 1900

KERCHEVAL AT ST. CLAIR • GROSSE POINTE
Open Thursday Evenings 'til 9:00
882-8970

Visa Mastercard

SWEATER SPECIAL CAMPUS CLASSICS

The campus favorite sweater at a very special price — the shetland crew-neck. A host of colors in two different yarns. Pure wool, full fashioned shetland, hand washable or a wool/orlon blend in easy care machine wash. The best news is the price, only \$26.50. (170 units)

Hickey's SINCE 1900

KERCHEVAL AT ST. CLAIR • GROSSE POINTE
Open Thursday Evenings 'til 9:00
882-8970

Visa Mastercard

SCHOOL CLOTHES
Boys - Girls - Student Sizes

• PRIVATE • PUBLIC • PAROCHIAL SCHOOL UNIFORMS

FREE Alterations Use our FREE Lay-A-Way

GIANT FREE PARKING AREA IN REAR

CONNIE'S • STEVE'S PLACE
BOYS & GIRLS WEAR FOR MEN & BOYS
23240 GREATER MACK • (1 block South of 9 Mile)
ST. CLAIR SHORES, MICHIGAN 48080
(313) 777-8020

THE DOCTOR IS IN

After your doctor's busy office has closed for the day, the doctors at Cottage Hospital After Hours Care are just getting started. So if you feel a sore throat coming on after you leave work or if your child complains of an earache after dinner, why wait until tomorrow? Get the special care and special caring of Cottage Hospital from 6-10 p.m. weeknights and noon-8 p.m. on weekends and holidays. For one fee of \$25, our doctors will examine you, perform the necessary lab tests, and provide you with your first dose of medication to tide you over until your pharmacy opens. Whatever kind of care you need, get it when you need it most. At Cottage After Hours Care... where the doctors are in at night and on weekends. Call 881-1800 for a free brochure.

COTTAGE HOSPITAL OF GROSSE POINTE
AFFILIATED WITH HENRY FORD HEALTH CARE CORPORATION

COTTAGE HOSPITAL OF GROSSE POINTE

Older women

Learning not to shoulder all the burdens

By Nancy Parmenter
 Women have it tough. They try to work and raise families, triumph professionally while washing and ironing, write proposals on the dining room table while nagging the teenagers to carry out the garbage. They have to remain svelte and young through it all — and be a gourmet cook.
 In a way, they have themselves to blame for the travail. Society is full of stereotypes about women, and "sometimes we buy into them," says Mary Anne Collinson, a counselor who for five years has been leading group sessions for women trying to come to terms with their own expectations.
 "Stereotypes are all around us and we don't even see them," Collinson said. For instance, "The youth culture does bad things to women. For men, gray hair and wrinkles say 'power, ability, experience.' For women, they say 'it's all over.'"
 Women's expectations may be too high. Their ability to accept blame is "way too high."
 "Women's self-esteem isn't all it should be. We shoulder all the blame. We accept guilt in both

work and social situations. Why should men ever need to blame themselves when we jump right in and say it's our fault?" Collinson said.
 Collinson's group, "Older Women/Double Jeopardy," offered through the Northeast Guidance Center, has been helping women cope with their problems at the rate of four sessions a year. She says the title means that the very fact of being an older female puts a person in double jeopardy.
 But women come for hundreds of reasons. Some want to go back to work, some want to quit. Some are divorced or widowed, but half are married. Some have older children living with them, some face problems with older parents. About a quarter of them feel their lives are bogged down in trivia.
 But what the problems boil down to is learning to control one's life. Deciding what is important, finding independence, becoming assertive, setting goals are issues that cut across all of society, and being in a group seems to help. "We have women from Lakeshore to the projects," said Collinson.
 Although the sessions are billed as appealing to older women, par-

ticipants are frequently as young as 40. "An older woman is anyone who thinks she is an older woman," Collinson said. "I used to publicize this as 55 and up and somebody sent me an irate letter objecting to classifying 55 as 'older.' Some of the 40-year-olds come to find out what lies ahead for them."
 Collinson, a former Grosse Pointe, has a background in nursing, counseling and social work,

but thinks one of the main reasons her clients can relate to the group with her as facilitator is that she is a woman who has experienced many of their lives' conditions.
 "It's so fulfilling because we all have the same problems," she said. "There is comfort from day one because they know I can relate to their problems."

One of the things the group looks at is support systems. Many of the women say their husbands are not as supportive of their dreams as they might be, Collinson said. "Many of them have a good marriage, but he doesn't see why she should want anything to be different."

Support systems tend to get thinner the older a person is. People one depends on move away or die and roles change, so that a person who once offered support may need support now.

"We ask who in your life gives you love? Challenges you? Is it all the same person? What if something happens to that person? We have to learn to plug in other people, groups, activities to replace them," Collinson said.

Mary Anne Collinson

Public safety contract moving slowly

By Pat Paholsky
 There has been little progress in contract negotiations between Park officials and the 1½-month-old public safety department. The city submitted its offer to the newly formed department July 10 and the union requested a month to study it and return with its proposal.
 Instead of a proposal, however, the union said it was prepared to

discuss one issue at this time — hours of work.
 "I'm not saying I wanted a whole lot of demands," City Manager John Crawford said. "But I don't want a dribbling effect of one item at a time."
 Both sides have agreed to meet again Sept. 5 at which time the public safety officers' union, the Fraternal Order of Police, will submit its proposal to the city's offer,

Crawford said. In the meantime, the city will pursue the issue of working hours.

"We formed a committee of public safety officers and administrative staff to look into the various problems associated with hours of work — off-time, downtime, hours of training — to determine the best type of operational schedule," Crawford said. "Because it's a negotiable item, we are willing to consider their suggestion."

The operational plan the city submitted to the new department is "pretty much status quo," Crawford said, with public safety officers to work a 40-hour week and specialists on a 56-hour week. Specialists will be those employees who do not complete police academy training.
 "This is somewhat of a continuation of the prior operation," Crawford said. "It's not a change in working conditions. We see this operational plan as providing us with increased service at reduced cost."

Brian Smith, F.O.P. representative, would not comment on the union's stance regarding working hours. He did concur with Crawford's description of the city's plan as a continuation of prior operations in the former police and fire departments.

The city is prepared to consider alternative suggestions, Crawford said, "as long as it doesn't cost us a great deal of money."

Boom!

Bravo, a hydrogen bomb set off at Bikini in 1954, the largest bomb ever detonated by the United States, released more power than all of the weapons fired in all of the wars of history, says National Geographic.

Forum to address health matters

Bon Secours Hospital will sponsor Women's Health Day Forum 1986 on Thursday, Sept. 11, at Thomas' Crystal Gardens (formerly the Hillcrest Country Club) in Mount Clemens. The forum's theme is "Together We Can Make the Difference."
 "Bon Secours Hospital is committed to promoting the psychological, physical and social well-being of women," said Patricia Sikora, ACSW, director of

women's health services, Bon Secours Hospital. "Women's Health Forum 1986 provides an opportunity for women to interact with knowledgeable health care professionals and with each other to address issues that can make the difference in their lives," she said.

The featured speaker at the forum is Arleen LaBella, Ed.D., who is known for her expertise in showing women how to recapture the flexibility, optimism and enthusiasm that lead to high achievement and personal happiness. Her presentation is titled, "Overcoming the Superwoman Syndrome."
 In addition, forum participants have their choice of two workshops on the topics of self-esteem, estrogen therapy, stress management, plastic surgery, childbirth after 30, women and aging, and cancer prevention. Workshop leaders are health care professionals from Bon Secours Hospital and the community. There will be ample time for questions and answers and discussion.

Registration fees are \$35 per person in advance and \$45 per person at the door. Senior citizens over 65 are \$25 per person (20 percent discount). Fees include dinner, featured speaker, all materials, two workshops and refreshments.

For more information or a registration brochure, call 343-1665.

Arleen La Bella

AD CHARM TO OUTDOOR LIVING AREAS
TOM'S FENCE CO.
 ALL TYPES OF PRIVACY & SECURITY FENCES
 • LICENSED • 15 YRS. EXPERIENCE
 • FULLY GUARANTEED
 • RESIDENTIAL & COMMERCIAL
 CALL FOR FREE ESTIMATE
 774-2045

ALCOHOLISM HURTS MORE THAN THE DRINKER
 We Can Help
THE OXFORD INSTITUTE
 OUTPATIENT SERVICES RESIDENTIAL PROGRAM
 129 St. Clair Prof. Bldg. 825 W. Drahner Rd.
 22151 Moross Rd. Oxford, MI
 Detroit, MI (Detroit Line)
 343-3121 962-2658
 Call for a Free Brochure
 Medical Excellence and Human Understanding
 Accredited by the Joint Commission on Accreditation of Hospitals
 Approved by Blue Cross/Blue Shield of Michigan
 Affiliated with Saint John Hospital

Honesty and Reliability
 RICH FURS
Dittrich
 Since 1893
 Detroit Bloomfield Hills
 A Stunning Cordé
Red Fox Jacket
 (thru Saturday Only)
\$787
 INVESTING IN FURS
 We at Dittrich's feel that purchasing a fine fur should be more than just a dollar transaction between consumer and retailer. We understand that this important purchase becomes a treasured part of your lifestyle.
 For this reason, we are dedicated to going that extra mile to ensure that you choose the right fur for your needs... that you are fitted to perfection... and that the design is the most flattering to you.
 We enjoy our profession and prize your patronage. Therefore, it is only common sense that we insure your complete satisfaction. We know that after comparing our quality, prices and reputation, you will choose Dittrich's as your fur store.
 Many other spectacular values are available during our
94th AUGUST FUR SALE
 30 - 50% OFF 500 FURS
 Detroit • 7373 Third Avenue • 873-8300
 Bloomfield Hills • 1515 N. Woodward Avenue • 642-3000
 Open Monday - Saturday: 9:30 am - 5 pm (Bloomfield Thursday 'til 8:30 pm)
 Major credit cards accepted Fur products labeled to show country of origin
 Customer parking lots adjoining

DELI RESTAURANT
Uncle Harris
 21809 MACK S.C.S.
 775-3120
 ON VACATION
 Aug. 21st thru
 Sept. 1st
 OPEN
 SEPT. 2nd
 STOP IN!

Eastern
 FLOOR COVERING SINCE 1938
AUGUST SPECIAL!
 HARTCO WOOD FLOOR COVERING
\$48900 Typical 9'x12' SOLID OAK PREFINISHED
 Including Labor, Material & Tax
 The Quality Wood
Hartco® Flooring
 Call 822-2645
 14410 Harper
 Open Mon. thru Fri. 8-6
 Sat. 9 A.M. - 3 P.M.

Ann Arbor Antiques Market
 M. Brusler
Sunday, August 17
 Third Sundays of the month
 Over 300 Dealers — All under cover 1986 SEASON
 5 a.m. to 4 p.m.
5055 Ann Arbor-Saline Road
I-94 via exit 175
 For information contact P.O. Box 1512 Ann Arbor, MI 48106

Our Pharmacy Stays Open For You Until Midnight . . . 365 Days a Year.
St. Clair Pharmacy
 St. Clair Professional Building
 22151 Moross Road
 Detroit, Michigan 48236
 343-3776
 Monday thru Friday 9 a.m.-6 p.m.
 Saturday 9 a.m.-2 p.m.
St. Clair Pharmacy II
 St. John Hospital, next to Emergency Room
 22101 Moross Road
 Detroit, Michigan 48236
 343-4720
 4 p.m.-12 Midnight
 7 Days a Week
 Medical Excellence and Human Understanding

RONALD J. CONKLIN, D.P.M., P.C.
 FOOT SPECIALIST AND FOOT SURGEON
 ANNOUNCES THE OPENING OF HIS NEW OFFICE AT
 20835 MACK AVENUE
 GROSSE POINTE WOODS, MICHIGAN 48236
884-7566
 HOURS BY APPOINTMENT
 SATURDAY AND EVENING HOURS AVAILABLE
 IT HAS BEEN MY PLEASURE TO HAVE SERVED YOU IN THE PAST. I HOPE OUR NEW AND EXPANDED FACILITIES WILL CONTINUE TO MEET THE GROWING NEEDS OF OUR PATIENTS.

Business

Boal-Janssens is magazine editor

Cynthia Boal-Janssens of Grosse Pointe Woods has been named editor of Michigan Magazine, the Sunday magazine of The Detroit News. Boal-Janssens was a journalist for 17 years in Pennsylvania, New Jersey, Ohio and New York before coming to the News in 1979. She has held editorial positions in entertainment, travel and features and was production editor at The News' Sterling Heights printing facility. Boal-Janssens is a graduate of Ohio University.

Establish his medical practice at the new Bon Secours Anchor Bay Family Practice Center in New Baltimore... G. Mennen Williams of the Farms was honored by the Michigan State Chamber of Commerce for providing an example of distinguished leadership and service in the public sector... Joanne Davies has been appointed clinical supervisor of the intermediate care unit at St. John Hospital... Paul Fayad of the Farms has been named vice president and general manager of Hospital Housekeepers of America, Inc., a maintenance management service... Lorice Smith has joined the Grosse Pointe branch office of Roney & Co. as an account executive handling individual investment accounts... Rose Gazzarato of the Park has been appointed assistant public relations officer and manager of community relations at the National Bank of Detroit... Paul Attar and Dr. Barbara Cushing, both of Grosse Pointe Woods, have been elected to the board of directors of Children's Oncology Services of Michigan... Michael Jennings, DDS, of the Woods, was elected treasurer of the Detroit District Dental Society... Christopher C. Temme of Grosse Pointe Park has joined the staff of Gray & Kilgore, Inc., as assistant account executive. He comes to G&K from Ross Roy... The Stroh Brewery Co. has appointed Michael Shapiro of Grosse Pointe to director of transportation. Shapiro has degrees from Purdue and Northwestern universities... Joining Stroh's is Peter Cline, who will be a resident of the Farms. He is vice president of national retail sales... Harvey Faust, formerly of Grosse Pointe, has joined Central Mortgage Corp. as vice president of correspondent lending... Madonna College has appointed Grosse Pointers James Herrington and Carl Morath to its board of trustees.

— Nancy Parmenter

Woolley is business program director

Mary Ellen Woolley of Grosse Pointe has been named to the newly created position of director of business and industry programs at Marygrove College. She will be responsible for identifying and meeting the educational needs of the metropolitan area's business community through new and existing courses. Woolley served for seven years as department supervisor for policy and programs in the Berkeley school district in Missouri and as instructor at University Liggett School in Grosse Pointe. She is a graduate of the University of Missouri and a master's candidate in social science at Wayne State University.

Announcing... Dr. John Connors of Grosse Pointe Park will es-

Library seeks volunteers for survey

The public library is looking for 30 volunteers, interested in helping with the needs assessment survey that will help to determine the future direction of the library buildings and library services.

Dr. Jose-Marie Griffiths of King Research, Inc. of Rockville, Md. will conduct a training session for volunteers Tuesday, Sept. 2, in the library. Volunteers will make tele-

phone calls on Sept. 3 and 4 between 5 and 9 p.m. to a random sample of 500 households.

The calls, based on a questionnaire designed by Griffiths, can be made from home or from the library. Depending on responses, the calls will take from five to 10 minutes.

Anyone who wants to volunteer may call 343-2074.

Choices of James Spillan

Counselor, Parcels Middle School
For Whom the Bell Tolls by Ernest Hemingway
Richard Chamberlain
Jane Fonda
The Virgin Spring
The Merchant of Venice
Arts and Entertainment and PBS
Walter Cronkite
Psychology Today
Sydney Harris
USA Today and Grosse Pointe News
Classical and pop
Bill Cosby
Cat
Running the marathon
Joan Benoit
Detroit Lions (they need me)
Dr. Stanley Dimond, U of M
Apple blossom
Green
Elk Lake, Traverse City
Seafoods
Gin and tonic and Guinness stout
Bennigan's, East Lansing
The Victors and MSU Fight Song
Running and reading
Stereotypes

- Book
- Actor
- Actress
- Movie
- Play
- TV Show
- News caster
- Magazine
- Columnist
- Newspaper
- Music
- Entertainer
- Pet or Animal
- Sport
- Athlete
- Pro Team
- Most Admired Person
- Flower
- Color
- Vacation Spot
- Favorite Food
- Favorite Drink
- Restaurant
- Song
- Relations or Hobby
- Pet Peeve

VILLAGE FOOD MARKET

18328 Mack Avenue — In The Farms

"THIS WEEKS BELL RINGERS"

DAILY 8 a.m. - 7 p.m.

Wednesday and Saturday 8 a.m. - 6 p.m.

Some Quantities Limited

PRICES IN EFFECT AUGUST 14th, 15th & 16th

fine wines liquor

BONELESS BUTTERFLY PORK CHOPS

\$3.19 LB.

NEW YORK STYLE LONDON BROIL
FROM TOP ROUND

\$3.79 LB.

BONELESS TOP SIRLOIN STEAK

\$4.09 LB.

ALEXANDER & HORNING RING BOLOGNA
WITH OR WITHOUT GARLIC

\$1.99 LB.

WHOLE WHEEL BRIE CHEESE

\$7.95 2.2 LB.

THE ORIGINAL TAKE 'N' BAKE HEAT AND EAT WING DINGS

\$2.49 LB.

HEAT AND EAT MEAT BALLS

\$2.98 LB.

INTRODUCING FRESH COFFEES
FRESHLY ROASTED AND CUSTOM GROUND TO YOUR NEEDS!
THIS WEEK'S FEATURED SELECTIONS

HAWAIIAN KONA BLEND \$3.99 LB.

ALL COKE PRODUCTS ALL PEPSI PRODUCTS ALL 7-UP PRODUCTS
2 LITERS

99¢ + Dep.

FARM FRESH FRUIT & VEGETABLES

- KIWI FRUIT** 3 FOR \$1.00
- BROCCOLI** 88¢ BUNCH
- GREEN OR YELLOW ZUCCHINI** 39¢ LB.
- SUNKIST LARGE CALIFORNIA ORANGES** 4 FOR 99¢
- SWEET WATERMELON** 18¢ LB.
- MICHIGAN ASPARAGUS** \$2.39 LB.

fresh from the sea... **FISH & SEA FOOD**

KING SALMON STEAKS \$3.95 LB.

FRESH LAKE TROUT FILLETS \$3.95 LB.

FROZEN — 4 OZ. CRAB THERMIDOR \$1.98 LB.

BREYERS ALL NATURAL ICE CREAM \$2.29 1/2 GAL ALL VARIETIES

- SPLIT PEA/HAM SOUP 89¢
- CREAM OF SPINACH SOUP 89¢
- NEW ENG. CLAM CHOWDER 89¢
- SPINACH CREPES \$1.29
- HAM & CHEESE CREPES \$1.29
- HAM & ASPARAGUS CREPES \$1.29
- S/S VEGETABLE LASAGNA \$1.29
- CHICKEN CREPES \$1.49
- BEEF TERIYAKI \$1.99

LEAN CUISINE
TUNA LASAGNA \$1.29
FRENCH BREAD PIZZA
CHEESE PIZZA \$1.49

ALL NABISCO SNACK CRACKERS \$1.09 SAVE 50¢

EAGLE SNACKS CRISP CUTS POTATO CHIPS \$1.39 11 OZ.

30 CAN LIBERTY PAK \$8.89 + Dep.

INGLENOOK 3 LITER SALE \$5.19 SAVE \$1.50 WITH MAIL-IN REBATE

SUTTER HOME WHITE ZINFANDEL \$3.79 750 ML

FREIXENET CORDON NEGRO \$4.59 750 ML SPANISH BRUT

A BEANER
Boys & Girls Campsides
10% OFF

Boys & Girls
Penny & Tassel
SAVE 10% OFF

Boys & Girls Velcro
DOCKSIDERS
SAVE 10% OFF

ORIGINAL DOCKSIDERS
MEN'S & WOMEN'S
SAVE 10%
Brown, Tan, Blue, Bone

CALL FOR MAIL ORDERS 775-5537

VERFAILLIE & COSSETTE'S SHOES

WHERE FIT IS OUR CONCERN
Sizes for Everyone — Narrow — Med. — X-Large
23515 NINE MACK DRIVE, St. Clair Shores
OVER 50 YEARS SERVING EAST SIDE
Open Mon. - Thurs. 9-6, Fri. 9-7, Sat. 9-5

Lucas off and running

Now that President Reagan has congratulated William Lucas on his nomination and offered to do whatever is necessary to help him become the nation's first elected black governor, Michigan Republicans are euphoric about their chances of unseating Gov. James Blanchard in November.

Sooner or later, however, both Lucas and the party will have to come down to earth and admit they still face an uphill battle to capture the governorship. Blanchard will be no pushover, whatever the issues become, and Lucas still faces the problem of attracting outstate support from voters who never heard of him or his record as Wayne County executive.

Yet just the nomination of Lucas has saved the Michigan GOP some embarrassment. It was no secret that he had been strongly wooed by leading state Republicans after he let it be known he might join their party. But the party did not provide as much financial support as he had expected. And after the state delayed its campaign payments, Lucas had to run the early part of his campaign without adequate financing. Finally, the state came through and so did some GOP contributors. And then, with some help from Dick Chrysler's campaign miscues, Lucas did win a convincing victory.

Now some Republicans think he's a cinch to win in November, especially after the Reagan pledge of support and a possible Reagan visit or two to Michigan during the fall campaign. Unfortunately, even presidents as popular as Reagan find it difficult to transfer their backing to someone else. If Lucas wins, he'll really have to do it chiefly on his own, assuming, of course, adequate support from the Michigan Republicans, the national party organization and the White House.

Lucas does start on a high note. The three defeated candidates pledged their endorsement at a unity breakfast and Chrysler even contributed \$5,100 from his family to Lucas' campaign fund. Vice President Bush's Michigan organization made a \$5,000 contribution, too, which should serve as effective advice to the Bush backers and especially those newly elected precinct delegates committed to Bush. Blanchard, as the incumbent, must be strong-

ly favored but he is not a certain winner. The Democrats have their difficulties, one of which is that Mayor Coleman Young of Detroit and leading blacks have felt Blanchard has not supported their programs as well as he should have. In an interview with the Free Press, Young made it clear that as a Democrat he would go with the Democratic nominee and that he felt it will be a "contrast between a Reagan program and a Blanchard program." But his support for Blanchard still appears to be tepid.

Now that the primary is over, observers will watch Lucas carefully to see whether he will move closer to the middle of the road on issues. If he doesn't, he may meet the same fate that befell Richard Headlee who in 1982 became the darling of the far right but lost much of the moderate GOP and independent support to Blanchard. The governor is attempting to stake out those same positions for himself and for his 1986 foe in his early statements accusing the GOP of having been captured by the far right. That leaves it up to Lucas to define his own positions on the issues in order to make a broader appeal than Headlee did.

Rep. Colleen Engler of Mount Pleasant, who came in third in the gubernatorial derby, has said publicly she would not accept the GOP nomination for lieutenant governor. Perhaps she means what she says, even though former Gov. George Romney thinks she would be an excellent choice. But inevitably the GOP convention, acting on a Lucas recommendation, will nominate someone to "balance" the ticket, which probably means the choice will be a white man or woman from outside the Detroit metropolitan area. Many will agree with Romney that Rep. Engler would be an outstanding choice in view of her performance on the stump during the primary campaign.

Rep. Engler proved, among other things, that she was the most moderate Republican among the four GOP challengers. Her nomination for lieutenant governor — or the choice of someone else with similar positions on the major issues — would guarantee that the party is not ignoring its moderate wing this year as it appeared to do in 1982. In the end, such a nomination would benefit Lucas and the entire GOP slate.

Our readers say

Parents decry all star selection

To the Editor:

I'd like to tell you a story about a little boy who tried his hardest all baseball season to make the All Star team of the Grosse Pointe Park Little League; he led the league in home runs and RBI's and was a great pitcher and an excellent first baseman. He didn't make that team because of the bias of a few managers. The president of the GPP Little League Baseball Board should have intervened, but in his silence, it is my opinion that he condoned their actions. I am bringing this to your attention in the hopes that you can prevent the disappointment of this injustice from happening to another youth next year. I am also asking that you verify the statistics and the logistics of the choosing with the GPP Little League.

After hitting two home runs in the final game of the three-game World Series, with five RBI's in the 9-1 game, and making a double play to clinch, win and end the game, after pictures and all the regular hoopla that follows an exciting, wonderfully happy and successful Little League Season,

an 11-year-old boy ran faster than all the other boys to see if his name had been posted as making the "ALL STAR TEAM."

My 11-year-old boy. I watched my son all season play Little League baseball. I was nothing special. I wasn't the only mother, or parent for that matter, who came to every game. Some games were "short" — only one-and-a-half hours, other games were very long — two-and-one-half hours. I along all the other parents moaned and groaned and laughed about it too, but the boys — the boys loved it!

Eddie started playing in the Grosse Pointe Park Little League in the Instructional League and was drafted into the Majors at the age of 9. I remember that weekend very vividly. After the tryouts at the St. Clare gym, we cancelled all our usual weekend plans to wait for "the phone call." God, how he wanted to play in the Majors with the "big" boys! But he was only nine. We told him not to get his hopes up too high — if he didn't make the majors, he could always try out next year. And if he didn't make the majors, he

would for sure be assigned to a minor league team. By Sunday afternoon when the call had not yet come, he had more or less resigned himself to that fact.

During the week, baseball was an everyday event at our house. He usually played baseball, his favorite sport, with his buddy Brett, an 11-year-old. Brett had a little brother, Aaron, aged seven, and for the most part Eddie played with him, but for baseball — he played with Brett and Brett's friends — the big boys — the boys who played baseball well. Eddie was hoping to be

(Continued on Page 7A)

Enjoyed coverage

To the Editor:

Especially enjoyed your series comparing Grosse Pointe and Shaker Heights. We grew up in Shaker and have gone back from time to time. Your coverage was excellent.

Dick and Lorna Kay
Grosse Pointe Woods

A bad week for Hertel

It was a bad week for John Hertel, the former chairman of the Wayne County Board.

Hertel, whose commissioner district includes the Pointes, ran a surprisingly poor race for Wayne County executive and wound up in fourth place, finishing well behind Mayor Edward McNamara of Livonia, the nominee.

Adding insult to injury, the county board then removed Hertel as the board chairman, presumably in retaliation for Hertel's ousting of one of their colleagues on the county Drain Board last month.

The removal revives fears that old fashioned political horse-trading now has returned to the county board. The board not only elected Richard Manning to replace Hertel but also replaced Vice Chairman W. Curt Boller with Commissioner Jackie Currie. In addition, Manning removed Commissioner Milton Mack as chairman of the Public Safety and Public Services Committees. Boller and Mack had been supporters of Hertel.

Hertel was a fairly popular official on the east side and, in fact, led the Democratic field for county executive in the Pointes, obtaining 1,319 votes, or twice as many as the 654 for McNa-

mara, the nominee. Both trailed Bob Murphy, the unopposed GOP nominee, who won 6,337 votes in the Pointes.

To his credit, Hertel did try to work with County Executive William Lucas on a number of issues, including the elimination of the road commission and the proposal to eliminate the drain commissioner's job, which will be on the ballot in November. But Charles Youngblood, the drain commissioner, now is fighting back, and is being blamed for the board's removal of Hertel.

Specifically, Hertel was accused of having removed Commissioner Clarence Young from the Drain Board because he had supported a lawsuit challenging the November proposal to vote the drain commissioner's job out of existence. Youngblood's political hand is seen in the board's own removal action against Hertel.

County voters adopted a charter to give the county executive the responsibility for minding the county store. As the Democratic nominee for the office in strongly Democratic Wayne County, McNamara is a cinch for election. But he'll have to move quickly and firmly to make sure the county board does not revert to its out-of-date political tactics when he takes over.

A setback for George Bush

If Vice President George Bush really won a majority of the GOP precinct delegates in the Michigan primary — as he claims to have done — he did it without carrying the Grosse Pointes.

Instead, it was Rep. Jack Kemp of New York who claimed victory in the Pointes, winning 16 delegates in the 32 Pointe precincts, with 12 going to the vice president and the other four uncommitted or pledged to other presidential candidates.

Several factors apparently contributed to Kemp's victory. One was that W. Clark Durant was Kemp's local as well as his statewide coordinator. Durant's family long has been active in Michigan and 14th Congressional politics and indeed Clark himself was re-elected a precinct delegate in Grosse Pointe City.

Barbara Gattorn, Bush campaign coordinator in the Pointes, said it would have made a difference if the precinct delegates had been linked with a presidential candidate on the ballot as they have been in some past primary elections. She contended that many citizens simply voted for friends or neighbors without considering the presidential connections. She herself, however, was elected in the Shores where she was known to be a Bush backer.

Yet the Bush people can't have it both ways. They can hardly claim victory on a statewide basis and then minimize the loss in the Pointes on the grounds the voters didn't know what they really were doing at the polls. To Ms. Gattorn's credit, however, she was not among the Bush backers who had claimed the statewide victory.

For Bush, it was something of a setback to fail to carry the Pointes. He easily defeated Ronald Reagan in the Pointes — and in the state — in the 1980 presidential primary which, some observers claim, helped him become Reagan's choice for his running mate.

Nationally, the columnists tended play down the importance of Michigan's primary. From George Will on the right to Tom Wicker on the left, the columnists made fun of the primary and of the claims made afterward by supporters of the three presidential hopefuls — Bush, Kemp and the Rev. Pat Robertson — who fielded slates of precinct delegates. In general, they argued that the results were meaningless because so few voters really knew which — if any — presidential candidates the precinct delegates were supporting.

But Spencer Abraham, state GOP chairman, disputed such comments. In an article in Sunday's Detroit News, Abraham defended the Michigan process on the grounds that it made Michigan a much more important state on the nation's political map, because of the national candidates flocking here. That fact, he contended, is helping Michigan Republicans raise more money than ever before in a non-election year.

Abraham also saw the Michigan process as having significant impact on future presidential campaigns because candidates will have to visit the state, learn about the state's problems and get acquainted with its people. In effect, the state will help define national issues and test national candidates, he said.

Well, maybe so and maybe not. The whole process occurs so early — two years before the party conventions that pick the presidential nominee — that many voters are surfeited by national politics and may not regain their enthusiasm in 1988.

Pointes for Lucas

If voting in the Pointes apparently did not reflect the statewide results in the presidential derby, it did reflect the statewide support given to William Lucas, Wayne County executive, who was easily nominated for governor on the Republican ticket.

The five Pointes gave more than twice as many votes to Lucas as they gave to Dick Chrysler, the Brighton businessman, who ran second statewide and in the Pointes. In the Pointes, Lucas won 4,442 votes to 1,608 for Chrysler, with the City and the Farms giving Lucas three times as many votes as they gave to Chrysler. Dan Murphy, Oakland County executive, ran third and Colleen Engler, Mount Pleasant, fourth in the Pointes.

For the Pointes, it was an overwhelming Republican election, as it usually is in this GOP island in Democratic Wayne County. But, as usual, there was plenty of competition for the GOP support all the way from precinct delegate to governor. Yet the Pointes did give to Gov. James Blanchard, who had a minimum of opposition, more votes than they did to Chrysler by a margin of 2,259 to 1,608.

What will that mean in the fall? It's far too early to say.

Letters to the Editor

The News welcomes letters to the editor from our readers. Letters should be signed with a name, address and telephone number at which the writer can be reached during the day in case there are questions.

Names of letter writers will be withheld under special circumstances only. Address letters to Editor, Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, Mich. 48236.

Grosse Pointe News

Published Weekly by Antech Publishers
96 KERCHEVAL AVE.
Grosse Pointe Farms, Michigan 48236
Second Class Postage Paid at Detroit, Michigan
(USPS 230-100)

Robert G. Edgar
Publisher

Robert B. Edgar, Editor and Publisher
(1940-1979)

NEWS
882-0294

Pat Paholsky
News Editor

Elsa Frohman
Feature Editor

Peggy O'Connor
Sports Editor

Wilbur Elston
Editorial Consultant

Mike Andzejczyk
Nancy Parmenter
Peter Salinas

CLASSIFIED
882-6900

JoAnne Burcar
Assistant to Publisher
and Classified Manager

Mary Broodell
Eve Marie Burcar
Carol Fischer

Margaret Friedman
Diana Hages
Anne Mulherin Silva
Coreen Slance

CIRCULATION
882-6900

Fran Bacha

Member Michigan Press Association
and National Newspaper Association

DISPLAY
882-3500

Roger Hages
Manager

Pat Rousseau
Sales Promotion

Chris Dellas
J. Benjamin Guiffre
Kim Kozlowski
Steve Kulick

Member

Audit Bureau
of Circulations

Obituaries

Ella Mae Dyer Kuhn

Funeral services were held Saturday, Aug. 2, at Verheyden Funeral Home for Ella Mae Dyer Kuhn, 89, of St. Clair Shores, formerly of Grosse Pointe Woods, who died July 30 at Bon Secours Hospital.

Born in Pond Creek, Okla., Mrs. Kuhn was a retired Detroit Public Schools teacher. She became a teacher in 1921, took leave in 1924 to raise a family and returned in 1947 to become a home teacher for Leland school. She retired at age 70.

She is survived by two sons, Donald W. and Richard R.; nine grandchildren; five great-grandchildren; and a brother.

She was preceded in death by her husband, Leo W. and a daughter Elizabeth Ann Robinson.

Interment was at White Chapel Cemetery.

Stanley Poole

Funeral services were held Saturday, Aug. 2, at Verheyden Funeral Home for Stanley Poole, 56, of Grosse Pointe Woods, who died July 30 at Bi-County Hospital, Warren.

Mr. Poole was born in Detroit. He was an engineer for an automotive company.

He is survived by his wife, Audrey L.; three daughters, Kathryn Karibo, Janet Kish and Kimberly Revers; a step-daughter, Amy Ehlert; two sons, Robert and Alan; a stepson, William Ehlert; eight grandchildren; a sister; and four brothers.

Cremation was at Forest Lawn Cemetery.

Elisabeth S. Pfeffer

Funeral services were held Tuesday, Aug. 5, at Our Lady Queen of Peace Catholic Church, for Elisabeth "Bettie" S. Pfeffer, 68, of Harper Woods, formerly of Grosse Pointe, who died Aug. 2 in Bon Secours Hospital.

She is survived by a daughter, Betsy Kehoe; two sons, Charles "Cap" and Ted; four grandchildren; two sisters; and a brother.

She was preceded in death by her husband, George.

Interment was at Mount Olivet Cemetery.

Memorial contributions may be made to the charity of the donor's choice.

Arrangements were made by Verheyden Funeral Home.

Alida Dubey Nightingale

Funeral services were held Monday, Aug. 4, at St. Clare of Montelco Catholic Church for Alida Dubey Nightingale, 90, of Grosse Pointe Park, who died Aug. 1 in Southfield.

Mrs. Nightingale was born in Belgium. She owned a grocery store with her husband.

She was a member of the Belgian American Women's Century Club.

She is survived by a daughter, Rosemary Martin; six grandchildren; 20 great-grandchildren; one great-great-grandchild; and a sister.

Interment was at Mount Olivet Cemetery.

She was preceded in death by her husband, Ernest, and a daughter, Mary Ursitt.

Elisabeth Ann Doherty

Funeral services were held July 11 at St. Paul Catholic Church for Elisabeth Ann Doherty, 16, of Marblehead, Mass., formerly of Grosse Pointe, who died July 7 in Lebanon Township, Pa.

Miss Doherty was born in Paris, France.

She is survived by her parents, Timothy J. and Kathy Doherty; a sister, Kathleen; two brothers, Timothy Jr. and Ech; grandparents, Mrs. Mel Duffy and Mr. and Mrs. John Doherty.

Cremation was at Forest Lawn Cemetery.

Pierre J. Font

A memorial service was held Wednesday, Aug. 6, at Grosse Pointe Memorial Church for Pierre "Peter" J. Font, 66, of Grosse Pointe Woods, who died Aug. 1 at Paola Memorial Hospital, Pa.

He was born in Troyes, France. He was a sales representative for an automotive company.

He is survived by his wife, Lois; a daughter, Dianne Scherer; two sons, Robert and James; four grandchildren; and two sisters.

Cremation was at Forest Lawn Cemetery.

Memorial contributions may be made to the charity of the donor's choice.

Arrangements were made by Verheyden Funeral Home.

James V. Massaroni

Funeral services were held Wednesday, July 30, at Verheyden Funeral Home for James V. Massaroni, 75, of St. Clair Shores, formerly of Grosse Pointe Park, who died July 26 at Munson Medical Center, Traverse City.

Mr. Massaroni was born in Ascoli Pacini, Italy. He was involved with labor unions for many years. He was coordinator for the Concrete Wall Association for 19 years. He retired in 1977.

Mr. Massaroni was a former official of the Chef's Union, organizer for the A.F.L., member of the Crisis Club and one of the founders of the Detroit Hundred Club. He was a management consultant for the Poured Wall Association until his death.

He is survived by his wife, Aline; four daughters Lorraine Bennett, Nancy Jannesson, Sylvia Arnold and Brenda Gess; a son, James J.; two grandchildren; and a brother.

Interment was at White Chapel Cemetery.

Seniors

About 2 million people celebrated their 65th birthday in 1984 (5,500 per day). In the same year, about 1.4 million people 65 or older died, resulting in a net increase of over 500,000 (1,550 per day).

Belle Isle Awning Co.
SPECIALIST
IN
FABRIC AWNINGS
•RESIDENTIAL •COMMERCIAL
22704 HARPER S.C.S., MI
774-1010

CAROL J. QUINN, D.D.S.
takes pleasure in announcing that
JOAN M. LEWIS, D.D.S.
will be joining her in the practice of
General Dentistry
beginning AUGUST 4, 1986
Expanded Daytime, Evening & Saturday Hours
CALL FOR APPOINTMENT 17200 Mack Ave.
881-1231 NEAR CADIEUX

The HIGHEST Money Market Rate in the Detroit Metropolitan Area Among Major Financial Institutions — for —

123 Consecutive Weeks

Franklin Savings

INSTANT LIQUIDITY

INTEREST RATES AS OF: 8-6-86

FINANCIAL INSTITUTIONS	MONEY MARKET RATES*
Franklin Savings	6.25
Colonial Central Savings	5.75
Comerica	5.50
Empire of America	5.73
First Federal of Michigan	5.65
First of America	5.55
Manufacturers	5.50
Michigan National of Detroit	5.60
National Bank of Detroit	5.50
Standard Federal	5.60

*Based on \$2,500 deposit. Some minimum deposit requirements may be lower. Higher rates may be available for larger deposits.

HIGH YIELD

\$10,000 MONEY FUND	\$50,000 MONEY FUND	\$100,000 MONEY FUND
6.35% Annual Percentage Rate	6.53% Effective Annual Yield	6.45% Annual Percentage Rate
6.53% Annual Percentage Rate	6.64% Effective Annual Yield	6.55% Annual Percentage Rate
6.75% Annual Percentage Rate	6.75% Effective Annual Yield	

TAX DEFERRAL OR INCOME

Simple Interest **7%** Annual Percentage Rate

7 MONTH C.D.

■ **DEFERRED**
Interest paid at maturity, taxable April 15, 1988

■ **INCOME**
Monthly check may be issued or reinvested to another Franklin Savings Account

Balance of \$2,000 or more. Limited time offer. Excludes withdrawal subject to penalty.

Ask About Our Other Full Service Products

20247 Mack Avenue
Grosse Pointe Woods
881-5200

26336 Twelve Mile Rd. • Southfield
(At Northwestern Highway)
(313) 358-5170

7UP

ALL FLAVORS

\$1.98 1/2 Liter 8 Pack + dep. Exp. 8-28-86

MARYLAND BEVERAGE SHOPPE
15015 Mack • 882-7229

ADVERTISEMENT

WINNERS CIRCLE

BY LAURIE KIPP

With the number of Michigan Lottery ticket terminals increasing throughout the state, the number of people discovering the fun of Daily games is on the rise. The following answers some of the most frequently asked questions about the Daily 3 and Daily 4 games.

How long have the Daily games been around?
The Daily 3 game drawings began in 1977, while the Daily 4 games began in 1981.

How do you play the games?
The Daily 3 game challenges players to match a three-digit number drawn, while Daily 4 players try to match a four-digit number. In either game, depending on how you place your wager, you can win prizes for matching digits drawn in either the exact order they were drawn, or various combinations of those digits. For full details, ask your Lottery retailer for "The Daily 3 Game Made Simple" or "The Daily 4 Game Made Simple". These free brochures tell you all you need to know about rules, prizes and odds for these games.

How much does it cost to play?
The Daily 3 game can be played for either 50¢ or \$1, while all Daily 4 tickets are \$1.

How much can you win?
In the Daily 3 game, players can win up to \$500. Players in the Daily 4 game can win up to \$5,000.

How are the three or four numbers selected?
Air-driven wheels, designed, built, tested and certified by the Engineering College of Wayne State University, are used to draw the numbers under supervision of a Lottery manager and an independent auditor.

Are these drawings televised?
Yes. Live drawings are shown or announcements of winning numbers are made at 7:29 p.m. Monday-Saturday on the statewide Lottery network of television stations.

If I can't watch the drawings, how do I get the numbers?
The news media are informed of the drawing results immediately after they take place. In addition, Lottery retailers post the winning numbers in their place of business.

Tell me about the Daily 3 bonus weeks I keep hearing about.
To add to player rewards and create new interest in the game, the Lottery occasionally offers weekly bonuses such as the current round running to Labor Day. One night each week, either a double-draw, where the Lottery pays on two different numbers drawn, or a bonus payment is made on all winning straight bets on that night's three-digit number.

Because her Daily game question led to this column, Linda Lawrence of Richland will receive 50 "Michigan 150" instant game tickets.

If you have a Lottery question you'd like answered, send it to: "Winners Circle," Michigan Lottery, P.O. Box 30077, Lansing, MI 48909

A.L. PRICE

ALWAYS LOW PRICES Everyday on Everything

DEARBORN 22250 Michigan
PHONE 565-4550

GROSSE POINTE Mack at Moros
PHONE 881-8210

LANSING 5819 W. Saginaw
PHONE 323-0940

SOUTHFIELD 11000 W. Southfield
PHONE 258-6066

WESTLAND 37000 Westland
PHONE 522-0033

PUREX SNO BOWL TOILET BOWL CLEANER

28 oz. **86¢**

Tone THE SKIN CARE BAR

ONE FREE WITH THREE

\$2.32

TUMS ANTACID SODIUM-FREE

3 Pack Reg. and Assorted Flavors **98¢**

TREND HEAVY-DUTY LAUNDRY DETERGENT

147 oz. **\$3.75**

ESOTERICA Medicated Fade Cream

Reg. 3 oz. **\$3.63**
3 oz. Facial & Unscented. **\$4.09**

EXTRA-STRENGTH TYLENOL CAPLETS

100's **\$6.29**

LEMON TREND DISH WASHING LIQUID

22 oz. **78¢**

ESOTERICA

LANACORT OINTMENT

1/2 oz. **\$1.58**

PURE & NATURAL BATH SOAP

3-PACK **88¢**

ESOTERICA

LANACORT CREAM

1/2 oz. **\$1.58**

DISCOUNT WINE

GYNECORT FEMININE CREAM MEDICATION

1/2 oz. **\$1.78**

LANACORT CREAM

1/2 oz. **\$1.58**

SCRIPTO AIM 'N FLAME DISPOSABLE BUTANE TORCH

\$2.48

SQUIBB COD LIVER OIL

Vitamin A & D Source
12 oz. Reg. or Mint **\$3.77**

Johnson's Odor Eaters FOOT SPRAY

33% MORE FREE 4 oz. **\$1.89**

Ahees get into fundraising in a big way

By Pat Paholsky

What do you get when more than a dozen members of a family sit down every year to plan a party for thousands? Besides a high decibel rating? The answer is you get one

store is located on Mack Avenue in the Woods. Their children, all in the business, are Lowell, Pamela, Edmund Jr., Peter, Greg, Chris and John. They, along with six spouses form the committee that

"Ninety percent is raised prior to the party," father Edmund said. "It's like an election. You want to celebrate your success." About six weeks before the party, the Capuchin Community

all of the proceeds go to the Capuchins. The Premier Center is donated for the evening by owners Raymond Thomas and Simon Thomas, godchildren of Edmund Ahee. The hors d'oeuvres are also donated by the Premier Center. There was enough food prepared this year for 1,000 people, but the management had to send for more before the evening was over.

Prizes totaling \$16,000 this year were donated by the Ahees, including son Lowell who has a store in Troy. Expenses, such as decorations, promotions, entertainment, are paid for by the family. Every dollar donated is turned over to the Capuchins, Edmund Ahee said.

The whole concept of a fundraiser began when the children said they wanted to throw a large party. "They were talking about it for a long time and they were after me to do it," said their father. "We decided to do it for charity."

That's where the Capuchins and Father Lloyd Thiel came in. The Capuchins serve 1,000 meals a day and prepare 200 food baskets that will feed 20 people each, he said. "They don't discriminate. You don't have to be a Catholic and you don't have to go to church (to get a meal)," the elder Ahee said.

The event is now the second largest fundraiser for the Capuchins. The annual SOCK dinner raises the most money.

Edmund Ahee says he can't explain or understand why, during the period of ticket sales, members of the family and store employees will spend fully 50 percent of their time on the event and yet, the store experiences a 40 percent increase in sales.

Planning for next year's event is already in the talking stage with the family trying to determine a means of counting attendees.

"Each year it gets a little easier," said daughter Pam Thomas. "We have a little more experience."

Rhinos

A Kenya game control officer noted in his journal that, in a 26-month period ending October 1946, his agency had killed 996 rhinoceroses, says National Geographic.

Center Charity Guild sends a mailing with raffle tickets. It's the guild's involvement that began last year that is credited for the increase in ticket sales, according to Edmund Ahee. With its mailing list, the guild taps everyone who has helped the Capuchins at some time.

The Ahees follow up with personal invitations and a gimmick to promote the event, such as last year's mailing of a can of soup for a "souper celebration."

The fundraiser is unique in that

Photo by Pat Paholsky

The Ahee family, seated, are daughter Pamela Thomas and parents Edmund and Bettejean; standing from left are, Chris, Greg, Peter and John. Not shown are sons Lowell and Edmund Jr.

of the area's phenomenal success stories in fundraising.

When the Ahee family put on the first party for the Capuchin Soup Kitchen five years ago, they raised \$5,000 for the charity. The following year, they more than doubled that amount with \$13,000. And this year, their efforts netted the soup kitchen just under \$90,000.

The event, held at the Premier Center which accommodates 1,000 people, was standing-room-only this year. Does the rapidly escalating growth of the annual event worry family members? Not at all, they respond. They'd get Cobo Hall if they had to.

Heading the family are Edmund and Bettejean Ahee, whose jewelry

plans the party every year.

Planning begins in January when some of the sons check the schedule of major events in the metropolitan area. They select a date and then hire a band. After that, the family members gather to discuss a theme for the event, the color scheme and the gifts their business will donate in prizes. This year, the red, white and blue color scheme tied in with the Statue of Liberty celebration. Committees — media, decorations, entertainment and ticket sales — are formed and "every year we try to have someone else head a committee," Peter said.

The party itself is not the big fundraiser.

100% Cotton
SWEDISH ARMY shirt \$25

A Banana Republic replica

Cozy thermal knit to layer when the lakes freeze over, wear alone on Midsummer Night. In four non-militaristic colors, suitable for an army that hasn't seen battle in 170 years.

Purple, manilla, stone, milberry

#1413 Imported

BANANA REPUBLIC
TRAVEL & SAFARI CLOTHING CO.

Grosse Pointe: 16822 Kercheval Avenue
Call 1-800-237-8777 for a Free Catalogue & Information

VERBRUGGE
FOOD MARKET

17328 MACK at ST. CLAIR
885-1565
We Deliver

<p>Daily 8:00-6:00 Wed. 8:00-12:00 Closed Sunday Sale Dates Th., Fri., Sat.</p>	<p>U.S.D.A. BONELESS Choice SIRLOIN TIP ROAST \$2.27 LB.</p>	<p>Fresh Ground Chuck HAMBURGER \$1.49 LB.</p>	<p>Our Own All Beef MEATLOAF 2 lb. pan \$2.79</p>
<p>Marinated BEEF KABOBS \$2.98 LB. <small>W/Tomato, Green Pepper on a Skewer</small></p>	<p>Fresh Fillets of WHITE FISH \$1.98 LB.</p>	<p>Home Grown TOMATOES 59¢ LB.</p>	
<p>CITY CHICKEN Pork & Veal on a Skewer \$3.79 LB.</p>	<p>Home Grown Green Peppers Cucumbers 4/99¢</p>	<p>HAVING A PARTY? Try our Specially Cooked SLICED ROAST BEEF in GRAVY or BAKED CHICKEN w/Lemon & Butter. And Try Our Vegetable Trays. Also Spiral Hams!</p>	<p>South Carolina PEACHES 59¢ LB.</p>

FURNISHED MODELS NOW OPEN

WINDWOOD POINTE
NEW LUXURY CONDOMINIUMS

Nine units left.

Located at 24212 Jefferson Avenue,
114 mile north of 9 Mile in St. Clair Shores, Michigan.

For Information on Furnished Models Call:
777-6780 — 881-6100

Open Tuesday - Sunday 1 - 5 p.m.

THE BLAKE COMPANY
19806 Mack Avenue
Grosse Pointe Woods, Michigan 48236

ADDITIONS-DORMERS

Roughed in or Finished - Low, Low, Prices on all Home Improvements

\$ SAVE \$

- Garages
- Windows
- Aluminum Siding
- Baths
- Rec. Rooms
- Kitchens
- Quality Workmanship

Deal Direct With Owner and SAVE!

"For The Best Deal in The City of Wheels"

- FREE DESIGN SERVICE
- For FREE Estimate
- 24 Hour Phone Service

MOTOR CITY MODERNIZATION
Call **777-4160**

21612 Harper Ave.
St. Clair Shores, MI

All Pointes Residents
Receive 10% OFF

**NO MONEY DOWN
EASY BANK FINANCING**

In our 14th Year
of Saving

ELMS

David 592-8144

Dr. James F. Kennedy
(313) 772-1360

the
kennedy
chiropractic
life center

21321 Harper/8 Mile
St. Clair Shores, MI
NEXT TO WOODS FIREPLACE

Grosse Pointe Baptist

Community Nursery School

21336 Mack Ave., Grosse Pointe Woods

- Quality Early Childhood Education for Pre-School children ages 30 months to 5 yrs.
- Morning Sessions Monday-Thursday

Registration now being accepted for Fall Program beginning September 2. Phone 881-1210 between 9 a.m. & 5 p.m. Monday through Friday.

MEDICAL CENTER PEDIATRICS, P.C.

Ralph Cash, M.D. and Martin Levinson, M.D.
F.A.A.P. F.A.A.P.

are pleased to announce the grand opening of two new offices offering Primary Care and Consultative Pediatric Services for Children and Adolescents

Hechtman Building
31500 Telegraph Road
(N. of 13 Mile)
Birmingham, Michigan 48010
642-5437 (642-KIDS)

Hutzel Professional Building
4727 St. Antoine
Detroit, Michigan 48202
745-5733

Hours by appointment. Most insurance plans accepted.

Primary Results

City	Farms	Park	Township	Woods	Winners
County Executive					
Democratic Party					
Gerald Edward Berg	1	5	6	1	13
Robert A. Ficano	19	50	117	13	112
Thomas J. Gondek	2	1	1	1	9
John C. Hertel	167	264	321	73	494
Edward H. McNamara	87	137	193	34	203
Charles J. Nemeth	1	4	3	2	4
Michael Tifrea	0	2	4	0	3
Samuel A. Turner	3	7	10	1	14
Frank Wilkerson	3	9	17	0	12
Republican Party					
Bob Murphy	701	1,353	1,117	374	2,792
County Commissioner 1st District					
Democratic Party					
Katherine L. Barnhart	125	175	314	32	262
David P. Cavanagh	53	125	169	38	217
George S. Fitzgerald	39	48	63	32	154
Cynthia C. Fondriest	12	8	12	0	13
Theodore J. Piascik	6	2	9	3	19
Claude A. Richards	4	10	38	2	69
Janice M. Slosek	3	11	6	0	14
Judith E. Stopczynski	6	29	39	9	56
Republican Party					
Philip M. Andrews II	427	890	711	208	924
David Pochmara	213	287	306	112	694
Judges of the Circuit Court					
Joseph N. Baltimore	52	114	104	27	162
Paul L. Bricker	349	651	498	124	721
Robert K. Costello	228	362	369	125	612
Stephen B. Foley	44	125	180	33	210
Sean P. Kavanagh	123	222	316	55	380
Ada S. Kerwin	55	115	194	30	194
Kathleen MacDonald	188	383	435	88	466
Patrick J. McDonald	60	185	191	44	276
William J. Monaghan	109	255	266	56	361
John A. Murphy	160	382	332	67	399
Michael Murphy	38	129	79	19	553
James J. Rashid	222	352	309	86	685
James P. Ryan	108	307	211	45	322
Timothy C. Scallen	235	284	289	64	409
Gregory J. Stempien	72	218	195	58	319
David J. Szymanski	169	337	349	82	607
Harry C. Tatigian	105	230	144	36	251
Percentage voting	30%	25%	25%	28%	23%

Day trips

Four day trips sponsored by the War Memorial are scheduled for September.

There will be a luncheon cruise on the Star of Detroit Friday, Sept. 19, from 9:45 a.m. to 4 p.m.

Following the buffet lunch, the group will travel to Greektown, to explore the unique shops and sights of Trappers Alley. Tickets are \$37 each.

On Saturday, Sept. 20, travelers will visit the 7th Annual Renaissance Festival. An experience for young and old, the festival is a recreation of the 16th century village marketplace, complete with trumpet fanfares, duels, roving entertainers, pageantry and parades.

Tickets are \$21 per person and include transportation and festival admission. The group will leave the center at 9 a.m. and return at 5 p.m.

On Thursday, Sept. 25, the center will sponsor a trip into Canada to explore the early quest for black gold at the site of North America's first oil well.

Lunch will be served in the 1890's decor of the Oil Rig Restaurant before a tour of Canada's first oil boom town. The Victorian architecture that remains will be a tangible reminder of what was once the hub of an intercontinental refining empire in the 1890s.

The ticket price of \$25 per person includes transportation, museum tour, lunch and guided tour. The trip is scheduled for 8:45 a.m. to 5:30 p.m.

A trip to Stratford, will complete the September offerings. Set for Saturday, Sept. 27, the day trip will include lunch at The Old Prune restaurant, shopping, a matinee performance of Robert Bolt's "A Man For All Seasons" at the Avon Theatre, and dinner at the Victorian-style Elm Hurst restaurant.

The bus will leave the center at 7:30 a.m. and return at 10 p.m. Tickets are \$75 per person.

For additional information, call 881-7511.

TVA

The Tennessee Valley Authority, the largest federally owned utility in the United States, serves 7 million people in seven states, says National Geographic.

Glass Block Sales, Inc.
The best window for less!
• free estimates • financing available

Any Glass Block Basement Window up to 46 inches (width plus height). Min. 3 windows.

29⁹⁵ Picked-up
64⁹⁵ Installed

MI LIC. 069912
754-0510
Since 1950 24500 Forterra Dr., Warren

CHIMNEY SCREENS
ONLY \$25⁰⁰ EACH INSTALLED

*Required by new Grosse Pointe Code

GEORGE VAN HOME IMP.
ROOFING & ALUMINUM SIDING
Storm Doors and Windows
Seamless Gutters,
Roof Repair Specialist

KEEP SQUIRRELS & BIRDS OUT!
776-3126

ROOF - Tar All Stacks Vents Chimney - \$45.00
1 Year Leak Proof Guarantee
GUTTERS - Clean & Flush Out \$25 to \$40
STORM WINDOWS - 3 Track White \$60.00 ea.
EVERY ROOF 3 YEARS OR OLDER SHOULD BE INSPECTED FOR CRACKS AROUND STACKS & CHIMNEY BECAUSE OF ROOF MOVING THROUGH WINTER & SUMMER CONTRACTION & WIND!

IRISH COFFEE BAR & GRILL
18666 Mack Grosse Pte. Farms Next to the Post Office 881-5675
Your Hosts - John & Kathy Kennedy

OPEN: 11 a.m. to 2 a.m. Sunday: 5 p.m. - 2 a.m. Parking in Rear Carry Out Available

96¢ GROUND ROUNDS
Monday thru Friday 11 a.m. - 5 p.m.

NEW ITEM... SEAFOOD PLATTER

PERCH SANDWICH \$2.70 ANYTIME

SPECIALIZING IN
Ground Rounds • Club Sandwiches
Wing Dings • Perch Dinners
Try Our New Turkey Sandwich And Steak Sandwich

GUESS What we've got for Back to School? ? ? ? ?
Guess Jeans & Sweatshirts

DISCOUNT ON "GUESS"
\$5⁰⁰ OFF with coupon
EXPIRES 8/20/86

YOUNG CLOTHES
110 KERCHEVAL on-the-Hill 881-7227

Middle schools are assigned three assistant principals

The Grosse Pointe Board of Education last month approved appointment of three assistant principals to the middle schools. The positions were created during the May budget hearings to replace the administrative interns at Brownell, Pierce and Parcels schools.

The three new assistant principals are former administrative interns. Dr. Suzanne Klein, assigned last year to Pierce, will be at Parcels this year. William White Taylor, at Parcels last year, moved to the assistant principalship at Brownell. Nancy Salamas, who was at Brownell last year, moves

to Pierce for the coming school year.

"These were the three we felt were the best qualified for the positions," Superintendent John Whritner said. The system had a large number of applications and interviewed 16 candidates before selecting the three, he added.

For Klein, the assignment to Parcels is a bit of a homecoming. She worked there for a number of her 16 years with the school system.

Klein has been with the school system since 1970, when she was hired to work in the special education program, Project Genesis. A master teacher trained in developmental learning, she helped establish the early learning materials center in the Woods library branch.

She attended the University of Michigan and earned a master's degree in special education and a doctorate in educational administration.

The education administration degree is a combined curriculum offered throughout the psychology and education departments at U of M, Klein said. Her education and experience gives her a strong background in psychology, ad-

ministration and special education.

Many of the duties assigned the new assistant principals are ones they have performed as interns, Klein said. Additional duties include supervision of personnel and discipline.

Klein was a member of the review committee for the system's substance abuse master plan and also worked in developing its plan for dealing with teen suicide. The curriculum to go with that program should work its way through the curriculum development process this school year, she added.

Another homecoming is in store at Brownell for the new assistant principal. Brownell was Taylor's initial assignment when he first started with the school system in 1970.

In his 14 years at Brownell, Taylor was a social studies, science and environmental studies teacher. He and two other instructors at the school developed the curriculum for the environmental studies course.

Taylor earned a master's degree in history at Oakland University. The new assignment is a challenge, Taylor said, adding he's "looking forward to it. I wouldn't

Immunization fair

Channel 7 and the Detroit Department of Health will sponsor an immunization fair Sunday, Aug. 17, at Belle Isle, from 10 a.m. to 5 p.m. Free immunizations will be given against polio, rubella, measles, tetanus, pertussis, diphtheria and mumps to children accompanied by a parent or guardian.

For information, call the Detroit Department of Health at 876-4333 from 8 a.m. to 4 p.m.

CAYMUS • MONDAVI • FETZER • FISHER • BURGESS

MULIER'S MARKET
15215 KERCHEVAL, GROSSE POINTE PARK
MONDAY - SATURDAY 8:00 TO 6:00 822-7786

"An Impressive Selection of foods in a Relatively Small Place"

WOLFE'S
WHOLE CHOICE BEEF SHORT LOIN "\$389"
WHOLE CHOICE STRIP LOINS "\$339"
STUFFED MONTEREY SOLE "\$229"
MEDIUM "SHRIMP" "\$669"
WINTERS BRAND SKINLESS HOT DOGS "\$179"

An Old South Heirloom Recipe
GOURMET BBQ SAUCES by MAURICE'S
Each Flavor Is Distinctively Different
2 for \$3 16 fl. oz.

REGULAR SPICY HOT HICKORY reg. \$1⁹⁹ ea.
ALL NATURAL - NO PRESERVATIVES

PARENA CATVIAR 6 OZ. 39¢ EA.

BORDEN'S 2% 1/2 GAL. 89¢ EA.

1983 CAYMUS VINEYARDS NAPA VALLEY SAUVIGNON BLANC 750 ML 2 FOR \$10

MICHIGAN CORN 10 FOR \$1

MICHIGAN TOMATOES 39¢ LB.

MICHIGAN PEACHES 49¢ LB.

REPLACEMENT WINDOW SPECIALIST
• Additions • Kitchens/Baths • Custom Bay Windows • Recreation Rooms

Double Swing Traditional

Casement Windows

Bow and Bay Windows

Visit Our Showroom

VALLEY HOME IMPROVEMENT
28021 Harper • St. Clair Shores 775-5190

His machine knocks out engine knock

By Peter A. Salinas

When some kids are 10 or 11 years old, they think about the Tigers, climbing trees or going to the beach. Not John McDougal — he pondered ridding cars of engine knock.

His uncle was a close friend of Charles Kettering, the renowned inventor of tetraethyl leaded gasoline and a host of other automotive inventions.

McDougal would climb atop the inventor's knee and listen for hours to stories of engines, spark plug advance, limiting factors to engine efficiency and probably fishing tales.

All this was heady stuff for an Appalachia-born son of a doctor, but no less interesting than playing ball or listening to the radio.

"Knock is the principal obstacle to improving efficiency of the internal combustion engine," McDougal said as his voice took on a tone of seriousness. "Tetraethyl lead used to help cut down engine knock, but tetraethyl is no more."

So McDougal, 65, a freelance engineer with his own company, invented a system he calls Electronic Octane which prevents knock in a car's engine.

McDougal, a resident of Harbor Island on Detroit's eastside, is scheduled to speak to the Grosse Pointe Senior Men's Club this week about his invention. An invention that a number of automobile companies are using and hasn't earned him a cent — yet.

To understand the value of his invention, it helps to know something about the workings of an internal combustion engine. If not, the bottom line is that the invention could save the average car owner money, and over the course of several years — a lot of money, McDougal says.

Engine knock is caused when the compressed fuel and air mixture inside an engine cylinder explodes all at once — rather than gradually burning after being ignited by a spark plug.

Knock is undesirable. It limits the efficiency of gasoline engines. And beyond a slight trace, it's harmful to an engine. It can cause an engine to prematurely wear out or in turbocharged engines, just two or three minutes of heavy knocking can burn holes through the pistons and destroy the engine. No knock is good knock.

Higher octane gasoline tends to inhibit engine knock. Regular gas has lead in it and that increases octane. Non-lead gas is lower in octane, and volatiles such as propane and butane increase octane.

"They also cause an increase in evaporated emissions," McDougal said, "and increase the amount of hydrocarbons emitted into the atmosphere."

The problem is that 80 percent of the time a car is driven, it doesn't knock — nor does it need higher octane gasoline. Knock is only a problem when the engine is under heavier loads, such as accelerating, climbing hills or sustained high speed driving.

McDougal figures that for each gasoline octane number, a customer pays between four and five

cents at the pump. "During the perhaps 80 percent of normal driving times the engine is lightly loaded," McDougal wrote in a speech, "any money that was spent for refining octane in your gasoline is totally wasted. You pay for it and it amounts to simply sprinkling pennies on the pavement."

"To a person of Scottish ancestry, this is a genuinely horrible situation," he added.

So he devised a way to avoid knock electronically. His system is a microphone that actually listens for knock in each cylinder of the engine. When the sound is detected, a message is sent to the car's on-board computer. The spark plug in that cylinder is delayed for an instant and knock is avoided the

next time that cylinder burns. It is a simple solution to a problem that has been around since internal combustion engines were invented.

"They have known what to do to reduce knock since 1918," McDougal said. "But it's like the weather — everybody talks about it, but no one does anything."

There are a lot of technical aspects to McDougal's invention, which was first patented in 1975, that the average person wouldn't understand. But the average car owner knows that premium unleaded fuel costs about 25 to 30 cents a gallon more than regular unleaded and he could save \$3.75 on a fill-up.

McDougal said that the car companies have decided that their customers would probably like the savings, too. He says these car companies have infringed on the patent rights to his invention.

He is currently in the middle of litigation with Ford Motor Company.

"I have been trying to sell this invention since 1975," he said. "I have several patents in engine electronic knock control. Right now Ford is using it, Chrysler is using it. The infringer I am most proud of is Porsche."

McDougal worked for General Motors for a number of years before resigning to start his own company.

"I have talked with many of the engineers who work for these companies," he said. "Individually, they are a great bunch of guys. It's the bureaucracy though. The bureaucratic ooze went right over it (his invention). I intend to cut through this ooze."

McDougal's attorney has been with him since the original patents, and is fighting the major automobile company lawyers. It is no simple chore, he said, but in the end he feels he will prevail.

McDougal is most proud of an award he received from Research and Development Magazine. Each year the magazine awards the top 100 inventions in the country. In 1985 the list of honorees read like a list of Fortune 500 companies. Argonne National Laboratories, AT&T Bell Laboratories and Dow Chemical were among the corporate giants.

"McDougal Engineering is the only one-man outfit on that list," he said with a smile. "I'm proud of that."

John McDougal Photo by Peter A. Salinas

• General & Finish Carpentry
• Door & Window Installation
• Caulking, Glazing & Painting
• Broken Window Repairs
• Gutters Cleaned
• If you don't know who to call—CALL US.

Village Locksmith
and
Home Repair Co
881-8603
10554 MACK, G.P. FARMS est. 1912

IF YOU'VE OUT GROWN YOUR HOUSE,

there's no need to move. Moving means packing and crating and rearranging. Getting the kids into a new school. Hanging pictures. New carpeting and drapes. A lot of money. A hassle. FORGET IT. REMODEL! You can have all the space you need, right in your present home. What's your pleasure... a large comfortable family room... convert the basement to a games room... an extra bedroom... another bedroom... more eating area... a gleaming new kitchen... more storage space?

CUSTOMCRAFT specializes in building new living space. You'll be proud of the new rooms we create for you. You'll find us capable and reliable and we know how to make your house grow with your family. We offer expert planning, honest price and skilled workmanship. Call CUSTOMCRAFT, today, for advice without obligation.

• FAMILY ROOMS • DORMERS • ATTICS FINISHED • REC ROOMS
• BATHROOMS • KITCHENS • CUSTOM GARAGES AND DOORS

CALL A PROFESSIONAL
CUSTOMCRAFT Inc.
since 1956
18332 mack avenue
Visit our Showroom **881-1024**

STUDENTS WITH LEARNING DIFFERENCES CAN EXPERIENCE SUCCESS

- In acquiring academic skills
- In developing positive self concepts
- In experiencing personal enrichment

SCHOOL PROGRAM, GRADES 1 THROUGH 12, INCLUDES

- Supportive, structured environment
- Individualized, goal-oriented instruction
- Student/teacher ratio 8 to 1
- Academics, arts, computer based instruction
- Career counseling

Mary Bramson Van der Tuin, Headmistress

THE ADVENTURE SCHOOL
Approved by Michigan Department of Education
Accredited by North Central Association of Colleges & Schools

1775 Melton • Birmingham • 642-1150

NOW accepting applications for the Fall semester.

PARALEGAL

- Train for a career in this exciting profession
- All courses taught by attorneys
- Nine month evening program
- Deferred tuition plan
- Financial Aid available to qualified students
- Co-sponsored by Grosse Pointe Public Schools Dept. of Community Education

For Brochure, Call 961-3744
Classes held at
Grosse Pointe North High School

American Institute
For Paralegal Studies, Inc.
820 Buhl Bldg. Detroit, MI 48226

Montessori school has fall openings

Children age 15 months to five years are eligible for the fall programs at the Giving Tree Montessori School, 4351 Marseilles, opposite Rivard at Mack.

For toddlers, the state-licensed school offers a 1½-hour class, three or five days a week. A full-

day program (7 a.m. to 6 p.m.) is also available for children enrolled in the toddler class.

Three- to 5-year-old children may enroll in either half- or full-day classes. The full-day program incorporates the Montessori philosophy throughout the day. Special

classes — a second language and Orff music — are also part of the curriculum. Extracurricular activities — computer classes, Suzuki violin and guitar lessons — are also available.

The Giving Tree was established in 1977 and now has more than 100 students from toddlers through fifth grade. It is fully licensed by the State of Michigan as a toddler, preschool and primary grade school.

For more information, call Penny Nix at the Giving Tree, 881-2255, weekdays 8:30 a.m. to 3:30 p.m.

One of the students at the Giving Tree, John Kalogerakos of Grosse Pointe Farms, tries his hand with a type of puzzle. Photo by Sue Buckler

Volunteers needed to deliver meals

Bon Secours Hospital needs volunteers to help with its Delivered Meals program, which provides a hot lunch for elderly or disabled persons who cannot prepare food for themselves.

Volunteers work once or twice a month for a total of two or three hours. Working in teams of two, volunteers either drive or carry meals to the door of a meal recipient.

To volunteer, call 343-1795.

Dog Days Got You Down?

LIFT YOUR SPIRITS WHILE YOU SAVE LOTS ON YOUR PARTY NEEDS!

10% OFF WITH THIS AD AT

Party Supply Center

21300 HARPER ST. CLAIR SHORES 776-9750
4911 GARFIELD 27106 DEQUINDRE WARREN 263-7070 751-1616

CITY OF **Grosse Pointe** MICHIGAN
NOTICE OF PUBLIC HEARING TO CONSIDER VACATING PORTION OF CHARLES STREET

Notice is hereby given that a Public Hearing will be held Monday, September 15, 1986 at 7:30 P.M. by the City Council at the Municipal Offices, 17147 Maumee to consider vacating Charles Street (between Roosevelt and Washington) as a public street.

T.W. Kressbach
City Manager-Clerk

G.P.N. 8-14-86

The new Nikon Action*Touch.
Weatherproof. Waterproof. Foolproof.

Features include:
• Auto-Focus • Auto-Load
• Auto-DX Filmspeed Set
• Auto-Advance & Rewind
• Auto-Exposure • Shoots underwater to 10 feet with manual focus • Perfect for outdoor activities • Nikon USA Club limited warranty application included.

Nikon
We take the world's greatest pictures.

NOW AVAILABLE AT JEWELL PHOTO

689-4120 777-8570
3630 Rochester Rd. 27887 Harper
Troy, MI. St. Clair Shores, MI.

\$199⁰⁰

355 FISHER RD. 882-5100
OPEN 8 to 5:30 p.m. DAILY; Wed. til Noon - Closed Sunday WE DELIVER

FARMS MARKET SALE PRICES IN EFFECT 8/14-8/15-8/16

WHOLE BEEF TENDERLOINS \$389/LB.	SIRLON TIP BEEF ROAST \$199/LB.	"WINTERS" ALL BEEF HOT DOGS \$229/LB.	HOMEMADE PORK SAUSAGE LINKS OR ITALIAN SAUSAGE \$189/LB.
RUSSETT BAKING POTATOES 33¢/LB.	OLDTYME GINGER BEER \$319/6 Bottles	9 LIVES CAT FOOD 20% OFF ALL FLAVORS	NEAR EAST RICE PILAF MIX \$110/7 OZ.
GARLIC OR SESAME BAGEL CHIPS \$229/6 OZ. BAG	AUNT MIDS SPINACH 79¢/BAG	ARTICHOKE HEARTS \$169/12-14 Ct.	GRABER TREE RIPENED OLIVES \$229
FARMER CAMPBELLS CORN 6/85¢	CALIFORNIA CANTALOUPE \$109	CELERY HEARTS 69¢/Pkg. of 2	PEACHES 55¢/LB.

A horse and his boy

Shasta, portrayed by Michaels Marks, right, runs to meet with King Lune in Archenland, a friendly neighbor to Narnia, a magical land where animals talk. For five days, the Grosse Pointe Memorial Church summer Bible study group has been enacting a play adapted from C.S. Lewis' "Chronicles of Narnia." At left, a central character, the Lion, played by Ben Trombly, meets with Shasta (Marks) and Shasta's horse, played by David Hatch. The play depicts the life of Christ and teaches moral lessons. Kathleen Peterson directed the play and Nancy Dundas, Juliet Mazer-Schmidt and Carol Marks helped coordinate the daily events.

Photos by Peter A. Salinas

Girl injured in accident

A Clinton Township girl, 11, was injured Aug. 7 in a tubing accident, Grosse Pointe Shores police reported. Her family was taking turns riding a tube behind their boat. When her turn came, she jumped into the water while the motor was still running and hit the propeller. The girl was brought back to shore, where the Shores EMS treated her for extensive lacerations on the legs and feet and took her to the emergency room at St. John Hospital.

Pre-business workshop

The U.S. Small Business Administration and Service Corps of Retired Executives will hold a pre-business workshop for prospective business owners and those who have recently started a new venture. This all day program covers qualifications, analyzing business opportunities, financing, taxes and regulations, marketing and advertising, business plan, buying an existing business, franchising, and legal organization.

The workshop will be held Tuesday, Aug. 19, from 8:30 a.m. to 4 p.m., at the McGregor Conference Center of Wayne State University in Detroit. Fee is \$10 and includes printed reference materials. Continued free personal counseling with SCORE volunteers is available.

For a workshop application, write to SCORE, 477 Michigan Ave., Detroit, MI 48226 or phone 226-7947 or 226-7953 between 10 a.m. to 3 p.m. daily.

Delegate vote tally

Following is a list of votes cast for precinct delegates in the Aug. 5 primary:

Grosse Pointe		Precinct 6
Precinct 1		Republicans
Doris M. Cook.....	59	Kirsten Frank.....
Democrats		Donald Sortor.....
Republicans		
Joseph N. Jennings Jr.....	102	Precinct 7
Maureen J. Kennary.....	43	Republicans
Myrna M. Smith.....	47	David K. Easlick Jr.....
Warren S. Wilkinson.....	36	David M. Gaskin.....
Precinct 2		Philip G. Tannian.....
Republicans		
Thomas G. Crowley.....	7	Grosse Pointe Woods
Richard Durant Jr.....	39	Precinct 1
Democrats		Democrats
Barbara J. Gulevich.....	46	Susan B. Boynton.....
Republicans		Elizabeth A. Blum.....
Melissa Meghielse.....	118	Mark C. Melvin.....
Robert A. Waters.....	97	Claire Peek.....
Precinct 4		Precinct 2
Republicans		Republicans
W. Clark Durant.....	156	James R. Daoust Jr.....
Robert L. Nugent.....	95	Donald K. Pierce.....
Grosse Pointe Farms		Precinct 3
Precinct 2		Republicans
Democrats		David A. DeWitt.....
John J. Schonenberg Jr.....	31	Janey M. Kendall.....
Republicans		Stephanie J. Smyly.....
Fred W. Kreger Jr.....	126	
Precinct 3		Precinct 4
Democrats		Republicans
Katharine I. Mullaney.....	29	Robert A. Gordon.....
Buck Roger.....	1	Jerome W. Swan.....
Republicans		Precinct 5
Maurice A. Bossler.....	57	Republicans
Lois A. Bryant.....	196	Roman Didycky.....
Precinct 4		Arthur J. Kuehnel.....
Republicans		Precinct 6
John D. Gallagher.....	53	Democrats
Anne D. Heenan.....	155	Nicholas Nahat.....
James R. Stahl.....	128	Ted Mrozowski.....
Precinct 5		Republicans
Republicans		Norman F. Buckler.....
Wilber M. Brucker III.....	146	Robert A. Radnick.....
Thomas P. Garvey.....	42	Precinct 7
Barbara Leiter.....	45	Democrats
Kristine Ziebron.....	9	Mary Ellen Cleary.....
Precinct 6		Republicans
Democrats		Margot Kahl.....
Grace Farnen.....	28	Daniel J. Miller.....
T. Norcutt.....	1	Laddy A. Rice.....
Republicans		Donald J. Verysen.....
A. Jack Boland.....	78	Precinct 8
Mary M. Heaphy.....	41	Democrats
Paul H. Huth.....	17	Ernie Buehler.....
Anthony J. Skomski.....	61	Republicans
Precinct 7		Leo F. Drolshagen Jr.....
Democrats		Kathleen A. Mills.....
Eric W. Cholak.....	58	Michael C. Skaff.....
Christopher J. Wibbelman.....	13	Eleanore L. Wells.....
Republicans		Alfred B. Fox.....
Eldon K. Andrews.....	153	Precinct 9
Grosse Pointe Park		Democrats
Precinct 1		Beverly Kerwin.....
Republicans		Rita M. Rausch.....
Philip M. Andrews II.....	66	Frank Stellingwerf.....
John C. Prost.....	132	Precinct 10
Precinct 2		Democrats
Republicans		Virginia E. Hetmanski.....
John E. Chouinard.....	167	Republicans
Patricia M. Forster.....	152	Leonard F. Henry III.....
Precinct 3		Robert E. Novitke.....
Republicans		Precinct 11
Eileen Q. Declercq.....	17	Republicans
Benjamin N. Hall Jr.....	18	Warren Brush.....
Patrick W. Mann.....	23	Gary R. Dettloff.....
Deborah L. Naughton.....	12	Richard D. Granger.....
Precinct 4		Precinct 12
Democrats		Democrats
Richard W. Olsen.....	3	Robert Stevens.....
Republicans		Republicans
Arthur H. Getz.....	227	James G. Miller II.....
J.B. Valente.....	87	Robert J. Sheehy.....
Precinct 5		Grosse Pointe Township
Republicans		Precinct 1
Jeffrey F. Graham.....	32	Democrats
Dutch Hendricks.....	45	Virginia Barrett.....
Edward C. Turner.....	10	Republicans
		Peter C. Cubba.....
		Barbara B. Gattorn.....
		Sheryl Hoffman.....
		Lawrence R. Osiwala.....
		John B. Renick.....
		Precinct 2
		Republicans
		Charles J. Baker.....
		John Boll.....

An Open Letter from Paul Willax to the People of Metropolitan Detroit

Dear Friends:

By now I'm sure you've heard the Big E is ready to "go public." That means that Empire of America will be owned by stockholders.

As always, we'll continue to give you the same competitive rates on your deposits and loans, FSLIC protection on your deposits up to \$100,000 and the high level of service you've come to expect from the Big E. But now, you also will have the opportunity to buy Big E stock.

In fact, we'll be holding investor meetings to personally tell you our story.

If you would like more information on "getting your share" of Big E stock, visit the office nearest you. Or call 1-800-521-3014, 9 a.m.-8 p.m., Monday thru Friday, and 9 a.m.-3 p.m., Saturday. We will provide you with a copy of our Subscription Offering Circular at your request. Carefully review the offering circular and make any investment decision based on its contents only. We want valued friends and neighbors like you to have this opportunity because we're not just looking for investors — we're looking for partners.

Sincerely,

Paul A. Willax
Paul A. Willax
Chairman of the Board
and Chief Executive Officer
GET YOUR SHARE

The Second Section

Grosse Pointe News

Section B

Thursday, August 14, 1986

Celebration

ECMO children, parents and staff gather for a picnic reunion at Patterson Park in Grosse Pointe

By Elsa Frohman

It might have been any picnic at Patterson Park — an office outing, a family reunion, or just a group of friends getting together to enjoy a warm, sunny afternoon by the lake.

But this was something different. This picnic was a reunion of parents and toddlers with the medical professionals who made a life-or-death difference to them. The children at the center of this gathering are living miracles and the annual reunion is a chance for the Children's Hospital staff to see the results of their work, as well as for the parents and children to get together.

The children were ECMO babies. ECMO stands for extracorporeal membrane oxygenation — an artificial lung machine for infants. Children's Hospital operates one of less than 20 ECMO centers in the United States.

"These children were sick enough, that without the machine, 80 percent of them would die," said Dr. Lin Sell, the ECMO Fellow at Children's Hospital. Sell is a resident working toward certification as a pediatric surgeon. She is one of four full-time members of the ECMO team.

Dr. Michael Klein of Grosse Pointe Park is the founder and head of the ECMO program. Klein established the program 2½ years ago at Children's and

(Continued on Page 4B)

Photos by Elsa Frohman

At the far left, Brenton Allen, 18 months, runs after a ball while his father, Kent, looks on. The Allens came from Rushville, Ill., to attend the reunion. Center, Andrew Flannery and Bradley Myhre get to know one another over a bowl of potato chips. Bradley is one of the oldest children in the group. Above, Dr. Michael Klein and Kevin Gersten, a research assistant in the program, keep watch on a grill full of hot dogs. The picnic is a reunion of children, parents and staff from the ECMO program at Children's Hospital. ECMO is the initials of the name of an artificial lung machine for infants.

Back to School

AT
VILLAGE SHOES

SEBAGO DOCKSIDERS
FOR
MEN, WOMEN
CHILDREN

OUR ENTIRE STOCK OF
CHILDREN'S
BACK TO SCHOOL SHOES
AND TENNIS SHOES

NOW 10% OFF

SEBAGO CAMPSIDES
FOR
MEN, WOMEN
CHILDREN

SEBAGO PENNY & TASSEL LOAFERS
FOR
MEN, WOMEN
CHILDREN

Village
Shoes
17112 KERCHEVAL
"IN THE VILLAGE"
Phone 881-1191

Mon.-Wed.-Sat. 9:30-5:30 Thurs.-Fri. 9:30-9:00

Scott-Shuptrine

HOME FURNISHINGS OF DISTINCTION SINCE 1927

59th STOREWIDE SUMMER SALE

Save \$400! New Dimensions in Dining
for Townhouses, Condos, Apartments:

• Genuine Hitchcock
5-Piece Dining Group
Sale \$995
(Save \$400!)

A charming group. Genuine Hitchcock quality, character and style that fits "just right" in your decor. 38" round Table opens to 58"x38" ... in your choice of amber or cherry finish with gold decorations. Has 4 matching, gold accented Hitchcock Chairs. (Extra chairs, sale \$139 each).

• Cherry Finish, Cane-Back
5-Piece Dining Group
Sale \$895
(Save \$400!)

Dine in the French tradition, from our "LeProvence" collection. Mar-proof, wood-grained top 42" Round Table extends to 60"x42". Rich, autumn brown finish, 4 matching Cane-back Side Chairs in your choice of seat covers. (Extra Chairs, Sale \$119 each.) Beautifully scaled size for today's lifestyles.

We guarantee quality, service, price ... the best available anywhere

Scott-Shuptrine

18850 Mack Avenue, just south of Moross
Grosse Pointe Farms • 886-5200

Visa, MasterCard, Scott's Revolving Charge
Open daily 9:30 to 5:30; Mon., Thurs., Fri. to 9

Sunflowers honored with year of their own

Did you know that this is the Year of the Sunflower? The National Garden Bureau, a non-profit organization based in Willowbrook, Ill., is responsible for this decree. Perhaps it really is time to pay a tribute to a native American plant that grows in 48 states and whose seeds, high in protein and vitamin C, are enjoyed equally by human beings and birds, and whose showy flower heads grow to monumental proportions.

Of course a sunflower, with a bloom a foot or more across, is hard to miss, and fully spectacular enough to warrant national attention.

Francisco Pizarro, arriving in Peru in 1532, was amazed at the giant sunflowers he saw there, which were venerated by the Indians of the Inca Empire as the sacred image of their Sun-God. The priestesses, the Maidens of the Sun, wore on their breasts large sunflower disks of gleaming gold.

The North American Plains Indians considered sunflower seeds as sacred food. They placed ceremonial bowls of sunflower seeds on the graves of their dead for food to sustain them on their long and dangerous journey to the happy hunting grounds.

Sunflowers make wonderful natural bird-feeders in your garden. The Russian Mammoth variety is a good one and produces flower heads more than a foot across growing on 10- to 12-foot stalks. During the growing season the sunflower's practice of turning its head toward the sun as the sun's position shifts in the sky makes it an interesting plant to watch. And the bird population of your garden will markedly increase with cardinals, finches and sparrows feasting on the maturing seeds.

If you are a birdwatcher as well as a gardener you will have other bird-attracting flowers in your gar-

The Gardener's Shed with Ellen Probert

den. Catbirds, cardinals and thrashers like dogwood, honeysuckle and hawthorn. Columbine, trumpet vine and canna attract hummingbirds.

The birds are a great asset to gardens not only for their songs and bright plumage but for their immense value as insect eaters. It's possible as well to plant herbs to repel insects. Mint will discourage bugs in vegetable gardens especially near cabbage and broccoli, and basil will keep flies away. And garlic will keep marauding cats away from your roses.

The Michigan Dahlia Association will hold its big Dahlia Show at Westland Mall at Warren and Wayne Roads, Westland, on Aug. 30 and 31. This promises to be exciting and colorful, and its promoters hope it will be even better than the Dahlia Show to be held on Aug. 23 and 24 by the Tri-Town Garden Club. This one will take place at Southland Mall, Eureka and Pardee Roads, in Taylor, Mich.

It is really no wonder so many people love dahlias. This tuberous rooted late-summer plant comes in every conceivable shade and combination of shades with the exception of blue, and blooms exuberantly from August until frost stops its vivid display. A member of the daisy family, the dahlia grows wild in Mexico, and is named for Dr. Dahl, a Swedish botanist.

Modern varieties have lost their old habit of hiding their blooms among their foliage and now flaunt their lovely flowers on strong stems high above the leaves. They are easy to grow and very accommodating as to location in the garden.

Once you start finding out about organizations of enthusiasts about various plants and flowers, such as the Dahlia Society, the Hoya Society, the Lily Society, the Rose Society, etc., more and more of them seem to surface. And new ones appear on the scene from time to time. The latest one is a new society dedicated to ornamental crabapples and pears. If you love crabapples and would like more information write to Dr. Tom Green, Morton Arboretum, Lisle, Ill. 60532.

And speaking of trees, a wonderful source of information about them is the lavish collection of books, publications and material in general in the Grosse Pointe Shade Tree Council's permanent loan collection which is part of the Grosse Pointe Garden Center's library of garden reference books.

All of us are too familiar with two plants which encroach upon our lawns no matter how zealously we try to keep them out — the dandelion and the clover.

Dandelions originated in ancient Greece. Historians believe they were one of the Bitter Herbs of the Old Testament. The botanical name for dandelion "Taraxacum"

is a Greek word meaning "remedy for disorders." The American Indians called it "Strong Root" and used it medicinally. In Italy, dandelions are much used in salads with chicory, and the French grow dandelions commercially. In Russia, some experiments have been made to create a rubber substitute from the milky juice of the dandelion. Dandelions have been scientifically proved to have a beneficial effect upon the liver and kidneys and are very good sources of vitamins A, B, C, and E as well as calcium, potassium, magnesium and iron.

Clover traces its long history back to the days when St. Patrick used it to demonstrate to the peasants of Ireland the unity of the Trinity. The peasants used to put clover leaves in their shoes to protect them from evil spirits and to find a four-leaf clover was — as it still is — a sign of great good luck. The clover was used by the Greeks and Romans to mark festive occasions — as garlands to decorate banquet halls and to flavor wine. It is the state flower of Vermont and has long been used by gourmet cooks everywhere for its unique honey-like flavor.

Try making clover butter, a delicate spread for tea sandwiches.

Pull the petals from the flower head. You will need two heaping tablespoons of them. Blend with ¼ pound (one stick) of sweet butter and one tablespoon of clover honey. Refrigerate about an hour before serving.

Question of the week: What is the most durable of the bulb-type plants?

Answer: Any type of begonia. They all like heat, shade, dry or moderately dry, and they are all equally happy outdoors or as house plants.

Samonie has followed the community service programs established by the late Monsignor Clement Kern.

The Rev. Samonie said the Grosse Pointe Garden Party is one of many fundraisers planned for the continuation of the restoration work needed for the historic building.

The church and parish has received strong support from Gov. Blanchard, city and county officials.

For ticket information call: Dorothy Barbour, 965-6292 or Elaine Hartmann, 882-2128.

Garden party to benefit Holy Trinity Church in Corktown

A Grosse Pointe garden party will be held Sunday, Aug. 24, to raise funds for the continuation of the current restoration program now underway at Detroit's Historic Most Holy Trinity Church in Old Corktown.

Friends and supporters of the DBE bids farewell to honory president

The Daughters of the British Empire will say goodbye to Honorary State President Helen Blackwood, wife of Canadian General Milton Blackwood with a luncheon at the Country Club of Detroit. Blackwood has been honorary president for the past four years and has hosted many Chrysanthemum Teas and Victoria Day Teas in her home.

Chairing the Farewell Luncheon will be Joyce Bratt, with the assistance of her committee, Stella Healey, Margaret Guetler and Joyce Turner.

On hand at the luncheon will be members from all ten state chapters of the DBE, including the state board.

Some of those present will include Pat Appleyard, Elaine Cain, Stella Heatley, Moira Flynn, Patricia Pothoff, Anita Palarchio, Vicky MacGowan, Joyce Turner.

Sladens donate books

Mr. and Mrs. Frank J. Sladen Jr. of Grosse Pointe Park, proprietors of The Book Shelf Bookstore in Grosse Pointe Farms from 1972 until its close last year, have donated their remaining book inventory to the Detroit Public Library.

The gift consists of more than 5,000 new hardbound and paperback children's and adult books with a variety of subject areas represented.

The Sladens will continue to be active in community and civic affairs.

landmark building are invited to attend the party at the home of Joseph and Elaine Hartmann, 116 Kerby, Grosse Pointe Farms.

The party will feature entertainment, ment, cocktails, and hors d'oeuvres.

A unique country quilt will be raffled at the party.

The building and its parish are historically significant as the focus of the Irish Catholic community on the west side of Detroit and the first English-speaking Catholic parish in the city. The church is located at 1050 Porter Street near Tiger Stadium.

Over the years the parish has changed with the move of the population to other Detroit areas and its surrounding suburbs. However, many former members still hold strong ties to the area.

The church has always been noted for its community services in addition to its religious functions. Current pastor, the Rev. Jay

Rose Barton, Jean Carter, Marg Linsdeau, Clara Islip, Jenny Carradus, Helen Arends, Alice Brown, Jill Crane, June Erskine, Margaret Guetler, Alice Johnston, Carol Kruse, Carl Tutag, Diane Wortman, Joan Adams, Joan Colles, Marion Buser, Jessie Keeton and Megan Kulikowski.

In the past 6 months

HAVE YOU MOVED? BECOME ENGAGED?

We have lots of free gifts for you!!!
If you now live in the Park call 885-1900 (8:30-5)

City or Farms 882-7149
Ask for the Representative from

MOROUN
NURSING HOME
8045 EAST JEFFERSON
DETROIT, MICH.
821-3525
QUALITY NURSING CARE

DELI RESTAURANT **Uncle Harry's**
21809 MACK S.C.S.
775-3120
ON VACATION Aug. 21st thru Sept. 1st OPEN SEPT. 2nd STOP IN!

DO YOU NEED HELP — CARING FOR A NEWBORN?

Call **MACOMB NURSING UNLIMITED** today and discover how you can get the help you need to regain your strength and enjoy life as a new mother.

263-0580

Fine Furs

August Fur Clearance Storewide
SAVE 15% to 60%

All furs including 1987 styles

mink, raccoon, muskrat, sheared & long hair beaver, fox and coyote

Mon. - Fri., 9 a.m. - 5 p.m.
Closed Sat. during Aug.

Sullivan-Rollins
GROSSE POINTE

For ticket information call: Dorothy Barbour, 965-6292 or Elaine Hartmann, 882-2128.

Forster's STOREWIDE SUMMER SALE

Drexel-Heritage Furniture is even easier to love at **15% to 25% OFF**

Only one thing is better than Drexel-Heritage furniture...and that's a storeful of Drexel-Heritage living room, bedroom, dining room and occasional pieces at attractive sale prices.

20-25% OFF Drexel Traditional Classics

A fashion statement befitting the traditional elegance of a distinctive home environment.

82" Sofa	Regular \$1125	SALE \$799
62 1/2" Loveseat	1025	749

25% OFF Drexel Bedroom

Enduring elegance for homes that are a comfortable blend of past and present.

Night Stand	Regular \$639	SALE \$479
Four Poster Bed	1249	936
Folding Mirror	639	479
Dresser	1899	1424
Twin Cocktail Tables, ca.	249	186

Sale Ends Sept. 6

Forster's Interiors

Sterling Heights 12200 Hall Rd. (M-59) (Between Van Dyke Freeway & Lakeside Mall) 739-5100

Grosse Pointe Woods 19435 Mack Avenue 3 blocks North of Moroun (7 Mile Road) 881-9390

BOTH STORES OPEN MON. & THURS. UNTIL 9 P.M.; other days 9:30 to 5:30 p.m.; Closed Sunday. Sterling Heights store also open Fri. until 9:00 p.m.

Weddings

Mr. and Mrs. John Winland

Ehrlich-Winland

Cynthia Julia Ehrlich, daughter of Mr. and Mrs. William G. Ehrlich of Grosse Pointe, and John Milford Winland, son of Mr. and Mrs. David A. Winland of Sharon, Pa., were married on July 5, at Grosse Pointe Memorial Church.

The Rev. Anne Furbmeister officiated at the 5:30 p.m. ceremony which was followed by a reception at the church.

The bride wore a dress of ivory satin with re-embroidered Alencon lace. The dress had a high neckline, long sleeves and a medium-length train. The veil fell from a wreath of dried roses. She carried white gardenias, pink roses, baby's breath in a cascade bouquet.

The matron of honor was Penny Ehrlich Pitts, sister of the bride, Modesto, Calif. Carol Walker Aten, friend of the bride, Boston, was the

bridesmaid. The best man was Robert A. Winland of Dallas, Texas, brother of the groom. Ushers were Mark Winland, brother of the groom, Pittsburgh, Pa.; David Ehrlich, brother of the bride, Washington, D.C.; and William Ehrlich, brother of the bride, Lansing, Mich.

The bridesmaids wore floral chinz with cap sleeves and long skirts.

The mother of the bride wore blue chiffon with long sleeves and lace accents. She wore a double, off-white orchid corsage.

The mother of the groom wore a pink linen, two-piece dress with a V-shaped neckline. She also wore a double, off-white orchid corsage.

The couple honeymooned with a trip to New England. They will live in Midland, Mich.

Sollinger-Applegate

Mary Anne Sollinger, daughter of Mr. and Mrs. Willard D. Sollinger of Cuyahoga Falls, Ohio, and David Terrence Applegate II, son of Mr. and Mrs. Terry Applegate of Centerville, Ohio, formerly of Grosse Pointe Park, were married on Aug. 9, at St. Christopher Church in Columbus, Ohio.

The Rev. Kevin Lutz officiated at the 2:30 p.m. ceremony which was followed by a reception at the Jai Lai Restaurant.

The bride wore a dress of tissue taffeta with ball-gown sleeves of Venice lace over netting and a fingertip-length illusion veil. She carried a cascade bouquet of gardenias, stephanotis, white sweet-heart roses and miniature carnations.

The matron of honor was Janet Zerrusen, sister of the bride, Arlington, Va. Bridesmaids were

Kathleen Applegate, sister of the groom, Houston, Texas; and Teresa Applegate, sister of the groom, St. Paul, Minn. They wore blue matte taffeta with melon sleeves. They carried crescent bouquets of bachelor buttons, lilies, static and ivy.

The best man was T. Anthony Applegate, brother of the groom, Columbus, Ohio. Groomsmen were John E. Sollinger, brother of the bride, Houston, Texas; and Daniel L. Badenhop, friend of the groom, Defiance, Ohio. Ushers were Michael Benhase of Toledo, Ohio; David I. Schiff of Columbus, Ohio; Jeffrey L. Schiflette of Memphis, Tenn.; and Michael Trickey of Lake Zurich, Ill.

The mother of the bride wore blue silk. The mother of the groom wore a blue dress with appliqued silk chiffon and a pleated skirt.

The couple honeymooned with a trip to southern California. They will live in Columbus, Ohio.

The bride is a graduate of Marymount International High School in Rome, Italy, and holds a bachelor of science in nursing from Creighton University. She is currently a medical student at Ohio State University.

The groom is a graduate of Austin Catholic Prep School and holds a bachelor of science in biochemistry from Ohio State University. He is also currently a medical student at Ohio State.

Olen-Kanan

Lauren Patrice Olen, daughter of Mrs. Thaddeus Olen of Grosse Pointe Shores, and SA Richard Martin Kanan Jr., son of Richard Kanan and Barbara Kanan, both of Mt. Clemens, were married on July 11 in Charlevoix, Mich.

Mr. and Mrs. Richard Kanan Jr.

A reception aboard the Star of Charlevoix and a second reception several days later at the Georgian Inn followed the ceremony.

The bride wore a dress of white cotton eyelet with a blue bow at the back. She carried blue silk roses and white carnations with pink carnations.

The maid of honor was Nancy Olen, sister of the bride, Grosse Pointe Shores.

The best man was Seaman Ken Martin of Pennsylvania.

The couple will live in Charlevoix, Mich.

The bride holds an associate of Business Administration degree from Macomb Community College. She is a graduate of Grosse Pointe High School.

The groom is a graduate of L'Anse Creuse North High School and is a seaman apprentice in the U.S. Coast Guard, stationed on the cutter Mesquite in Charlevoix, Mich.

ZEISS Introduces Soft Nose Clips
The Ultimate in comfort for Plastic frames

Naturally at
WOODS Optical Studios
 19599 MACK AVE., G.P.W. 882-9711

Club and Church News

Grosse Pointe Singles

Grosse Pointe Singles will host open dances on the Fridays of Aug. 22 and 29 and on each succeeding Friday at Chaplin's Lounge & Restaurant, 3424 Groesbeck, near 15 Mile Road, Fraser at 9 p.m.

Beginning on Aug. 30 and on each succeeding Saturday, Saturday Night Dancing will be held at Chaplin's.

Sunday Afternoon Dance Parties, with hors d'oeuvres, will be held at the Blue Goose Inn, 28911 E. Jefferson, St. Clair Shores on Aug. 24 and 31 at 7 p.m.

The Grosse Pointe Singles Travel Group is now accepting reservations for their October trip to Agawa Canyon, near Sault Ste. Marie.

The Widow and Widowers Group will hold a Lawn Party/Barbeque, open to all prospective members, on Saturday, Aug. 30. Call 882-0316 for reservations.

Grosse Pointe Singles is a very active educational, travel and social club, open to all singles 35 and up. For information, call GPS Hotline 445-1286.

Men's Garden Club - GP Rose Society

The Men's Garden Club of Grosse Pointe will hold its annual meeting and dinner dance with the Grosse Pointe Rose Society on Thursday, Oct. 16.

Start planning now to attend this gala affair which will again be held at the London House East, located at Marter Road near East Jefferson in St. Clair Shores. The festivities will begin at 6:30 p.m. Watch

for further announcements in your club newsletter.

Christ Church Grosse Pointe

Christ Church Grosse Pointe will present a five-day Vacation Bible School on the church grounds, 61 Grosse Pointe Blvd., from 9:30 a.m. to 12:30 p.m. on Aug. 18 through Aug. 30.

Children from the ages of 5 to 10 years are invited to join them for Bible stories told by puppets, mime and drama, songs, crafts and games.

Special happenings at this year's Vacation Bible School include T-shirts for everyone, a video movie made by "local talent" (all 9 and 10 year olds), cassettes of Vacation Bible School songs sent home at the end of the week, and the Blessing of Pets on Wednesday, Aug. 20 at 12:30 p.m. All community residents are invited to bring their pets to be blessed at Christ Church in The Rose Garden.

Registration is at the church, Monday, Aug. 18 at 9:15 a.m. A donation of \$10 per child or \$15 per family is suggested to cover cost of materials.

American Business Women

Marge Fraser was elected president of the Grosse Pointe chapter of the American Business Women's Association, at the chapter's last monthly dinner meeting at the Grosse Pointe Yacht Club.

Other officers elected at the meeting were Betty Knop, vice

president; Marguerite Lynch, recording secretary; Yvonne Miller, corresponding secretary; Joanne Buglarella, treasurer.

The chapter's next meeting will be held on Wednesday, Aug. 20. In addition to the induction of officers following dinner, the guest speaker will be gemologist John W. Burns. His topic will be "In Search of Diamonds."

Reservations are needed. Please call Judy Roarty at 772-6635 or 777-5070.

CREW

The first annual business meeting of Commercial Real Estate Women, Inc. was held at the Michigan Inn.

Elected officers and committee chairpersons for the 1987-87 year include: president, CeCe Sharp, Shostak Equities Corporation; vice president/corresponding secretary, Kathleen Valenstein, Schostak Brothers & Company; recording secretary, Ann Rauwerdink, Amurcon Corporation; treasurer, Diane Davidson, Deloitte Haskins & Sells; arrangements, Lisa Martin, Deloitte Haskins & Sells; membership, Catherine Clark, Amurcon Corporation; public relations, Maureen Dritsan, John Hilberry & Associates, Architects; and special events, Colleen Crawley, Rossetti Associates/Architects Planners.

CREW is a group comprised of real estate professionals in the Detroit Metropolitan area interested in further career development and establishing contacts by

networking with individuals involved in various aspects of commercial real estate. CREW is home-based in Washington, D.C. with affiliations in Detroit, Philadelphia, Baltimore and Northern Virginia. For more information, contact CeCe Sharp, 559-2000, or Maureen Dritsan, 963-8074 or 822-1936.

Wedding Veils and Headpieces
 custom made-all styles
 772-6945
 Also Hand Beading on Gowns and Accessories

WHITTIER TOWERS
 415 BURNS DR.
 DETROIT, MICHIGAN 48214

What could be better.....than a Retirement apartment on the waterfront?

offering:

- Private rooms and Apartments -all with private baths
- Around-the-clock security
- Registered Nurses on duty
- Excellent Meals and Beauty/Barber Shop
- Grocery Store
- Doctors' Clinic
- Gift Shop

all within the building

for information or an appointment: call LOIS NAIR 823-6470 822-9000

RECLINERS by FLEXSTEEL
 For Small People
 These options included, Lumbar support for Firmer back & rocker swivel base.
 Also in Regular Size
ON SALE NOW!

ON SALE NOW

Princess Recliners: At last, recliners proportioned for the petite frame. These fashionable, adaptable styles offer all the famous SofTouch comfort features, delicately scaled.

Fournier's Furniture

27113 Harper St. Clair Shores btw. 10 & 11 Mile
776-8900
 Open Mon., Thurs., Fri. 10-8:30
 Tues. & Sat. 10-6
 CLOSED WEDNESDAY

16421 Harper Detroit near Whittier
881-1285
 Open Mon., Thur., Fri. 9-8
 Tues. & Wed. 9-5:30
 CLOSED SATURDAY

SCARF-TYING
 DEMONSTRATION

August 15, 11 a.m.-2 p.m.
 Accessory Salon, Grosse Pointe
 Scarves are a fashion necessity, and the art of tying them...as simple as tying a knot. Learn to create neckties, belts, shawls, and more. Mrs. Joan Emde will be here to show you how.

Jacobson's
 We welcome Jacobson's Charge Card or The American Express' Card.
 Shop until 9 p.m. on Thursday and Friday
 Until 6 p.m. on Monday, Tuesday, Wednesday and Saturday

ECMO picnic . . .

(Continued from Page 1B)

since then, 38 children have been treated on the machine.

ECMO patients come to Children's Hospital in desperate condition. They are transferred from other hospitals when their lungs have been weakened so normal ventilators can't help.

"This is an extreme treatment," Sell said, "though it is not considered experimental at all. We look for certain types of patients who will get better in a short time."

The treatment is used for children with normally formed lungs who have suffered lung damage from any of a number of diseases.

"They can't get enough oxygen," Sell said. To benefit from the artificial lung, the child must be able to recuperate enough to come off the machine within four or five days.

"It lets their lungs rest and heal," Sell said. "Seventy percent of our children survive, and it's really quality survival. They don't develop lung diseases and they don't have other problems. They develop normally."

The oldest of the ECMO children at the picnic was Bradley Myhre, 2½, one of the first children to receive the treatment. A healthy, active toddler, Bradley ruled as the "old man" of the ECMO group.

The reason for holding the reunion is two-fold. First, the children were evaluated on Friday at Children's Hospital, so the staff can keep tabs on the development of the children.

"This is one way to get people back to see the doctor," said Klein. "But the real reason is neither scientific or public relations. It's a chance for all the people who work with the program to see the kids afterward. Many of them work in the lab and don't have contact with the patients. The number of people who work on this program are many compared to the patients. It gives them a chance to meet the parents and the patients."

Dr. Lin Sell pours barbecue sauce over a pan of chicken at the ECMO reunion picnic at Patter-son Park last Saturday. Sell is a resident working toward certification as a pediatric surgeon. This year's picnic was the second ever held. The first was on Belle Isle.

Quilt to raise funds for OH

"Ode to Orchestra Hall," a specially commissioned quilt, has been donated to Orchestra Hall and will be raffled at the hall's annual ball in March 1987. The quilt was conceived of and commissioned by Merry Silber, of Birmingham, and was crafted by noted quiltmakers, Gwen Marston and Joe Cunningham. Silber and her husband, Albert, donated the finished work to the hall.

The quilt, which incorporates many of the interior decorative motifs of Orchestra Hall, will be on display at various art fairs, craft shows and corporate headquarters throughout the Detroit area and at Orchestra Hall during the coming months until it is raffled at the Hall's annual ball on March 10, 1987. Tickets will be available at the various display sites and at the Hall for \$1 each and in books of 10 tickets.

Marston and Cunningham work out of their in-home-studio on Bever Island, in Lake Michigan. They transformed 34mm slides of the designs to be included for the quilt pattern. Their first glimpse of the motifs, in the studio, showed them to be impractical for designing the quilt. Only when they set up the projector in the local high school gym could they project the designs to a practical scale.

With a working concept they made preliminary drawings, refined them on their computer and sent the printout to Silber for approval. Back at the gym, the quilt-makers taped large sheets of paper to the walls and began the process of constructing a full-size pattern. Each large-scale motif took hours to refine, alter and overlay onto the final pattern. After two full weeks of working on paper, they began the long process of transferring the pattern to 90"-wide unbleached cotton fabric. Ten days later they were finished drawing and were ready to quilt.

The quilting took six weeks. The finished quilt contains more than 50,000 hand stitches and represents hundreds of hours of work.

Merry Silber, internationally known quilt authority and collector, was inspired to commission the quilt during a concert performance of the Cleveland String Quartet at Orchestra Hall in 1985. When the quilt was completed she and her husband, Albert, purchased it and donated it to the hall for fundraising purposes.

For information about ticket purchases, display locations or to arrange to show the quilt, please call 833-3362, 9 a.m.-5 p.m. weekdays.

A warm, caring place for seniors to spend the day.

Calvary Day Care for Adults offers activities, meals, friendship, help. And a positive, low-cost alternative for adults dependent on family and friends. Call for more information. **881-3374**

Calvary Day Care for Adults
4950 Gateshead (near Mack & Moross)
A unit of Lutheran Social Services of Michigan.

WORSHIP SERVICES

<p>Christ the King Lutheran Church Family Worship 9:00 & 10:30 a.m. Joseph P. Fabry Pastor Randy S. Boelter Asst. Pastor</p>	<p>St. Paul Ev. Lutheran Church 881-6670 10:00 a.m. Worship Nursery available REV. J. PHILIP WAHL REV. ROBERT CURRY</p>
<p>Redeemer United Methodist Church 20571 Vernier just east of I-94 Harper Woods 884-2035 9:30 a.m. Worship Rev. Don Lichtenfeld</p>	<p>First English Ev. Lutheran Church Vernier Rd. at Wedgewood Dr. Grosse Pointe Woods 884-5040 Early Worship & Sunday School - 9:30 a.m. Paul F. Keppler, Pastor Bruce Quatman, Pastor</p>
<p>Faith Lutheran Church CHRIST CENTERED-SPIRITED Jefferson at Philip 822-2296 Sunday Worship - 10:30 a.m. Sunday School - 9:00 a.m. Prayer & Praise Wed. 7:30 p.m. Pastor Ronald W. Schmidt</p>	<p>ST. MICHAEL'S EPISCOPAL CHURCH 20475 Sunningdale Park Grosse Pointe Woods, 884-4820 8:00 a.m. Holy Eucharist 10:30 a.m. Choral Eucharist and Sermon. Sunday School (Nursery Available) Weekday Eucharist 9:30 a.m. Tuesday Rector Robert E. Neily Karen P. Egan, associate Looking For Friendship and Bible Teaching?</p>
<p>Grosse Pointe Congregational and American Baptist Church 240 Chalfonte at Lothrop 884-3075 "Know What You Have" Acts 3:1-26 The Rev. Ralph H. Brown, guest speaker 10:00 a.m. Service Crib room available Dr. Roy R. Hulsebe-Rev. Keith A. Harrington</p>	<p>Grosse Pointe UNITED METHODIST CHURCH A Friendly Church of all ages 211 Moross Road 886-2363 "Human Bonding - It's Mystery & Challenge" Dr. Robert W. Boley, preaching 9:30 a.m. Service Nursery through 3rd Grade Dr. Robert W. Boley Rev. Jack Mannschreck</p>
<p>GROSSE POINTE BAPTIST CHURCH 21326 Mack Avenue Grosse Pointe Woods, 881-3343 A Warm Welcome Awaits You SUNDAYS 9:15 a.m. Continental Breakfast for everyone 9:45 a.m. Sunday School 11:00 a.m. Morning Worship 6:30 p.m. Evening Service WEDNESDAYS 5:45 p.m. Family Night Dinner 6:45 p.m. Youth & Adult Bible Study Awana Club for Children Rev. David Wick, Senior Pastor Ray Hammill, Min. of Ed.</p>	<p>St. James Lutheran Church "on The Hill" McMillan at Kercheval 884-0511 9:30 a.m. 9:30 a.m. Worship Nursery 10:30 a.m. Coffee Hour Pastor George M. Scheller Pastor Robert A. Rimbo</p>
<p>Grosse Pointe Woods PRESBYTERIAN CHURCH 19950 Mack Avenue (halfway between Moross and Vernier Roads) 886-4300 10 a.m. Divine Worship "The Race Before Us" Pastor Ed Taylor, preaching</p>	<p>Mariners' Church Air Conditioned A House of Prayer For All People In Detroit's River Front Civic & Recreation Centers Founded in 1842 - Using the 1928 Book of Common Prayer Sunday: 8:30 and 11:00 a.m. The Holy Eucharist Nursery 11:00 a.m. Thursday: 12:10 p.m. The Holy Communion 170 E. Jefferson - At the Mouths of the Lodge (1-10) and Chrysler (1-75) Expressways and Tunnel to Canada. Free Parking - Ford Auditorium Garage with entrance in the median strip off Jefferson at Woodward. 259-2206.</p>
<p>THE SUBJECT FOR THIS SUNDAY IS: "SOUL" First Church of Christ, Scientist Grosse Pointe Farms 282 Chalfonte Ave. (4 blocks West of Moross) Sunday 10:30 A.M. Sunday School 10:30 A.M. Wednesday 8:00 P.M. ALL ARE WELCOME</p>	<p>CHRIST EPISCOPAL CHURCH Invites you to Sunday Services 8 a.m. - Holy Eucharist 10:15 - Holy Eucharist 61 Grosse Pointe Blvd. 885-4841</p>
<p>PRESBYTERIAN GROSSE POINTE MEMORIAL CHURCH ESTABLISHED 1865 "The Lord's Recipe for a Redemptive Lifestyle" Dr. Stanton Wilson, preaching Crib & Toddler Care 10:00 A.M. Worship Children's Church School 16 Lakeshore Drive • Grosse Pointe Farms • 882-5330</p>	

Engaged

Terry Hopman and Cindy Antolczyk

Antolczyk-Hopman

Mr. and Mrs. Stanley Antolczyk of Wyandotte, Mich., announce the engagement of their daughter, Cindy M., to Terry W. Hopman, son of Mr. and Mrs. LaVerne Hopman of Grosse Pointe Shores. A late November 1986 wedding is

planned. The bride-elect is a 1982 graduate of the University of Detroit with a bachelor's degree in communication studies. She is the editor of the Ille Camera in Grosse Ille, Mich.

The bridegroom-elect is also a 1982 graduate of the University of Detroit with a bachelor's degree in accounting. He is currently pursuing a master of business administration at the University of Detroit. He is a senior financial analyst with Kmart Corp., in Troy, Mich.

Kellar-Lane

Mr. and Mrs. Norman Kellar of Sterling Heights announce the engagement of their daughter, Kimberly Kathryn, to Bryan Richard Lane, son of Mr. and Mrs. William Lane of St. Clair Shores, formerly of Grosse Pointe Woods. An Oct. 19, 1986 wedding is planned.

The bride-elect is a 1984 graduate of the University of Detroit with an MBA in finance. She earned her bachelor of science in accounting from Oakland University and is a graduate of Adlai Stevenson High School. She is the

Kimberly Kellar and Bryan Lane

controller at Gunn Levine Associates, Inc.

The bridegroom-elect is a 1979 graduate of Michigan State University with an MBA in finance. He earned his bachelor of arts in business administration at MSU in 1977. He is a 1973 graduate of Grosse Pointe North High School. He is an assistant vice president at Comerica Bank.

Well Baby Newborn Nanny Service

OFFERING:
RN Consultation
(2 hours)
Instructions/
Helpful Hints
16 Hours of
Aide/Care.

Suited to your convenience (day or night)

The Perfect Gift

Cost: \$180
For more information call
Harper Woods, 343-4357
or Troy, 828-7820

St. Clair Professional Medical Services

Affiliated Health Services affiliated with Saint John Hospital

CREATIVE COUNCIL PRESENTS

10th ANNUAL

ART at meadow BROOK

AUGUST 16 & 17, 1986
SATURDAY 10-6 • SUNDAY 10-6

An invitational ART EXHIBIT & SALE
on the grounds of Meadow Brook Hall
Oakland University

ADAMS at
WALTON BLVD.
Rochester, Michigan
FREE ADMISSION & PARKING

TOPPER'S LIMOUSINES

'Round The Clock Service

★ Luxurious Super Stretch
★ For Business & Memorable Occasions **641-1940**

AUGUST FUR SALE

SAGA FOX
FROM SCANDINAVIA

KAY ANOS FURS

See our Selection of fine Furs now on Sale up to 50% Off

19261 MACK AVENUE GROSSE POINTE, MI.
CLOSED SAT DURING AUGUST 886-7715

Enjoying tea in the Moross House garden are, left to right, Susan Amejka, Jenny Pogue, Kristin Pogue, Loraine Lieder and Mae Spitzer.

Herbs and tea at the DGC

On Sunday, Aug. 17, from 1 to 4 p.m., the Detroit Garden Center in the historic Moross House, 1460 E. Jefferson, will be the location for a slide talk and tea featuring Ann McAndrew, herb consultant. Her talk will be titled, "Herbs in the Colonial Garden."

Tea and refreshments will be served in the Moross House garden.

McAndrew, a Grosse Pointer, will focus on the Strawberry Patch

herb garden in Poutsmouth, N.H., a historic restoration much like Greenfield Village. She will also show pictures of private herb gardens on the island of Newcastle, N.H., where she was raised, and from historic restored homes on the New Hampshire seacoast. The program will start at 1 p.m. and will last for about an hour.

A donation of \$2 will be asked. For reservations, call 259-6363. Free parking will be available.

Festival proceeds donated

The highlight of the "Thank You, French Market Volunteers" party, held on Sunday afternoon, Aug. 3, on the terrace of Mr. and Mrs. Warren S. Wilkinson's lakeside home, was the presentation of a \$4,000 check to the Grosse Pointe Historical Society's president Lisa Mower Gandelot and board member Anne Musial.

This sum, which represents profits from the 14th annual French Market, which drew crowds to the War Memorial on July 12 and 13, will be used by the Grosse Pointe Historical Society for two special purposes.

It will pay for an audio-visual unit, that will help bring programs of historical interest to schools and organizations. Typical is the "Old French Grosse Pointe" presentation, produced by Anne Musial, which is already finished and ready for showing.

The second use of the donated funds will be the completion of an area survey of old and historic homes, with special emphasis on French farmhouses and French influence.

Wilkinson is the current president of French Festival of Detroit, which annually sponsors and staffs the popular French Market. "We're interested in the French heritage of the Greater Detroit area and that's where our profits go," Wilkinson said.

Some of the projects that have benefited to date include: furniture for the French Room at Wayne State, a mural in connection with the Moran cottage at the Detroit Historical Museum, a bust of Lafayette for public display, funds to libraries for books with a French orientation, the Bicentennial re-enactment of Cadillac's landing and bilingual plaques to mark the landing site.

Warren S. Wilkinson, left, president of the French Festival of Detroit, which annually stages the French Market at the War Memorial, presents a check for \$4,000, from the July 12-13 event, to Grosse Pointe Historical Society president Lisa Mower Gandelot, center, and board member Anne Musial, right. The funds will be used by the Historical Society to pay for an audio-visual unit and to complete an area survey of old and historic homes, with special emphasis on French farmhouses and French influence. The presentation was made at an Aug. 3 "Thank You, French Market Volunteers" party on the terrace of the Wilkinsons' home.

Pride of the Pointes

MSU graduates

The following local students graduated from Michigan State University at spring commencement: Jonathan Baker, bachelor of arts, humanities-prelaw; Patrick Bauer, bachelor of arts, MLM-operations management; David Christofferson, bachelor of arts, MLM-operations management; William Gigante, MBA, MLM-operations management; Peter Grifo, bachelor of arts, financial administration; Heather Hastings, bachelor of arts, accounting, with high honors; Renee Kareus, bachelor of science, psychology; John Livingston, bachelor of arts, financial administration; Laurie MacKinnon, bachelor of science, engineering arts; Maria McNiece, bachelor of arts, English; Laura Sichel, bachelor of arts, interior design; Penny Simon, bachelor of fine arts, studio arts; Deborah Wade, bachelor of arts, political science; Nancy Wack, bachelor of fine arts, studio art; Karyn Davis, bachelor of arts, advertising; Walter Hassig, MD, human medicine; James R. Kinnaird, MBA, finance; Kenneth Nawa, bachelor of arts, MLM-operations management; Andre Augier, bachelor of arts, financial administration; John Szymanski, bachelor of arts, personnel administration; Mary Gattorn, bachelor of arts, marketing; Fred Haas, bachelor of arts, accounting; Carole David, bachelor of arts, advertising; Laura Fulgenzi, bachelor of arts, social science-law democracy; Mary Guest, MLIR, labor and industrial relations; Stephanie Logan, bachelor of arts, financial administration; Juliana Payne, master of

science, criminal justice; Robert Rieth, bachelor of arts, accounting; Denise Rowe, bachelor of science, psychology, with honors; Bethany Sanom, bachelor of arts, social science-urban; Dann Stemmen, bachelor of arts, advertising, with honors; Ann Fordon, bachelor of music, school music-instrumental; Susan Sweetman, bachelor of arts, advertising; Raymond Regner, bachelor of arts, social science-socioeconomics; Mary Manor, bachelor of arts, MLM-purchasing management; Jennifer Ward, bachelor of arts, accounting.

Baccus graduates

Brigit M. Baccus was awarded a bachelor of arts degree at a recent commencement ceremony at Augustana College in Rock Island, Ill.

McCoy graduates

Todd S. McCoy of Grosse Pointe was awarded a bachelor of science degree in mechanical engineering during the recent commencement ceremonies at Bucknell University. He is the son of Kenneth and Mary Lou McCoy and is a graduate of University Liggett School.

Big bomb

A freight train carrying the TNT equivalent of Bravo, the most powerful bomb ever detonated by the United States (1954), would span the North American continent, says National Geographic.

ANNUAL AUGUST DOLL AND TRAIN SALE
 up to **50%** off selected merchandise
PUNCH & JUDY TOYLAND
 97 KERCHEVAL
 881-7075

"Thomas Residence — Home for the Elderly"
 Private Room Available
 Six Resident Facility R.N. Supervision
 State Licensed 24 Hr. Loving Care
 Modern brick home near Lake St. Clair
463-3113

JOSEPH P. PERSE with A & C Upholstery Co.
 UPHOLSTERING & DECORATING
 Servicing the Pointes for over 30 years
 Wide Selection of CASUAL & DECORATIVE FABRICS
 Free pick-up & delivery free estimates
 VA 2-9660
 12339 HAYES

Arpin's AUGUST FUR SALE
 THE REASON SOME PEOPLE VISIT CANADA
 ARPIN'S 1987 Collection of fabulous designed furs greatly reduced. Duty and Sales Tax Refunded. Full Premium on American Furs.
 Canadian Fur Specialists For Over 60 Years
Furs by Arpin OF WINDSOR
 484 Pelissier Street, DOWNTOWN WINDSOR
 1-519-253-5612 Daily 9 A.M. to 5:30 P.M. Fri. till 9:00 P.M.

Margaret Diamond Shop Has New Owners
 Must clear all Merchandise to make room for all NEW Fall Fashions
Hurry! Final Days Savings up to 75% and more on everything
 DRESSES, SUITS, SKIRTS, PANTS, BLOUSES, JEWELRY, HANDBAGS
EVERYTHING MUST GO
 MARGARET DIAMOND SHOP
 377 Fisher Rd.
 Grosse Pointe
 886-8826
 OPEN: Monday-Saturday 9:30-5:30
 NEW OWNERS:
 Jane Woodbury
 Diana Hartzell

PRETTY PAK-A-ROBE
 YOUR COZY COMPANION FOR OUTDOOR LEISURE ACTIVITIES
 Take it to football games, picnics, open air events...anywhere you need the warmth and protection of a handsome fringed wrap. Made of soft, easy-care acrylic. And it comes complete with its own sturdy, transparent vinyl carrying case for convenient handling and storage. Choose from navy, brown, or red plaid. 50x60". \$18.
Jacobson's
 We welcome Jacobson's Charge Card or The American Express' Card.
 Shop until 9 p.m. on Thursday and Friday
 Until 6 p.m. on Monday, Tuesday, Wednesday and Saturday

Grosse Pointe Board of REALTORS®

THE PROPERTIES LISTED ON THESE PAGES ARE OFFERED

EXCLUSIVELY BY MEMBERS OF THE GROSSE POINTE BOARD OF REALTORS

Borland-Johnston Associates of Earl Keim Realty
Century 21-East of the Village
Century 21-Lochmoor
Chamberlain Realtors

Champion & Baer Inc.
R.G. Edgar & Associates
James R. Fikany Real Estate Co.
John S. Goodman Inc.
Hendricks & Associates Realtors

Higbie Maxon Inc. Realtors
Johnstone & Johnstone Inc.
McBrearty & Adlhoock Realtors Inc.
Palms-Queen Real Estate

John E. Pierce & Associates Inc.
Jim Saros Agency Inc.
Schulze's Real Estate Co.
Schweitzer Real Estate Inc.

Shorewood E.R. Brown Realty Inc.
Sine Real Estate Co.
Tappan & Associates Inc.
Youngblood Realty Inc.

Century 21
LOCHMOOR
884-5280

When you list your home with CENTURY 21 LOCHMOOR we place a picture of your residence in the Macomb M.L.S. book and in the Grosse Pointe Board of Realtors book. You can double your home's exposure by listing with us!

OPEN SUNDAY 2-5
1971 Breadstone - G.P.W.
2312 Allard - G.P.W.

- 2312 ALLARD - IMMACULATE large ranch in a desirable area of the Woods. Recently painted and decorated, this ranch has very big bedrooms, updated kitchen and large family room. Move-in condition.
- 1110 CANTERBURY - BEAUTIFUL large four bedroom Colonial in the Liggett school district of the Woods. Recently painted and decorated, this home will impress the most discriminating tastes. Large slate foyer.
- 958-960 HARCOURT - OUTSTANDING value on this four bedroom, four baths income in the Park. Superb condition. Separate basements and utilities, natural woodwork, three car garage, two fireplaces, and more!
- 1971 BROADSTONE - ATTRACTIVE three bedroom Colonial with many amenities. Located in a great location of the Woods. Large lot (60x140), two-way natural fireplace, one and one half baths, central air and much more.
- 2031 ROSLYN - UNIQUE three bedroom, one and one half bath newer Colonial in Grosse Pointe Woods. This residence is very tastefully decorated, has a large family room, updated country kitchen. Priced to sell.
- 2222 RIDGEMONT - CHARMING ample three bedroom, one and one half bath residence in the Woods. Updated kitchen, large room sizes, upstairs study could be fourth bedroom, full bath in basement, oversized garage.
- 1685 BRYS - CLEAN well-maintained Colonial in a desirable location of the Woods. Very low utilities and taxes. A pleasure to show. Patio with nicely landscaped yard. Show and Sell!!!!
- 2132 ROSLYN - APPEALING three bedroom, one bath ranch in Grosse Pointe Woods. Assume open and land contract and take advantage of Grosse Pointe schools, parks, libraries and services. Priced in the 40's.

We want to take heart defects out of the nursery.

Each year 25,000 infants are born with heart defects which can disable them for life. The American Heart Association is fighting to reduce this form of early death and disability with research, professional and public education, and community service programs. But more needs to be done. You can help us save young lives by supporting your local Heart Association, listed in your telephone directory.

BY APPOINTMENT
FIRST OFFERING

SUPERIOR - EXQUISITE - DISTINCTIVE
None of these adequately describe this Showcase Home. The discriminating buyer will appreciate the numerous amenities; outstanding decor, teak floors in living room and dining room, three fireplaces, sound system throughout, alarm and sprinkler system, thermopane windows, heated inground pool surrounded by beautiful gardens. Located on a prestigious dead-end street in the Farms. Call for further information.

Attractive family home in Grosse Pointe Farms in conveniently located to schools, the lake and the Hill. There is a family room and library plus four bedrooms, three baths and many extras - central air, attic fan, newer roof and furnace and many more.

ENJOY THE FRIENDLY WARMTH of this lovely English Tudor located in prime Grosse Pointe City location. Exciting appointments include the special family room with raised hearth fireplace and adjacent multi-level deck, gourmet kitchen equipped with Jenn-Aire stove, oak cabinets and ceramic tiled floor, three bedrooms on the second floor, bedroom/playroom on third floor, central air, children's entertainment center in basement and move-in condition! Call before it's SOLD! \$149,900.

OPEN SUNDAY 2-4
FIRST OFFERING

515 LINCOLN - Located in popular area of Grosse Pointe City near schools and shopping. This traditional center entrance Colonial has been completely redecorated. The kitchen, powder room and two full baths are all brand new. Amenities include marble fireplace, central air conditioning, new privacy fence, brass fixtures throughout and hardwood floors. Call for more details!

411 LEXINGTON - Stop in and view for yourself this sprawling custom built ranch on an exquisite piece of property in the Farms. Three bedrooms, two full baths plus formal dining room.

OPEN SUNDAY 2-4
FIRST OFFERING

1305 BALFOUR - A well maintained family home manageable in size with four bedrooms, two and one half baths, a cozy family room and spacious kitchen with eating area. Priced to sell.

1351 BUCKINGHAM - The excellent floor plan, natural woodwork, hardwood floors, well landscaped yard and immaculate condition will tell you this is a wonderful house. The large living room, formal dining room, well planned kitchen, cozy den and powder room on this first combined with the three good sized bedrooms and two baths on the second floor will confirm this.

BY APPOINTMENT

FIRST OFFERING - Just what you have been waiting for! Located in an extremely popular area of Grosse Pointe Farms near schools and shopping. A brick Colonial featuring three bedrooms, family room, breakfast area in kitchen, formal dining room, two car garage and brick patio. Call for more details!

FIRST OFFERING - Perfect starter home in Grosse Pointe Woods. This immaculate home offers living room, dining room, three bedrooms, screened porch plus much more. Ideal location - Call for details.

FIRST OFFERING - Beautiful three bedroom, bath and one half Colonial in Detroit's finest area - near St. John Hospital. Natural fireplace in living room, screened in porch with slate floor, patio, two car garage, fenced yard and many more extra features. Priced to sell!

EXCEPTIONAL DUPLEX HAS BRAND NEW PRICE! Ideal for the owner occupant, this exciting offering has been extremely well maintained, professionally decorated, provides a unique private rear yard. Amenities include three bedrooms, two and one half baths, modern kitchen with breakfast bay, lovely den, central air, sprinkler system, two - two car attached garage and many other extras.

Why rent when you can own this charming three bedroom, one and one half bath Colonial with a new kitchen, refinished hardwood floors, Florida room with sliding glass window walls to backyard patio. All this and much, much more.

Immaculate custom built story and one half, three bedroom, two bath home with Mutschler kitchen, paneled library, Florida room with cathedral ceiling, separate entrance to basement, sprinkler system, two car attached garage. Call today for an appointment!

SEVERAL "1st OFFERINGS"

FIRST OFFERING - On Woodland Shore in the Shores. Custom built by Cox & Baker in 1966. Original owner. Four bedroom, two and one half bath Colonial. 30 foot family room with fireplace and bar overlooking nicely landscaped yard. Extra deep two car attached garage. Central air. Anderson windows. Security system. Many fine features.

FIRST OFFERING - Semi-ranch with two car attached garage on Hawthorne Road in the Woods. Spectacular newer family room with cathedral ceiling, wet bar and recessed lighting. First floor den, two first floor bedrooms with bath. Large bedroom with bath and nursery on second floor. Many newer features include furnace, central air, carpeting, aluminum trim and walled brick patio. Definitely not a drive-by.

FIRST OFFERING - 1042 Woods Lane - Open Sunday 2-5. Four bedroom two and one half bath Colonial. Family room with beamed ceiling and natural fireplace. Wolmanized deck. Central air. Private yard.

FIRST OFFERING - Touraine Road. Center entrance Colonial. First floor master bedroom suite has sitting room, dressing room and two adjoining baths. Library with bay window. Large modern kitchen with built-ins. Three bedrooms and two baths on second. Recreation room. Wine cellar. Hot tub in breezeway to two car heated garage. Circular drive. 160x148 foot lot with sycamore and other trees. Great Farms location.

FIRST OFFERING - Spacious English on Devonshire Road. 15x26 foot living room with fireplace. First floor den and powder room. Four bedrooms and two baths on second. Fifth bedroom with full bath on third. Recreation room with fireplace. Updated kitchen. Service stairs. Three car garage.

FIRST OFFERING - Lakeland in St. Clair Shores. Three bedroom ranch on nice size lot. Built in 1954. Good closets and storage. Recreation room with bar. Two and one half car garage. \$79,900.

FIRST OFFERING - 20622 Wedgewood - Open Sunday 2-5 p.m. - One and one half story residence close to schools in a cul-de-sac area of the Woods. Two bedroom and bath on first. Two bedrooms and bath on second. Newer roof. Two car garage attached by screened breezeway.

FIRST OFFERING - Outstanding custom built residence on lovely Farms dead end street near the Country Club. Spacious marble floored center hall leads you from the gracious entranceway to the rear patio and beautifully landscaped yard with inground pool. Library. Second floor has large master bedroom and library or second bedroom and two full baths. Third bedroom with bath for family or guests. Finished basement with sauna and two dressing rooms. The finest in craftsmanship and materials, all in impeccable condition. Call for additional information on this fantastic executive residence.

MERRIWETHER - Professionally decorated EXECUTIVE house. Five bedrooms, three baths, library and garden room. Energy efficient furnace and hot water heater less than two years old, newer roof and gutters, upgraded electrical, added insulation. Lovely self-maintaining garden covers perimeter of backyard. \$325,000. Call for more details.

MT. VERNON - Three bedrooms and one and one half baths. Family room, recreation room, fenced yard. Central air. Two car garage.

HOLLYWOOD - Built in 1970 this four bedroom two and one half bath Colonial offers both a family room and library. Paneled and carpeted recreation room. First floor laundry. Two car attached garage. Central air. Don't just drive by this one. Sellers motivated.

WAVERLY ROAD - Extraordinary custom built Cape Cod on exclusive cul-de-sac. Family room. Year round garden room with large adjacent wood deck. Two spacious bedrooms, study, attic storage and two baths on second. Terrific landscaping. All the amenities you would expect in a quality home.

WELLINGTON PLACE - Mast built one owner residence on 144x115 lot. Both a family room and den. Four bedrooms, two and one half baths. Central air. Two car attached garage.

CAMERON PLACE - Owners pride shows throughout this lovely four bedroom residence. Three full baths and two powder rooms. Library. 20 foot family room with fireplace and bar. First floor laundry. Security system. Central air. Lawn sprinkler system. Terrific landscaping. Two car attached garage and more.

GROSSE POINTE - a secluded setting on a private road. French styled residence. Spaciousness and old world charm are combined into a great family home. Ample bedrooms and baths. Inlaw or guest apartment. Inground pool. Mature landscaping. Three car attached garage. Call for more particulars.

HAWTHORNE ROAD - Three bedroom one and one half bath ranch on 133x133 lot. 21 foot family room. Two car attached garage. Near transportation and schools. Price reduced to \$119,900.

WAYBURN - Near Kercheval. Two family flat with two bedrooms in each unit. Separate furnaces and utilities. Appliances included. Great rental area.

BACONSFIELD - South of Jefferson. Well cared for two family. Two bedrooms in each unit. Updated kitchen in lower. Paneled basement. Two car garage.

LAKELAND & MACK in Grosse Pointe - One bedroom condominium apartment on second floor. Nicely decorated. Priced in 40's.

COURVILLE. Built in 1950. Great starter home. Two bedrooms. Divided basement. Garage. \$25,000.

AUDUBON - Well maintained English. Four bedrooms on second floor. First floor den. Divided basement. Two car garage.

OPEN SUNDAY 2-5

20622 Wedgewood - Four bedroom, two baths - \$120,000
1042 Woods Lane - Four bedroom, two and one half bath Colonial - \$184,900.

CHAMPION & BAER
REALTORS
102 Kercheval Ave., Grosse Pointe Farms, Mi. 48236
884-5700

HM
HIGBIE
MAXON
REALTORS®
886-3400

HOME MARKETING SYSTEM

IMMEDIATE OCCUPANCY for spacious, low maintenance Colonial. Special features include: hardwood floors; spacious kitchen with eating area and built-ins; separate dining room; and central air. \$114,900. 1944 PRESTWICK, GROSSE POINTE WOODS. OPEN SUNDAY 2-5 P.M.

DON'T MISS this great four bedroom brick bungalow located in Grosse Pointe Park. You'll enjoy features such as leaded glass; hardwood floors; natural woodwork; country kitchen with eating space; and high efficiency gas heating system. \$78,500. (H-06NOT) 885-2000.

WARM AND WELCOMING best describes this five bedroom custom Cape Cod. Beautifully decorated home has newer kitchen; dining room with bay window and built-in corner cupboards. Spacious home is set in Grosse Pointe Park. \$118,900. (H-34BAL) 885-2000.

CUSTOM THROUGHOUT! This St. Clair Shores home features three bedrooms, two full baths plus a half bath. Huge family room has beamed cathedral ceiling, natural fireplace with insert, marble foyer and more \$158,800. (S-15LAN) 777-4940.

ONE-OF-A-KIND! California Contemporary can be found right here in Grosse Pointe Farms! This two-story brick home has a foyer with garden, skylight and studio ceiling. There is also a two-story kitchen and balconies off the bedrooms. \$159,900. 268 RIDGEMONT. OPEN SUNDAY 2-5. 886-5800.

EXCITING NEW LISTING . . . custom Cape Cod located in the most prestigious area of Grosse Pointe Farms. Enjoy such features as a first floor master suite; paneled family room with doorwall leading to secluded terrace. \$320,000. (H-30TON) 885-2000.

ROOMY COLONIAL set in Grosse Pointe Woods features large family room with built-ins, large country kitchen, four bedrooms, natural fireplace in basement, and more! Located in a beautiful area. \$112,900. 1451 ROSLYN. OPEN SUNDAY 2-5 P.M. 886-5800.

WELL MAINTAINED — This sunbright Colonial, set in Grosse Pointe Farms, has three bedrooms, one and a half baths, family room with natural fireplace and finished basement with tiled floor. Close to shopping and transportation. \$115,900. (G-80ALL) 886-4200.

HARPER WOODS is where you'll find this exciting new listing. This immaculate three bedroom brick ranch has a versatile floor plan and a finished basement with recreation room. Located in a quiet neighborhood. \$68,900. (G-56LIT) 886-4200.

PRICE REDUCED to sell fast. So call now on this lovely five bedroom home. Set on nearly one third of an acre, this Grosse Pointe City home is close to shopping and just one block from Grosse Pointe South. Don't miss it! Priced at \$269,000. 234 LINCOLN. OPEN SUNDAY 2-5. 886-4200.

WEBBER PLACE is the perfect address for your family! This beautiful custom five bedroom Colonial was built by DePaep with a garden room and family room with natural fireplace and wet bar. Built-in vacuum system and alarm system are among the many extras. \$379,000. (G-79WEB) 886-4200.

HOT NEW LISTING! This newly decorated three bedroom brick bungalow is sure to sell fast with features such as two full baths; family room; and full basement. Ceiling fans in all bedrooms, shelves and closet organizers plus two car garage. \$114,900. (G-15HOL) 886-4200.

GROSSE POINTE SHORES — One-of-a-kind residence is complete with all the amenities for even the most ardent executive . . . from the relaxing sunken tub in the master suite to a stereo and intercom system. Built in 1972 with wood floors. (F-62SHE) 886-5800.

STRETCH OUT in a well-maintained ranch set on large lot in Grosse Pointe Woods. This three bedroom, two and a half bath residence features a family room, dining room, breakfast room, and two and a half car garage with half bath. Second floor is prepped for in-law quarters. Reduced to \$260,000. (F-36LOC) 886-5800.

GROSSE POINTE WOODS — This completely redecorated bungalow features a newer kitchen, large family room, additional insulation, and newer cement work. Don't judge a book by its cover! You'll be surprised what you find when you come to the OPEN HOUSE ON SUNDAY! \$84,900. 1395 ALINE.

JUST LISTED! Beautiful three bedroom Grosse Pointe Farms Colonial includes: new kitchen floor; newer carpeting; living room with natural fireplace and bay window; new bathroom fixtures; and freshly painted exterior. \$102,500. (F-67MCK) 886-5800.

EXCEPTIONAL WATERFRONT HOME! Country French Manoir with old world charm located on a private lane in Grosse Pointe City. Terrace overlooks sunken English gardens and a sweeping lawn to the lake. This eight bedroom brick Tudor is tastefully decorated with many periods features. \$850,000. (H-28JEF) 885-2000.

RECENTLY PAINTED EXTERIOR invites you to see this five bedroom Colonial featuring remodeled kitchen, newer cement, and mother-in-law apartment. The playscape stays for your children to enjoy. Don't miss this Grosse Pointe Park home. \$99,900. 1447 BERKSHIRE. OPEN SUNDAY 2-5 P.M. 886-5800.

OPEN SUNDAY 2-5
1395 Aline, Grosse Pointe Woods
1447 Berkshire, Grosse Pointe Park
269 Lincoln, Grosse Pointe City
1944 Prestwick, Grosse Pointe Woods
268 Ridgemont, Grosse Pointe Farms
1451 Roslyn, Grosse Pointe Woods

GROSSE POINTE FARMS
18780 Mack Avenue
886-5800

GROSSE POINTE WOODS
21300 Mack Avenue
886-4200

GROSSE POINTE HILL
74 Kercheval
885-2000

SOLD

Schweitzer
Real Estate, Inc.

Better Homes and Gardens

PRICE REDUCED on this MANIFICENT COLONIAL — OPEN SUNDAY 2-5 . . . Features over 3,000 square feet of living space with all the features you look for in a quality residence. Consider a newer kitchen, a family room, a library with built-in bookcases, screened terrace and much more. Rich natural wood floors, detailed plaster and moldings throughout. 1046 Kensington.

ROSE TERRACE . . . an executive transfer presents this rare opportunity. This three bedroom, three and one half bath residence offers the ultimate in quality construction, rich decor, luxury amenities and a prestigious location. We would like to arrange your personal showing. Call today.

CUSTOM BUILT COLONIAL . . . beautiful home built in the early 60's and meticulously maintained with recent improvements including a new furnace, central air, a new roof and more. Four bedrooms, two and one half baths, large family room and an elaborate inground pool and patio area.

COMMERCIAL PROPERTY — 2.1 acre parcel on 13 Mile Road. Zoned B-1, Ideal for office and commercial development. Call for additional details.

Youngblood Realty Inc.

COMPLETE REAL ESTATE SERVICE

886-1000

Call one of our associates for details on these listings or any other questions regarding your housing needs.

Thomas R. Youngblood
Bill Warren
Midgie Fannon
Dave Dragomer
Norma Fuery

Trudy Rhoades
Betty Vingi
Fred West
Tom Gould

OPEN SUNDAY

1441 GRAYTON — Open Sunday 1-4 — IMMEDIATE OCCUPANCY in this attractive brick Colonial located in Grosse Pointe Park! All new carpeting throughout, formal dining room, custom kitchen with oak cabinets, and built-ins, natural woodwork, family room, extra insulation, two-car garage. All this and more on a quiet and private street. PRICE REDUCED to \$109,500!

22637 LAKELAND — Open Sunday 2-5 — ST. CLAIR SHORES — Adorable three bedroom brick ranch with view of the LAKE! Slate entrance foyer, ceramic kitchen and dining room floors, family room, beautiful deck overlooking Japanese garden with waterfall, and much more!

749 WESTCHESTER — Open Sunday 2-5 — Splish-splash in the heated in-ground pool of this gorgeous Colonial. Features include four bedrooms, two and one half baths, family room den, fabulous finished basement, modern kitchen and more!

1340 BEACONSFIELD — Only \$51,900 and it's a peach! This three bedroom Colonial has a family room, recreation room in basement and two full baths. Cozy and affordable!

1405 BEDFORD — Fabulous Colonial in good condition! It features three bedrooms, sitting room, family room and finished basement, three car garage and more! Built in 1958!

1035-37 LAKEPOINTE — Sharp GROSSE POINTE PARK five/five brick income near Jefferson. Large rooms, separate utilities, newer roof, good rental!

725 WESTCHESTER — Beautiful home with many family features: four bedrooms, two and one half baths, library, central air, modern kitchen and built-ins, family room, attached two car garage. Gorgeous patio, fountain, and lighting.

945 THREE MILE DRIVE — Superb brick Colonial on a gorgeous tree filled lot. Four bedrooms, spectacular kitchen with built-ins, family room with fireplace, finished basement with wet bar, natural fireplace, and carpeted, central air and more!

1 ELMLEIGH — Gorgeous double water-front lot, with BRAND NEW French mini-mansion. Old time craftsmanship and materials. Features too numerous to list . . . third floor ballroom, slate roof, gatehouse, and much more!

REPORT TO ADVERTISERS:

In-teg-ri-ty

Integrity is critical to a newspaper. It begins with ethical news gathering and reporting and extends to the advertising sales department as well. Advertisers must believe in the integrity of circulation information—the basis for intelligent advertising buying decisions. That's why we subject our circulation records to independent verification by the Audit Bureau of Circulations. ABC is the oldest—and largest—not-for-profit circulation auditing organization in the

world. Nearly 5,000 advertisers, advertising agencies and publishers have joined together to make ABC the standard for circulation integrity. Before you buy any advertising, ask to see a copy of the latest ABC Audit Report. We'll be pleased to show you ours.

Grosse Pointe News
99 Kercheval
882-3500 — DISPLAY
882-6900 — CLASSIFIED
882-0294 — NEWS

ABC Member Audit Bureau of Circulations

Jim Saros Agency, Inc.
17108 Mack, Grosse Pointe, MI
886-9030

The March Of Dimes Double Anniversary
1938-1958
20 Years to Conquer Polio
Salk vaccine
Sabin vaccine

1958-1983
25 Years Fighting Birth Defects
Evaluation and treatment centers
PKU testing and treatment
Rubella vaccination
Rh vaccination
Perinatal care
Education for prevention
Genetic counseling
Prenatal diagnosis
Intensive care of sick newborn
Prevention of low birthweight
Prenatal medication and surgery

WE NEED MORE OF YOUR TYPE.

GIVE BLOOD

+

American Red Cross

R.G. Edgar & Associates
 114 KERCHEVAL **886-6010**

**PRICE REDUCED
 OPEN SUNDAY 2-5**

1349 Devonshire . . . The lovely tree lined street is just a pre-empt to this architecturally pleasing four bedroom home. The attractive windows flood the living room and dining room with natural light. The spacious kitchen affords more than adequate eating area and the second floor has two full baths to service the bedrooms.

WALK TO SHOPPING . . . WALK TO THE PARK . . . WALK TO SCHOOL . . . WALK TO THE BUS . . . everything you need is within a short walk of this charming little two bedroom one story home. The kitchen is modern and the new bath boasts of all new fixtures. The family room/den has closets and could be used as a third bedroom. Full basement, full enclosed front porch just to sit on and watch and world go by!!

FARMS LOCATION . . .

A side entrance Colonial provides the feeling of openness and spaciousness. The first floor offers a den plus a season expanding screened and glassed porch. The three bedrooms are serviced by two full baths, a real plus!!! There is an additional guest half bath on the first floor. Extras include: natural fireplace, built-in alarm system, natural floors in living area and a two car garage.

PRICE REDUCED

Owner is anxious to relocate . . . The comfortable and well maintained three bedroom Colonial in the Woods has a totally carefree exterior. Attractively decorated in country tones and better than average long term care to the major mechanics of the home. Call today for the new asking price. This house is affordable!!

NEW ON THE MARKET!

THIS TRI LEVEL was built by a builder for his own family on a large lot designed for a minimum of maintenance. There's lots of room including a den with half bath, a family room and even a guest house and three car garage. The main house has four bedrooms, three baths and three half baths.

TERRIFIC TUDOR — This fine family house is in move-in condition from the curb to the back fence. Updated and tastefully decorated it's been lovingly cared for in every respect. It has four bedrooms, three and one half baths, a library, solarium and super second floor family room. The owner has been transferred and has priced the home to sell now.

BUILT IN 1968 by a builder for his own family, this stately French Colonial is top quality throughout. The two story foyer is floored in marble and most main floor rooms has parquet floors. Extra touches are everywhere such as a central vacuum cleaning system, three car garage and much more. Five bedrooms, three and one half baths.

REDUCED! Farms location near the lake. It has a marble foyer, large living room, charming library, garden room, a dining room with built-ins and a first floor laundry. The 50 foot brick terrace overlooks a lovely landscaped and private garden. This well designed house has four bedrooms and three and one half baths.

WON'T LAST LONG! This attractively decorated condo has four bedrooms, two baths and is located two blocks from Village shopping. The END unit with extra privacy. Priced to sell at under \$100,000. Open Sunday 522 St. Clair.

PARK-LIKE WOODS setting is the location of this beautiful custom built ranch. Every room is spacious and carefully laid out. Two natural fireplaces plus an oversized garage to house two cars plus a boat. Three bedrooms, one and one half baths and a family room overlooking lovely patio and yard.

OPEN SUNDAY 2-5

522 St. Clair — Condo near Village under \$100,000. See above.
 686 N. Renaud — Great ranch for scaling down. Two bedrooms — two baths.
 780 Trombley — Investment property with three units near lakefront park.

BORLAND-JOHNSTON Associates of

...The Helpful People!

Many, Many More by Appointment

Selling or Buying... Our Full Time Professionals are ready to help. Call Today.

395 Fisher Road 20647 Mack Avenue
opposite GP South High *opposite Parcels School*
886-3800 **884-6400**

JOHNSTONE & JOHNSTONE, INC.

NEW ON THE MARKET . . .

A BEAUTY ON BEDFORD! Five bedroom, three and one half bath Colonial in sparkling condition is attractively decorated throughout! Spacious accommodations include den, sun room, games room and much MORE! Exciting details at 881-4200.

BUDGET PRICED 2-FAMILY offers a handy location for the downtown commuter plus very nice rental return! \$49,900. 881-4200.

SOMERSET — Nicely maintained 2-FAMILY brick offers two bedroom units with updated kitchens including appliances. Everything is immaculate for new owner! 881-6300.

OPEN SUNDAY 2-5

613 BARRINGTON — Three bedroom, one and one half bath English Tudor with den, new games room and attached garage — all on lovely large lot. \$112,000. 881-4200

627 WASHINGTON — **SPACIOUS FAMILY HOME** includes four bedrooms plus sitting room or studio paneled library, big kitchen and lovely family size breakfast room, large screened porch and nice deep lot. 884-0600

SHOWN BY APPOINTMENT

HEART OF THE FARMS! Super three bedroom ranch has beautiful large family room with fireplace, modern kitchen with built-ins, lots of carpeting, finished basement and attractive neutral decor. Nothing to do but move in! 884-0600.

AN EXTRA SPECIAL TWO-FAMILY in one of the Pointe's favorite rental areas within an easy walk of the Village. Both two bedroom units have updated kitchens, fireplaces and some very nice extras! 881-4200.

CHOICE FARMS LOCATION for this classic four bedroom, three and one half bath Colonial featuring a paneled library with fireplace, a family room, screened terrace and, even a greenhouse! 884-0600.

STATELY ENGLISH TUDOR in prime Park area includes gracious cathedral ceiling foyer, five bedrooms, three and one half baths, large family room, den, handy service stairs, screened porch, patio and three-car garage. Perfect for entertaining and family living. An attractive PRICE ADJUSTMENT just made! 884-0600.

IN THE WOODS — Attractive three bedroom, two bath bungalow with country kitchen, family room with fireplace. Handy to all school levels! 884-0600.

RIVARD — Attractive three bedroom, two and one half bath English has family room with fireplace, finished basement, three-car garage and a NEWLY REDUCED PRICE — now offered at \$139,900! 881-4200.

OXFORD IN THE SHORES — An outstanding Colonial estate majestically situated on an acre of prime land near the lake. Gracious accommodations include five bedrooms, four baths, two new powder rooms, large living room and library with fireplaces, two family rooms and a new gourmet kitchen with everything — all in IMPECCABLE CONDITION with only the very finest in amenities. The lovely large grounds include a heated pool with room to spare for a tennis court should you desire. Call 884-0600 for additional information on this extraordinary home.

TROMBLEY — A REAL GEM! Extra spacious all brick TWO-FAMILY has three bedrooms, two and one half baths plus den or fourth bedroom in each unit. Tip-top condition with a high potential cash flow. 884-0600.

IN THE PARK — Handy location for this brick with aluminum trim FOUR-FAMILY. Four two bedroom units in fine condition include stoves, refrigerators — all with separate utilities. Occupancy never a problem! 881-6300.

SHOREPOINTE — A favorite CONDO location for relocating Grosse Pointers! A lovely back unit with extra privacy has two bedrooms, two and one half baths, fireplace, kitchen with everything you need plus an enclosed yard and private patio. 881-6300.

GROSSE POINTE FARMS
 82 Kercheval 884-0600

GROSSE POINTE PARK
 16610 Mack 881-4200

GROSSE POINTE WOODS
 19790 Mack 881-6300

TAPPAN AND ASSOCIATES OF ERA

OUR SIGNS ARE IN SOME OF THE BEST YARDS IN TOWN

FIRST OFFERING

Charming three bedroom brick bungalow in the Grosse Pointe Woods area. Completely updated! All natural woodwork and wood parquet floors! For your summer entertaining, enjoy the redwood sun deck overlooking the lovely landscaped yard! Call today for an appointment!

FIRST OFFERING

Charming custom built Colonial. Large foyer, living room with natural fireplace, dining room with bay, paneled library, kitchen with breakfast room. Four bedrooms in main house plus two bedrooms and service stairs over attached garage. Large carpeted recreation room. All of this and a heated, inground 16x32 pool. Great location!!

**FIRST OFFERING
 OPEN SUNDAY 1-4**

Looking for that three bedroom, one and one half bath Colonial, that's in move-in condition? Here it is at 1936 LITTLESTONE. Lovely property in Grosse Pointe Woods. Come by to see this home from 1-4 on Sunday. There are many amenities and recent improvements.

**PRICE REDUCED
 OPEN SUNDAY 2-5**

Immaculate center entrance Colonial with splendid craftsmanship offering four bedrooms, two and one half baths, central air, living room with natural fireplace, a library and sunny family room with separate heat. Finished basement with wet bar. Attached garage. Prestigious home located at 718 Berkshire. See you Sunday!

FIRST OFFERING . . . Mint condition ranch. Kitchen has eating space and built-in refrigerator, oven and range which are included. Living room and dining room are carpeted and the attic fan cools the two bedroom house quickly on warm summer days. Lavatory in the basement and two car garage.

COURVILLE . . . Nice location. Offers three bedrooms, one and one half baths, huge modern kitchen, family room with sliding door to deck and two car garage. Must see!

DEVONSHIRE . . . Good family home offering living room with natural fireplace, formal dining and three bedrooms. This all-brick Colonial includes stove and refrigerator and ceiling fan. Priced for quick sale.

KENSINGTON . . . This income shows well and has been newly decorated. There are aluminum self-storing windows, eating area in kitchens that have no-wax floors. Also includes washer, dryer, two stoves, refrigerator. Two bedrooms and a bath in each unit.

REDUCED . . . Great Woods location, tree lined street and an absolutely wonderful four bedroom, two and one half bath Colonial. Formal dining, family room, modern kitchen with breakfast area. Aluminum siding, attached two car garage, beautiful yard and more. Priced to sell! HURRY! WON'T LAST!

HOME OF THE WEEK

Large home for easy family living. Unbelievable for such a modest price. Offers formal dining, living room with natural fireplace, newer kitchen with freezer, refrigerator, stove, dishwasher and disposal. Also includes family room and library. FIVE BEDROOMS.

LET US PUT OUR ERA PROGRAMS TO WORK FOR YOU

90 Kercheval — Grosse Pointe Farms 884-6200

22604 Mack — St. Clair Shores 775-6200

SINE REALTY
 ... IT'S WORTH YOUR TIME
 TO CALL SINE ...
GROSSE POINTE FARMS

121 Ridge Road — Ridge and McMillan, large one and one half story brick bungalow, three bedrooms, one and one half baths, den or fourth bedroom, recreation room, natural fireplace, drive, two car, close to everything. Owner leaving State. Make offer.

GROSSE POINTE PARK

1010 Yorkshire — Yorkshire-Jefferson, large three baths, five bedrooms, two story, beautiful foyer, all large rooms, master suite with natural fireplace, new windows, gas heat, drive, two car garage.

1230 Lakepointe — Lakepointe off Kercheval, six rooms, three bedrooms, Colonial, new kitchen, living room with natural fireplace, carpeting, drive, two car garage.

SINE REALTY
MULTILIST SERVICE
FARMS OFFICE 884-7000

SBR *Shorewood*
E.R. Brown Realty

20439 MACK AVENUE
 Grosse Pointe Woods **886-8710**

GROSSE POINTE WOODS — OWNER TRANSFERRED — Price slashed again! Seller's employer will pay up to two percent of purchaser's commitment fees. Large three bedroom Colonial. Two sided fireplace to living room and country kitchen. Full bath plus half bath. Jaloused porch, recreation room with bar. Two car garage.

HOUSE UNDER CONSTRUCTION — GROSSE POINTE FARMS. Brand new — and just for you! French country in design. Features include: Three bedrooms, master bedroom suite complete with jacuzzi and stall shower. Three fireplaces. Family room, library, first floor laundry. Super location.

STARTER HOME — Three bedrooms, den. Furnace ten years old. Laundry facilities on first floor. Storms and screens three years old. In walking distance to Mack.

FIRST OFFERING — GROSSE POINTE WOODS. Five bedroom Colonial. Special features include: Marble foyer, two full baths, two half baths, family room, Mutschler kitchen, library, first floor laundry. Sprinkler system, alarm system.

VACANT LOT — GROSSE POINTE CITY — Prestigious subdivision. Bay Pointe Design Co.

FULL SERVICE BROKERAGE

McBrearty & Adlloch Realtors offers a complete range of services including Homefinding, Home Purchase, Mortgage and Financial Counseling, Property Management, Corporate Relocation, and nationwide referral through Equitable Realty Network. United One Home Warranty Program is available to the buyer or seller of any McBrearty & Adlloch listing.

WOODS CAPE COD within walking distance to all schools. This four bedroom charmer boasts a new kitchen and family room. Priced in the Seventies for the starter home budget.

METICULOUSLY MAINTAINED COLONIAL with new kitchen, three bedrooms, living room with natural fireplace and more, all at an affordable price!

LOOKS GREAT — Wait until you see the professionally decorated interior complete with new earthtone carpeting. Two car garage, one quarter acre of property, walk to North High and three bedrooms are some of the other features available if you act fast.

OPEN SUNDAY 2-5

1480 Fairholme	\$169,000
9 Elmsleigh	345,000
1255 Nottingham	82,500
1470 Anita	78,000

CLAIRVIEW COURT semi-ranch on quiet cul-de-sac. Three bedrooms, two full baths, kitchen with eating area, spacious garden room, recreation room, and two car garage. Seller providing one year Home Warranty.

GROSSE POINTE FARMS — Close to Kerby and Brownell schools. Wonderful family sized home with four bedrooms and three baths. This deceivingly large home has both a family room and a den.

LIKE A CONDO WITH A GARDEN? This two bedroom, one and one half bath townhouse professionally decorated by D.J. Kennedy can be yours by Sept. 15th. In impeccable condition, this condo boasts central air, finished basement and a living room view of your newly landscaped garden.

FURNISHED RENTAL — Three bedroom Colonial, large family room, available for 6-9 months, all appliances.

FIRST OFFERING
NEAR THE LAKE — Spacious four year old Colonial with lake views on private land in Grosse Pointe City. Family room and library, deluxe kitchen includes all appliances and large dining area. Four bedrooms and four baths. Attractively landscaped.

AUTHENTIC
HANDSOME ENGLISH TUDOR situated on beautiful Oxford Road, close to schools and shopping. This gracious large three bedroom home has a living room, family room (25x19), both have natural fireplaces, dining room, breakfast room and first floor lavatory. Newer roof and oversized garage. Well priced for all this value.

PERHAPS WE HAVE A HOME CURRENTLY LISTED ON YOUR FAVORITE STREET . . .

Street	Bedrooms/ Baths	Style	Features
Oxford	3-1/2	English	Large family room
Anita	4-1	Cape Cod	Modern kitchen
Ridgemont	4-3	Colonial	Three full baths
Harvard	4-4 1/2	Colonial	Completely redone
Fleetwood	2-1 1/2	Condo	Walled garden
Allard	3-1 1/2	Bungalow	Assume Land Contract
Lewiston	6-5 1/2	French	Prime location
Fairholme	4-2	Semi-Ranch	Family room
Vernier	3-1	Bungalow	Beautiful decor
Nottingham	3-1 1/2	Colonial	Newer kitchen
Lakepointe	2-1	Income	Good investment
Clairview Ct.	3-2	Semi-Ranch	Two full baths
Fisher	3-1 1/2	Colonial	Furnished rental
Elmsleigh	4-4 1/2	Colonial	Near lake
Windmill Pt.	6-4 1/2	Semi-Ranch	Waterfront

We Represent Most Major Relocation Firms in the Grosse Pointe Area.

882-5200
 16845 KERCHEVAL "IN THE VILLAGE"

Schultes

NEW OFFERING
417 LEXINGTON

Gracious ranch on a lovely landscaped lot in the heart of the Farms. Immaculately maintained three bedroom, two full bath home features central air conditioning, charming screened-in porch, and attic fan. Come and see this lovely home **OPEN SUNDAY** from 2 p.m. - 5 p.m.

Now under construction . . . 4 Sycamore Lane. An elegant four bedroom, three and one half bath Colonial with exquisite detail, classic floor plan updated for modern lifestyles. Cathedral ceilings in first floor master bedroom and kitchen/family room. Three natural fireplaces, first floor laundry, library, formal dining room. Best of all . . . this superb residence is less than 200 feet from the lake edge and offers some of the most gorgeous scenic views available in Grosse Pointe.

SOMERSET — Versatile, attractive and immaculately clean tells the story on this beautifully landscaped four bedroom, two and one half bath semi-ranch. Delightful Mutschler kitchen opens on spacious paneled sunroom. Upstairs bedrooms work well as a master suite. Good floor plan, nice family home.

CHARLEVOIX — Beautiful sprawling ranch in lush garden setting. Prime location maximizes the appeal of this four bedroom, two bath semi-ranch of over 3,000 square feet. Family room, Florida room, formal dining room, large kitchen with eating nook, first floor laundry as well as many unique and work-saving features.

THREE MILE ROAD — Adorable ranch in Detroit. Beautifully updated and immaculate two bedroom dollhouse with expansion attic. Finished recreation room. Assumable mortgage at 9 1/2%.

MADDELEIN — Nicely decorated three bedroom, one full bath bungalow. Newly remodeled kitchen with built-in dishwasher, large bedrooms with built-in dressers and large closets, finished basement with knotty pine paneling.

BUSINESS OPPORTUNITY — Great Oaks Mall — Classic women's apparel store specializing in moderate, coordinated sportswear and jewelry for the sophisticated woman. Monograms.

SCHULTES REAL ESTATE
 710 NOTRE DAME
881-8900

A FORECLOSURE

Foreclosure forces sale of this spectacular spacious Colonial on Windmill Pointe which offers five bedrooms, three baths, circular driveway, large family room with fireplace, custom built library with fireplace, full finished basement. Three car garage attached. Lot 110x323.

THREE bedroom Colonial, one and one half baths in Grosse Pointe Park. \$30's.

THREE bedroom brick ranch with full finished basement in St. Clair Shores. Low \$50's.

ATTRACTIVE spacious five bedroom brick Colonial, three full baths with family room on Bedford, owner transferred. \$120's.

THREE bedroom in Grosse Pointe Woods offering family room, two full baths, finished basement. \$80's.

BEAUTIFUL clean Tudor Colonial. Leaded glass windows. Low \$30's.

LOW \$20's for a spacious lot in the Troy area. Ask for Wahib. 881-7100.

LOVELY English Tudor on Kensington. New carpet and wallpaper. Sun room 12.5x9.0.

BEAUTIFUL brick four bedroom home with hardwood oak floors. Many extras. Move-in condition.

BIG PRICE REDUCTION

Price reduced on this move-in condition, four bedroom, completely redecorated with new kitchen, bathroom, finished basement, new furnace with central air, new carpeting and painting, \$90's. Hurry. **WON'T LAST.**

OPEN HOUSE SUNDAY 2-5
1300 HAMPTON, 80's
 Three bedrooms, two full baths, family room.

A FOUR bedroom dream house. Completely paneled recreation room. Must see to believe. Low \$80's.

BEAUTIFUL four bedroom home on Yorkshire. In-ground pool and double gas grill. House is newly decorated with new landscaping. Finished paneled basement. You must see to believe. Call Wahib 881-7100.

ATTENTION: INVESTORS
 Real money making building. Eight units each with own heating and water tank. All have new furnaces. For more information call Wahib 881-7100.

OPEN SUNDAY 2-5 P.M.

You won't want to miss this four bedroom, three full bath home. Featuring a new kitchen, baths. Home has central air. Your host Ronald Carpenter 204 Lewiston Grosse Pointe.

Put Number 1 to work for you.®

Century 21

EAST, INC.
IN THE VILLAGE
 17150 Kercheval Ave., G.P.
 Elizabeth Eldridge, President
 Terry A. Kargol, Vice President
881-7100

The Third Section

Grosse Pointe News
Section C
Thursday, August 14, 1986

Peggy O'Connor

Born to ride

Van Acker lives to race — and win

By Peggy O'Connor

It's a good thing that Gary Van Acker has always wanted to be a jockey. At 4-9, 102 pounds soaking wet, he fits the bill — not to mention the uniform — perfectly.

Right now, though, the jockey the other Ladbroke DRC riders all call "Shorty" isn't quite a real jockey. He's about 18 victories short of shedding the title known in racing circles as "bug jockey" — that's jockey talk for apprentice — and becoming a full-fledged rider. And even though he's only got about another two months to accomplish the feat, the confident Grosse Pointe-born horseman is sure he'll make it.

The 26-year-old Van Acker, who now lives in Livonia not far from the race track, says he's "won at every track he's raced at." After a slow start this season, things have picked up and Van Acker has won several races in the last three weeks. If he wins 18 more by Oct. 25 — one year to the day after his apprenticeship commenced with his fifth professional victory — he'll become a pro rider. If not, he can appeal to the track stewards for an extension or go back "down on the farm" for more work.

"Either way, it doesn't matter to me . . . I know that I'll be up there some day," Van Acker says, standing by the track in warm-up clothes and shower clogs, about an hour before race time. "I was born for this. I like the competition and I like horses a lot, too. You have to like horses."

Van Acker's uncle works at the parimutuel windows at DRC, and after years of hanging around the track with him, Gary was a natural for a horse racing career. He began working the tracks at 17, walking horses and cleaning barns. He joined Reed Gross' stable in Michigan, working out on the farm with the young horses. But he broke his leg and didn't return to 100 percent fitness in time for Gross to offer him a job as a rider in his stable.

"I quit Reed because I didn't want to go back to the farm. I thought I was ready to ride."

He joined Paul Hanby's stable, but left rather than travel south last year. Now, the frequency of Van Acker's mounts depends upon a number of things. He's got an agent, who approaches the owners

and trainers at DRC and "sells" Van Acker's services. But the impression Van Acker makes, his physical attributes, and his record in previous races all combine to help owners and trainers decide to choose him to ride.

"I didn't want to go south last winter and lose my bug, so I tried it on my own. Things were tough for a while, but then I popped a 99-1 shot and stuff picked up. After that I had three straight winners and really got on my way."

"Hey, riding is just that way. When the chips are down, I can't let it bother me. Some weeks I can make \$800 or \$900, other weeks I don't so I just learn to cut back. You've just got to flow with it," Van Acker says with a grin.

VAN ACKER is a fixture around the track from its April 4 opening to closing day on Nov. 9. Daily, he gets there at around 6:30 a.m., gallops horses, visits all the barns and shoots the breeze with owners and trainers. "You've got to keep buttering them up," he says. He works horses again from 10 to 10:30, then heads home for lunch and a nap before coming back to the track around 1 p.m. for the 2:30 post time. Van Acker's schedule varies; last week, he had three mounts each day of the week except Friday, when he had five.

"There are a lot of politics (in choosing riders). I come on as a cowboy, what with the way I talk and dress. But my attitude helps, 'cuz the trainers know I ain't afraid to ride."

Trainers try to choose the riders they feel are best matched to the horses, says DRC publicity assistant Damon Thayer. "It's very competitive, but someone like Gary has an edge sometimes because bug riders are given five-pound weight allowances because of their inexperience. That helps him get picked a lot of times," Thayer adds.

But Van Acker insists that it's his style that wins him mounts . . . and races.

"They know me real well here. They know I'm gonna go out there and do the job. I push for every race. And they know if they've got a horse that's too sore, I'm the right guy because I ain't afraid to ride a sore horse. A lot of guys are because they're afraid the horse will stumble."

"But I've been on so many bad horses, I know when they're just sore and when

Apprentice jockey Gary Van Acker weighs in.

Photo by Peter A. Salinas

Just wondering . . .

. . . if anybody ever put a stopwatch to folks who gush "Hey, how about MY Tigers" in order to time how quickly they switch to muttering "Lousy, x*\$%e\$#@%\$%e Tigers!" Somebody should; the folks in these parts must be setting world records for jumping off the bandwagon this week after the Tigers' "Quick, give me the Heimlich, I'm choking" performance of last weekend.

. . . how come no Grosse Pointe high school football team gets the jump on the season like Orchard Lake St. Mary's High School? OLSM began practice at 12:01 a.m. Monday — the first minute the state officially permits prep teams to begin football practice in the lower peninsula.

Hey, it would be a natural. We've got some pretty gung-ho high school football coaches, players and fans around here. Beginning practice at 12:01 might be a real fan attraction. They could even open up the concession stands and make it an annual thing. The University of Detroit basketball team used to do it and it was often the hit of the collegiate basketball season.

. . . with the favorite sport of the over-50 male population in the Grosse Pointes is Golf? Tennis? Sailing? Probably get lots of votes for all three. But I think that their favorite sport is getting up at the crack of dawn on trash day and hurrying out curbside to supervise the cities' trash collection. I can't tell you how many guys I saw lined up on Hampton Road in the Woods this past Monday, making sure that the Woods' DPW guys didn't miss anything.

Heck, I was waiting for a couple of those guys start scoring the trash removal process. You know, holding up cards with "9.5", "9.4" etc., on them.

I can hardly wait for winter, when they get out there in 3-below temperatures to make sure that the snowplows do their stuff.

. . . what's the next sport the courageous Grosse Pointe News staff will blunder into, er, take on. Talk around 96 Kercheval is that we'll want to do something really challenging and very Grosse Pointe, like jai alai or polo. (I'm holding out for a really hot game of Chinese checkers.)

Hey, but no matter what it is, we'll be ready.

. . . why more women don't coach youth sports, especially soccer and Little League? I know that women are beginning to get into soccer, but a sport like Little League baseball practically begs for female influence.

Why? Well, it's just my opinion (remember this when you start writing me scathing letters and making angry phone calls), but I think that women can bring a perspective to sports that most men can't. Despite the fact that more mothers work, women still deal every day — all day — with their kids. As a result, they know kids better and are better equipped to deal with them and their problems.

Since moms must fix bruises — and bruised egos — and make sure that kids get what they need in every aspect of life, they seem natural to apply those same techniques to the youth sports experiences of children.

I know, I know. I can hear some male members of the population asking "But what do women know about baseball?" and some female members sighing about how this would be "One more thing to do." I don't

(Continued on Page 3C)

Inside:

Margie Smith's boating column

Sports people

Football photos

GROSSE POINTE GUN SHOP

HUNTING GUNS

NEW & USED

GUNS CLEANED

& REPAIRED

MON. - SAT. 9:30 a.m. - 7 p.m.

21006 MACK AVE. (N. of 8 Mile)

GROSSE PTE. WOODS 881-5000

Assistant grid coach needed

University Liggett Middle School is in urgent need of an assistant football coach for the upcoming football season.

Interested persons should contact Larry Griffin at 886-4220 as soon as possible.

ULS opens grid year; physicals set

University Liggett School returns to a varsity football program this year after a two-year absence and the Knights will open the practice season at 9 a.m. Monday, Aug. 18. Players should report to the field early to get equipment and plan to stay until noon, says coach Bob Newvine.

ULS will also offer physical examinations for student athletes for \$5 on Monday night, Aug. 18. The exams, conducted by a physician, will take place between 5 and 7 p.m. in the ULS gym on Cook Road. ULS athletes will be given priority, but other local athletes are welcome to attend.

WOOLRICH

FALL 1986

SNEAK PREVIEW SWEATERS

Mens & Ladies Ragg Wool Blends

\$29 Navy/Black Red/Black

"THE SKIER" "MALLARDS" "PANDA BEAR" "RAIN DEER" FISHERMAN'S KNITS HAND KNITS

\$45-\$100

Because it takes experience to know when its right.

"Selling Sports for the Fun of It"

METRO SKI & SPORTS

20343 Mack • South of Vernier • Grosse Pointe Woods

Mon.-Fri. 10-8 884-5660 Sat. 10-6

RED HOT SUMMER

AUG. 13, 14, 15, & 16th. SALE

ALL TYPE SHOES

BASEBALL EQUIP. SWIMSUITS

HARPER Sport Shop

UP TO 50% OFF

CLOTHING

17157 HARPER AVE. AT CADIEUX

885-5390

HOURS: 9-6 Mon. - Sat.

Boating

By Margie Reins Smith

Nautical 'Sniglets'

A Sniglet is a word that should appear in a dictionary, but doesn't. It's a word coined to describe the funny foibles of human nature that we've all witnessed and participated in. Writer/Actor Rich Hall created the term, and Sniglets are a regular feature on HBO's "Not Necessarily The News." Hall has published several books of viewer- and reader-contributed Sniglets.

Perhaps it's time for a collection of Nautical Sniglets — words that describe the unique indescribable experiences both fun and foolish — of pleasure boaters as they pursue their favorite sport.

Some of my contributions to a collection of Nautical Sniglets:

Blurps — the soft, splashy sounds of water slapping against the boat's hull when it's anchored or docked in slow-moving water. Blurps are best appreciated in the V-Bunks.

Dipteriversity — a phenomena whereby flies are attracted to the ceiling on the inside of a boat's cabin at the end of the day.

Diskaput — the practice of not believing the weather forecast when it reports 40 m.p.h. winds and 6-foot waves, saying, "Let's just stick the bow out of the harbor here and see for ourselves what it's like out there."

Flingfoolish — the act of throwing a mooring line to a person on the dock, then realizing you've forgotten to secure the line to the boat.

Genderbefuddle — the inability to decide — quickly — while in a waterfront restaurant, which cute name on the bathroom door refers to women and which refers to men. (Gulls or buoys? Mates or Skippers? Outboards or Inboards?)

Kreeches — those squeaking sounds made by a boat's mooring lines when they rub against a piling or a part of the boat as it bobs gently up and down. Kreeches can keep you awake at night, or they can be soothing, sleepy sounds, depending on your mood. They're often accompanied by blurps.

Mustoidy — the smell of canvas boat covers after they've been crumpled tightly and stored in a small space for several weeks.

Pollute-polloi — for power boaters, pollute-polloi is the clanging sound of sailboat halyards that are not secure. For sailors, pollute-polloi is the sound of twin diesel engines anywhere, but particularly when they reverberate off the rocky cliffs of a secluded northern anchorage.

Poop deck — any of several places aboard a boat where groups of ducks or gulls congregate during the hours the boat owner is absent.

Rubicwaves — a certain configuration of waves seen at the entrance to Jefferson Beach or anywhere along the Detroit River on a sunny Sunday evening just as every boater in the area is returning from the day's cruise; waves that have no predictable direction or frequency.

Thighwacks — horizontal bruises that appear on the front of a first mate's thighs. Thighwacks are incurred by repeatedly leaning against the lifelines between deck stanchions, as the first mate assists the captain with docking maneuvers.

Their favorite sport?

Hockey, judging by the decor on the backyard fort built on Saddle Lane by Jim Pentalino and decorated by hockey dies (left to right) Jamie Bufalino, Joe Lucido and Kevin O'Malley, is the sport of the trio's choice. When they aren't up this shrine to Hockey Night in Canada, the three are playing hockey on Grosse Pointe Monroe team.

Photo by Mike Andrzejczyk

MUCC hits airwaves with Outdoors Update program

Michigan's great outdoors is taking to the airwaves via a new statewide radio news program covering environmental, conservation and outdoor recreation news from around Michigan.

Produced by the Michigan United Conservation Clubs, the "MUCC Outdoors Update" is a weekly 10-minute radio program anchored by Don Weeks, a veteran broadcast and print journalist from Traverse City. The public affairs program airs weekends on a network of more than 50 radio stations serving all of the state's 83 counties.

Although the bulk of the program is devoted to the impact of legislation and public policy on the state's environment, the show also concentrates on wildlife, habitat, and outdoor recreation activities across the state, according to Weeks.

Sail Club closes out July races

The Grosse Pointe Sail Club continued its 1986 Sundown Series with an end-of-the-month race on July 29. Following are the top three finishers in each participating division:

IOR: Soma 3, D.W. Hazebrook.
PHRF-A: Kukla, J.V. Sheoris; Wind Toy IV, Bob and Ned Bunn; Gray Area, B. Parker.

PHRF-B: Old Bear, C. Bayer; Liebestraum, D. Steiger; PEF, P. Franks.

PHRF-C: Booma, D. Smith; Nomad, W. Tilley; Fiddlers Green, D. Ragan.

JIB AND MAIN: Jabberwocky, A.A. Sperling; Impulse, G.E. Vasher; Yankee, P.J. Krietsch.

ALL OTHER: Coyote, D. Cotter; Tranquilizer, D.C. Wetzler; Old Salt, D. Padilla.

CAL 25: Draco, B. Shenstone; Nemesis, J.J. Bianco; Jealous Mistress, J. Shefferly.

CRESCENT: Das Boot, H. Kolter; Pocahontas, H.E. Mistele; Runaway, F. Prohaska.

ETCHELL 22: Coyote, Baun/Griffin; Crossfire, J. Harper; Kimber II, C. Kelly.

MORGAN 27: Little Feat, L. Horvat; Old Soma, P.A. Kvale; Avenger, G.R. Thomson.

ENSIGN: Go-Pher-It, R. Schrage; C.F. Pickle, H.C. Schmidt; Winnergreen, J. Thiem.

"We think that an outdoors-oriented radio program, focusing on conservation and recreation issues, is long-overdue," declared Thomas L. Washington, MUCC executive director. "There's a long-standing conservation ethic in this state. Michigan residents are deeply concerned about the quality of the air, water, natural resources, and wildlife in this state, and that's why I think they'll respond with great interest to our radio program."

"Each week, the feature segment allows us to leave behind the agencies and commissions in Lansing, and get out into the field to use the medium for what it can do best: bring an outdoor story to life for our listeners," Weeks noted.

To do this, Weeks relies on reporters from around the state, some of whom work for MUCC Outdoors Update network stations, and others who report for television stations, newspapers, and other news gathering organizations.

DICK SEYMOUR'S RIVERTOWN AUTOWORLD

1986 SEDAN DEVILLE
\$33836

48 M. Closed End Lease with \$1500 cash down, plus first two mo. payment and sec. deposit rounded to nearest fifty dollars. Plus tax & lic. due on delivery. Total obligation is terms x mo. payment plus 4% use tax with no right to purchase at the end of the lease. 72,000 allowed (term) miles and .05¢ per additional miles.

259-9000

3180 E. JEFFERSON

760 Turbo Sedan

259-3620

3222 E. JEFFERSON

Just 3 minutes East of the Ren Cen

1986 SAAB
ALL MODELS IN STOCK
Michigan's Largest Inventory
40 to choose from. **PRICES AS LOW AS**

\$12,815

+ Dest., Tax & Title not included

<p>1985 CADILLAC SEVILLE White, white leather, 17,000 miles, sharp car, Stk. #320521A. REDUCED TO \$18,900</p>	<p>1985 FLEETWOOD Loaded! Bose system Stk. #607896A. Ready at \$16,850</p>	<p>1983 CADILLAC ELDORADO Brown w/matching leather, simulated conv. top, only 35,000 miles, loaded! Stk. #7028249A. \$12,550</p>	<p>1983 SAAB 900 Stk. #7016080A. Ready and Waiting For You! \$7995</p>	<p>1984 CADILLAC SEVILLE Med. blue, blue int. 30,000 miles, no cleaner car around, Stk. #343443A. \$16,350</p>	<p>1984 CADILLAC ELDORADO Med. blue, matching leather, extra clean, have to see to believe, Stk. #362125A. \$15,395</p>
<p>1983 CADILLAC SEVILLE All the toys, Stk. #217131A. Don't Wait — Buy Now \$11,400</p>	<p>1983 SAAB 900 TURBO Loaded! Stk. #50021. Ready To Roll — Hurry! ONLY \$9895</p>	<p>1984 SAAB 900 Turbo Black w/tan leather Load- ed! Sharp car! Stk. #50023. \$11,995</p>	<p>1986 CADILLAC SEVILLE ELEGANTE Black/silver, silver leather, every option, Bose system, astro roof, Stk. #5281. IF NEW — OVER 34,000 NOW ONLY \$28,775</p>	<p>1984 CADILLAC COUPE DEVILLE All the Caddy toys, only 29,000 miles. Stk. #743614A. Hurry! \$11,945</p>	<p>1986 CADILLAC ELDORADO Loaded! Rose quartz, black leather. Only 21,000 miles. Stk. #73442A. SAVE OVER \$5000</p>

HOME OF THE FREE LOANER

Photo by Peter A. Salinas

Strrrrretch . . .

. . . is the word of the week for the football hopefuls at Grosse Pointe North (left) and South (below). The boys of autumn were out in full force Monday for the first official day of practice. Members of the Norsemen and Blue Devils have been participating in conditioning programs for two weeks, however, before getting to don helmets and break out the footballs this week. With drills in full pads set to start next week, can the North-South game be far behind?

Photo by Mike Andrzejczyk

Sports people

Christine Jamerino, 8, of the Grosse Pointe Woods Swim Team was undefeated in every individual event she swam this summer. Among her top performances: firsts in the 25 free and 25 back in the Lake Front Swim Meet; a new pool record in the 25 free at Grosse Pointe City on July 2, 14:82 — she broke her own record in the City prelims with a 14:82 on July 29; and in the City finals on July 30, she finished first

in both the 25 back and the 25 free for 8 and under girls.

Taking home trophies in the recent United States Yacht Racing Union junior sailing championships (Ladder Events) at the Crescent Sail Yacht Club, according to hosts Commodore Maynard Rupp and Commodore Herb Mainwaring, were Grosse Pointers **Andrew Moeller**, Junior Singlehanded Sailing champion; and **Justin Palm**, Junior Doublehanded Sailing Champion. **Catlin Murray**, of Grosse Pointe Woods crewed on Palm's boat. Palm, Murray and Moeller

will go on to the USYRU Nationals Aug. 11-15 at the Bay-Waveland Yacht Club in Bay St. Louis, Miss.

Grosse Pointe Farms resident **Jo Hartingh** attended Michigan Technological University's 1986 Hockey Development Center for youth players 9 through 17 during the week of July 27-Aug. 1. Hartingh and other campers worked on improving skating and stick-handling skills and took part in other recreational activities.

Grosse Pointe residents **Julie Crooks** and **Mollie Blake** rode

their horses to championships at the Win-A-Gin Farms Hunter-Jumper Association-sanctioned horse show July 25-27 in Metamora. Crooks and her horse "Nork" won an unprecedented three division championships: the Junior-Amateur Jumper, the Schooling Jumper and the Modified Jumper titles. In the hunter division, where horses are judged for style, manners and jumping ability Blake's horse "Up Front" took championships in the low hunter and first year green hunter divisions. Nork is stabled at the Grosse Pointe Hunt Club.

It's Fishing Rodeo time

The 38th annual Grosse Pointe Farms and City Family Fishing Rodeo is set for next Saturday, Aug. 23, at the Farms Pier Park. The rodeo was organized for many years by the late Dick Graves.

According to general chairman and coordinator Dick Graves Jr., this year's event will begin with the distribution of prize tickets at the Pier Park Gate (participants must show park pass) and free coffee and doughnuts at the Farms concession stand. The rodeo itself will be held, rain or shine, from 9 to 10 a.m. Free refreshments — including hot dogs and pop — will be made available at 10 a.m., followed at 10:30 a.m. by the presentation of awards and prizes to winners and free prizes for all partic-

ipants. There will also be a free prize drawing for parents.

All boys and girls, 17 and under, who live in Grosse Pointe Farms or City are eligible to enter the rodeo. Awards will be given for biggest, most and first fish, as well as in many other categories. Fishing is not permitted near the boat wells. No overhead casting will be allowed and all fish must be alive to qualify.

This annual — totally free — event promises to be lots of fun, Graves says. He encourages all Farms and City residents eligible to come out to the Pier and enjoy the day.

Sailors aboard ship do indeed feel earthquakes.

think it's right for every woman . . . but then again, there are an awful lot of male coaches who aren't "right" for the sport, either.

Peggy O'Connor

. . . if the Pointe folks whose kids attend Harper Woods schools like Bishop Gallagher, Notre Dame and Regina are going to start phoning in again this fall, yelling at us because we don't cover those schools' sports programs and their kids' sports achievements.

Well, listen and remember that you heard it here first. We'd love to. All you have to do is submit results on any and all fall sports and we'll be glad to publish them. The way we cover high school sports is to rely on each school to send us weekly summaries of the season's activities. So, don't call me. Talk to your coaches or players or just submit the results yourselves. It's pretty easy and it'll sure help us get everything in these parts covered.

And keep me so busy I won't have time to wonder about anything.

Continued from Page 1C

"Get on the Right Track" See

RANDY STEBBINS

AT **ROY O'BRIEN FORD**
St. Clair Shores
776-7600

WORKSHOP FOR YOUTH SOCCER COACHES

THURSDAY, August 28

from

6:30-10:00 p.m.

at the Neighborhood Club

17150 Waterloo

Grosse Pointe, MI 48236

FEATURING: Dr. Gene Brown

Michigan State University

Call 885-4600 by Tues., August 26 to attend. Free Admission

We are still taking registrations for boys and girls soccer.

AMERI★CLASSIC

GENERAL'S FINEST

*UNUSUAL SIX-YEAR TREAD WEAR

WARRANTY - 30,000 MILE N/C Road Hazard Warranty

*ALL SEASON, ALL WEATHER PERFORMANCE:

VERY LONG MILEAGE.

*QUALIFIED FOR MUD/SNOW DESIGNATION

WHOLE SALE PRICES
WHILE THEY LAST!

CASH & CARRY

AMERI★CLASSIC PRESTIGE STYLING
Polyester/Steel Construction, Gen★Seal Protection

SIZE	SALE PRICE	REG. PRICE
P195/70R13	\$69.95*	\$99.95
P205/70R13	\$72.95*	\$103.95
P195/70R14	\$76.95*	\$107.95
P205/70R14	\$81.95*	\$111.95
P215/70R14	\$83.95*	\$115.95
P215/70R15	\$86.95*	\$119.95
P225/70R15	\$89.95*	\$124.95
P235/70R15	\$93.95*	\$127.95

*MOUNTING & BALANCING AVAILABLE AT EXTRA COST

The Ameri★Classic has been exhaustively tested, and is the most technically advanced, as well as luxuriously styled passenger tire that General has ever built. It represents the culmination of years of research, development, planning and production.

The design and engineering elements that have gone into the Ameri★Classic are many and varied, and each deserves careful examination.

NOTE: Special change over pricing for New Car buyers - Call for Details.

10:30 A.M. SATURDAY **SEPTEMBER 13**

EMILY Faygo DETROIT RUN !!!

9th Annual
10K (6.2 MILES)

START & FINISH: HART PLAZA AREA

THE PARTY, DANCING AND FESTIVITIES START AS SOON AS YOU CROSS THE FINISH LINE! YOUR RACE PACKETS WILL BE MAILED TO YOU!!

PLEASE SEND COMPLETED ENTRY FORM TO EMILY FAYGO DETROIT RUN
873 IROUOIS, DETROIT, MICH. 48214

MAKE CHECKS OR MONEY ORDERS PAYABLE (IN U.S. FUNDS) TO: EMILY FAYGO FOUNDATION
THE REGISTRATION FEE IS \$10: (NON REFUNDABLE)

DEADLINE FOR ENTRIES IS SEPTEMBER 4 (REMEMBER, RACE DATE IS SEPTEMBER 13)
TO INSURE A SAFE & PROMPT START THERE WILL BE NO RACE DAY REGISTRATION!

For information call Emily Faygo (313) 824-3278

LAST NAME: _____ FIRST NAME: _____
MAILING ADDRESS (APT #): _____ CITY: _____ STATE OR PROV: _____ ZIP OR POSTAL CODE: _____
HOME PHONE: _____ HOME PHONE: _____
SEX: MALE FEMALE AGE ON 9/13: _____
WEIGHT: _____ HEIGHT: _____
SHIRT SIZE: _____ COLLAR SIZE: _____
SNEAKER SIZE: _____
BLOOD TYPE: _____
ALLERGIES: _____
MEDICATIONS: _____
PHYSICIAN: _____
EMERGENCY CONTACT: _____
EMERGENCY PHONE: _____
EMERGENCY ADDRESS: _____
EMERGENCY RELATIONSHIP: _____
EMERGENCY OCCUPATION: _____
EMERGENCY EDUCATION: _____
EMERGENCY RELIGION: _____
EMERGENCY POLITICAL AFFILIATION: _____
EMERGENCY RACE: _____
EMERGENCY ETHNICITY: _____
EMERGENCY SEX: _____
EMERGENCY HAIR COLOR: _____
EMERGENCY EYE COLOR: _____
EMERGENCY SKIN COLOR: _____
EMERGENCY BIRTH DATE: _____
EMERGENCY BIRTH PLACE: _____
EMERGENCY BIRTH TIME: _____
EMERGENCY BIRTH WEIGHT: _____
EMERGENCY BIRTH LENGTH: _____
EMERGENCY BIRTH HEAD CIRCUMFERENCE: _____
EMERGENCY BIRTH ARM CIRCUMFERENCE: _____
EMERGENCY BIRTH LEG CIRCUMFERENCE: _____
EMERGENCY BIRTH HEART RATE: _____
EMERGENCY BIRTH RESPIRATORY RATE: _____
EMERGENCY BIRTH BLOOD SUGAR: _____
EMERGENCY BIRTH BLOOD PH: _____
EMERGENCY BIRTH BLOOD OXYGEN SATURATION: _____
EMERGENCY BIRTH BLOOD GLUCOSE: _____
EMERGENCY BIRTH BLOOD UREA NITROGEN: _____
EMERGENCY BIRTH BLOOD CREATININE: _____
EMERGENCY BIRTH BLOOD AMYLASE: _____
EMERGENCY BIRTH BLOOD LIPASE: _____
EMERGENCY BIRTH BLOOD ALKALINE PHOSPHATASE: _____
EMERGENCY BIRTH BLOOD ASPARTATE AMINOTRANSFERASE: _____
EMERGENCY BIRTH BLOOD ALANINE AMINOTRANSFERASE: _____
EMERGENCY BIRTH BLOOD GAMMA GLUTAMYL TRANSFERASE: _____
EMERGENCY BIRTH BLOOD LACTATE DEHYDROGENASE: _____
EMERGENCY BIRTH BLOOD PROLACTIN: _____
EMERGENCY BIRTH BLOOD TESTOSTERONE: _____
EMERGENCY BIRTH BLOOD ESTRADIOL: _____
EMERGENCY BIRTH BLOOD ESTRONE: _____
EMERGENCY BIRTH BLOOD ESTRIOL: _____
EMERGENCY BIRTH BLOOD CORTISOL: _____
EMERGENCY BIRTH BLOOD CORTISOLONE: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-17BETA: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-3: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-4: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-5: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-6: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-7: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-8: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-9: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-10: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-11: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-12: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-13: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-14: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-15: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-16: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-17: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-18: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-19: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-20: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-21: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-22: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-23: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-24: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-25: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-26: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-27: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-28: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-29: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-30: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-31: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-32: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-33: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-34: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-35: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-36: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-37: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-38: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-39: _____
EMERGENCY BIRTH BLOOD CORTISOLONE-21-40: _____

TRADER RAY TIRE CENTER

2272 E. Jefferson

568-0661

Brave knights

... will battle at the 7th Annual Michigan Renaissance Festival every weekend from Aug. 16 to Sept. 28, 10 a.m. to 7 p.m. There will be continuous entertainment by more than 150 costumed merrymakers, featuring juggling, magic acts, puppet shows, music and dance. Games such as archery, catapult and dueling buckets will appeal to the sporting instincts of visitors. And, of course, there will be food and drink. The festival has a new location this year at Hollygrove, in Holly, one mile north of the Mount Holly ski area on Dixie Highway between Pontiac and Flint. Tickets are \$7.95 at the gate, \$6.75 in advance; children 5-12 are \$3.50 at the gate and \$2.50 in advance. Under five is free. For information, call the festival office at 645-9640.

'Howard the Duck' is more adult fare

By Marian Trainor
It's a bird! It's a plane! No, it's Howard the Duck, an urbane, acerbic character hurled from Duck world to Earth in a cataclysmic, cosmic error.
Set down in Cleveland, in a district where punk-rock blares and neon lights flash, he is confused and a little frightened.
He has come from a world where he enjoyed all the perks of a successful career. A well-paid advertising copy writer, he lived in an expensive high rise, shopped in exclusive stores and read "Playduck," pausing to admire the airbrushed beauties of duckdom.
Dressed to the hilt, he is rather an unusual figure wandering through the streets searching for a way to get back home.
What he can't understand is why people either run in terror from him or harass him, treating him like a freak.
He finally finds a friend in Beverly (Lea Thompson), a punk-rock singer. She takes him home after he rescues her from a couple of bullies. Howard is small, just three feet tall, but he is a whiz at karate.
Howard and Beverly get along great, but Howard still wants to get back home.
In an effort to help him Beverly puts him in touch with a group of scientists led by Dr. Jennings (Jeffrey Jones). Howard is not impressed by the doctor and his team — after all, it was their snafu that brought him to where he is and doesn't want to be.
Gradually he is convinced that Dr. Jennings can help him, but by

this time, he has mixed feelings about leaving Beverly.
Science errs again, however, and instead of blasting Howard off to duckdom, a monster is let loose in the form of what was Dr. Jennings.
At this point, the film stops being cute and winsome and explodes into a series of wild chases as the monster careens through the streets crashing into cars and buildings or creaming human beings with his laser beam eyes. Suspense builds when the monster comes close to letting loose an army of warlords who will destroy the world and Howard is faced with a dilemma. He can abort Jennings' plan, but if he does he will destroy the only means he had of returning to his native land.
"Howard the Duck" is a good-natured film. Howard is an engaging little character as he struts his stuff, whether he is putting down snooty scientists with his intelligent but scathing remarks, or physically convincing a group of hoodlums that they should pay Beverly the money they owe her.
He can be pathetic as he takes up refuge from a hostile, confusing world in a garbage can or lies pleading for his life on a butcher block.
He can even play the part of a lover as he does in a bedroom scene with Beverly.
Howard is not a new character. He was once a Marvel Comics cult hero and also enjoyed fame as a newspaper comic strip created by Steve Gerber.
Howard is not an animated character. He is a real actor, less

than three feet tall, inside a duck suit. He is quite a triumph of technical and human components. It takes 10 people to control movements of the head and beak by activating tiny motors in the rubber. He doesn't have wings, he has arms and his beak is soft. He doesn't waddle and he doesn't quack.
Even finding a voice for Howard was a problem. Producers Gloria Katz and director Willard Huyck did not want him to have a voice that was recognizable. After testing 500 actors, the right combination of streetwise, sardonic tones was found in an unknown.
Since Howard is essentially a non-person, that leaves Lea Thompson as the star. She fits into that slot nicely. She is effective as the wild-haired punk-rock singer who believes in Howard and makes the audience believe in him.
Although George Lucas ("Star Wars," "Indiana Jones," "Temple of Doom") bills himself as executive producer, his mark is on this film. The visual effects outdo those in "Star Wars." The monsters are horribly scary and the suspense he builds in his other films is just as intense here.
The film is rated PG and rightly so. While the title might suggest that this is a kiddie film, it is fairly sophisticated and while the kids will enjoy Howard, there are some situations that are more adult fare.

Reviewer says neigh to 'A Fine Mess'

By Michael Chapp
Notwithstanding the irrepresible charm of Ted Danson, the zany wit of Howie Mandel and the crazed lunacy of Richard Mulligan, "A Fine Mess" is exactly what its title indicates. Except it's not so fine.
Director Blake Edwards has assembled a wonderful cast of characters for this project, none of which are given even a morsel of substantial material with which to work. Everybody's talents are wasted in this film, right down to the stuntmen, who do as much work in this so-called comedy as the actors themselves. And it's a sure sign in the movies that something is wrong when there are squealing brakes and shattering glass instead of real substance at the center of a film.
But that's only the beginning. "Mess" is the story of a struggling actor (Danson) and his going-nowhere friend (Mandel), and the trouble they get into when they bet on a race horse that was doped by the mob. Being pursued by bumbling bad guys (Mulligan and Stuart Margolin), the two friends try to get onto their own feet financially so they can get out of town and let things cool down.
Along the way, Mandel gets involved with an auctioneer's assistant and Danson plays footsie with the mob leader's wife. Mean-

while, Danson's brother-in-law is peeved because Danson sold him a car that didn't even belong to him.
And, oh yeah, the police are after Mandel and Danson too.
If that sounds confusing, it is. There are so many divergent storylines in the picture, one feels for sure this must be a blooper reel from some of the all-time worst slapstick films. There is no coherency to the film, only a never-ending string of car chases and frenzied running. Both Mandel and Danson have shown on television and elsewhere exactly what they can do given the right material. In this film, they're left to wing it on their own, since the direction by Edwards is so tarnished.
Actually "tarnished" is being generous. The artistic leadership for this movie is nonexistent. Unfortunately, so too are the laughs. Except for a sight gag that Mandel does on eating Indian food and an editing trick that has Mulligan running like a stallion at mating time, there is nary a laugh in the entire picture. It's a safe bet there have been happier USFL post-trial parties.
To be fair, one should give credit where credit is due. The horses at the race track turn in really good performances. One, in particular, really sinks his teeth into a bit part. Perhaps there will be bigger and better things ahead for him in

horsey cinema, like "Girth of a Nation," "Heaven's Gait," "Bride of Frankenstein," "Oat to Billie Joe" or "The Yearling of Living Dangerously."
But all horsing around aside, "A Fine Mess," the movie that started the career of that brilliant mare, is aw-filly bad. A plot twist has the bad guys putting a drugged enema into the horse's patoot. It's too bad that everybody else involved in the picture had to act like one. And that, as they say, is direct from the horse's mouth.

DIA reopens after strike

The Detroit Institute of Arts reopened Aug. 5 after being closed since July 16 by a municipal strike. The museum resumed its normal public hours of 9:30 a.m. to 5:30 p.m. Tuesday through Sunday (closed Mondays, holidays).

Continuing special exhibitions are:
• "Francois Boucher 1703-1770," a major display of paintings, tapestries and ceramics by the First Painter to King Louis XV of France. It will continue through Sunday, Aug. 17, before traveling to Paris.

• "The Photography of Imogen Cunningham: A Centennial Selection" celebrates the late American photographer's career in 100 examples of her work. It continues through Sunday, Sept. 7.

• "Contemporary Prints from Detroit Collections" shows the range and vitality of current artists in recent DIA acquisitions and loans from more than 25 area collections. It continues through Sunday, Sept. 7.

As always, admission to the air-conditioned museum is free, with voluntary contributions welcome. Call 833-1855 for information. For schedule of Performing Arts Department activities, call the DIA Ticket Office at 832-2730.

Resident stars in comedy

Kurz Alt Heidelberg Restaurant presents "There's A Girl In My Soup," a comedy by Terence Frisby, starring Grosse Pointe resident Andrea Grennan. It's a funny story about a world-famous chef who discovers a new kind of "dish."
Shows are 9 p.m. Fridays and

8:30 p.m. Saturdays, Aug. 15-Sept. 27. Dinner and drinks are optional. Tickets are \$8, dinners range from \$4.95-\$10.95.

The Heidelberg is located at 43785 Gratiot in Mount Clemens. Call 468-1405 for reservations and information.

Montreux schedules free concerts

The 1986 Montreux Detroit Jazz Festival will include a traditional Hart Plaza Free Concert series, Friday, Aug. 29 through Monday, Sept. 1, sponsored by the Stroh Brewery Company.
More than 70 concerts on three stages are scheduled for Hart Plaza, including high school, college, local and international jazz acts performing Friday, Saturday and Sunday from noon to 11:30 p.m., and Monday from noon to 10 p.m.
Detroit artists to be featured include the Sun Messengers, J.C. Heard Orchestra, the Joe LoDuca Group and Griot Galaxy. High school and college jazz groups to be presented include Purdue University, Wayne State University, Washtenaw Community College, Aquinas College and Central and Western Michigan Universities.
The international exchange program with Montreux, Switzerland and Pori, Finland will continue this year. The international groups will perform at the Pyramid Stage on Aug. 30 at 3:30 p.m., Aug. 31 at 8 p.m. and Sept. 1 at 3:30 p.m.
The Montreux Detroit Jazz Festival will run from Aug. 27 to Sept. 1. For further information, call 259-5400.

Dance auditions

Detroit Dance Collective will hold auditions for the 1986-87 season Monday, Aug. 18, from 6 to 8 p.m. at the Royal Oak Campus of Oakland Community College, located at Washington and Lincoln, five blocks east of Woodward at 10½ Mile Road.
Salaried contracts will be offered for a 30-week season. Dancers must be 18 years old or older and be experienced performers trained in modern dance and ballet. A resume and professional letter of reference must be provided on the date of audition. Apprentice positions are also available.
Call 548-9664 for further information.
Detroit Dance Collective is an equal opportunity employer supported in part by the Michigan Council for the Arts, the Arts Foundation of Michigan, other private foundations and individual patrons.

Fraser reunion

The Fraser High School Class of 1976 will hold its 10-year reunion Saturday, Oct. 25, at Alcamo's Castle, St. Clair Shores. Graduates who did not receive announcements should call 294-9174 or 752-6456.

Norway's coastline is almost as long as Australia's.

Gospel on the River at Chene Park

The Sanders Summer Arts Festival at Chene Park presents Gospel on the River, Sunday, Aug. 17 at 3 p.m., featuring Shirley Caesar.
Two-time Grammy Award winner Caesar will be joined by the "Maestro", Detroit's own Thomas Whitfield and the Thomas Whitfield Company and the Moss Brothers.
Tickets for this Gospel Music event are priced from \$2.50 to

\$7.50. Children under 5 are free. Tickets are available at all Ticket World locations, the Music Hall Box office and God's World Record Stores.
Plenty of parking is available, and although cans and bottles are not allowed in the park, concession stands will be open serving a variety of food and beverages.
For more information call the Sanders/Chene Event line at 567-0990.

Benefit for DIA Polish Art Fund

The home of Mr. and Mrs. Marian Pluta in Bloomfield Hills will be the setting for "Music for a Summer Evening" Saturday, Aug. 16, from 7 to 10 p.m. The event will benefit the Detroit Institute of Arts Polish Art Fund.

Mary Ann Wilkinson, assistant curator of modern art at the DIA, will answer questions.
Tickets are \$25 and are tax-deductible. For reservations, call 541-3697 or 928-9153 after 6 p.m.

New Orleans Dixieland
CHET BOGAN and the Wiveline Jazz Band featuring Dr. Bebiele
Every Tuesday 9:30 p.m.
THE LIDO Dining, Cocktails
24026 E. Jefferson (Just North of 9 Mile)
773-7770

Greektown's Finest Cuisine
LAIKON CAFE
Monroe Ave. • Downtown Detroit
963-7058
Authentic Greek Cooking
Liquor • Beer • Wine
Sun., Mon., Wed. & Thurs.
11 a.m.-3 a.m.
Fri. & Sat. til 4 a.m.

RAM'S HORN RESTAURANT
885-1902
17410 MACK AT ST. CLAIR
DAILY DINNER SPECIALS:
11 a.m. to 11 p.m. only
HOMEMADE SOUP DAILY
WE ARE FAMOUS FOR OUR DESSERTS!
WEIGHT WATCHERS Senior Citizen
Frosted Treat Age 65
& Desserts Discount 10%
Lo Cal Menu Minimum Order \$2.50
What's new at the Horn Croissants.
Str Frys. Fresh Veg. cooked to order.
Chicken Breasts. Chicken or Tuna Salad, Veg., Ham & Cheddar.
Hawaiian Ham & Crabstr.

Fine dining in a casual atmosphere
Monday-Saturday
Mon. & Tues. Fresh Maine Lobster \$40.95 1½ lb.
Mon.-Fri. Businessman Luncheon Buffet \$4.95 all you can eat
Friday Fish Fry 4-8 p.m.
Closed Sunday until September
AUSTIN HALL
18000 E. Warren Detroit
At the Pointes
884-9100

CYMBELINE
by William Shakespeare
by Robert Bolt
"RARE TENSION ... SMOLDERING SENSUALITY ... EXCITEMENT, AUDACITY AND ADVENTURE ..."
— TORONTO STAR
"SPINE-TINGLINGLY EXCITING ... A CELEBRATION EARNED IF EVER ONE WAS" — LONDON FREE PRESS
"A MESMERIZING PORTRAYAL OF SIR THOMAS MORE" — TORONTO STAR
"HUTT IS LITERALLY TREMENDOUS" — LONDON FREE PRESS
"CANADA'S ACTOR FOR ALL SEASONS" — HAMILTON SPECTATOR
Sponsored by Northern Telecom Limited
Sponsored by John Labatt Limited
ALSO PLAYING THIS SUMMER THE BOYS FROM SYRACUSE, PERICLES, THE WINTER'S TALE, HAMLET, ROSENCRANTZ AND GUILDENSTERN ARE DEAD, HENRY VIII, MACBETH, THE RESISTIBLE RISE OF ARTURO UI.
STRATFORD FESTIVAL
Artistic Director: John Neville
May 19 to October 19
34th Season
NEW IN 1986!
\$16 & \$6
Special savings on ticket prices. Full details in Season Brochure.
A warm welcome awaits US visitors and your dollar goes further. Ask us.

The Mallard PUB
Quality Catering for any occasion.
Call for Additional info
884-9100

AT THE AVON THEATRE

Kirtland's warbler population remains stable, DNR says

The world's pint-sized population of Kirtland's warblers is holding its own this summer on the birds' exclusive nesting grounds in north-eastern lower Michigan, and state and federal wildlife biologists see new hope for this endangered species as the result of their special habitat work since the late 1970s.

Recent survey work which tallied 210 singing male warblers also revealed that several special management areas in that part of the state are starting to offer the right kind of nesting conditions for a large share of the tiny, yellow-breasted songbirds.

This year's census was conducted in Kirtland's warbler

"country" by the Michigan Department of Natural Resources, the U.S. Forest Service, and U.S. Fish and Wildlife Service, with key support from citizen volunteers. Here, by county, are the number of singing male birds recorded during the June 6-15 survey: Crawford, 84; Oscoda, 81; Ogemaw, 17; Kalkaska, 16; Roscommon, 8; Iosco, 3; and Alcona, 1, for a total of 210. A year ago, census takers counted 216 of the male warblers in those same counties.

Bearing the brightest results under this June's census counts were the Mack Lake area of Oscoda County and the Bald Hill area of Crawford County. For the first time since a wild fire occurred there in 1980, 14 male warblers

have taken up home in the Mack Lake area. The birds have been drawn to jack pine stands now reaching the Christmas-tree size which they prefer most for nesting. Those stands result from natural regrowth triggered by the 1980 Mack Lake fire.

The Bald Hill area stands out on this year's survey sheets for its gain of 14 representing an increase of about 50 percent over its recorded nesting numbers in 1985. To the benefit of birds there, this area comes under a new cooperative management agreement recently signed by the Department of Military Affairs and DNR.

The Mack Lake and Bald Hill areas make up the bulk of more

than 15,000 acres of jack pine cover which is just starting to come into the nesting picture for Kirtland's warblers as prime habitat. The first area covers about 10,000 acres; the Bald Hill area takes in about 3,000 acres. In addition to these larger areas, there are a number of smaller management tracts, embracing several thousand acres in northeastern Lower Michigan, which are growing into the choice nesting stage for the rare warblers.

The U.S. Forest Service since 1976 has set the stage for the current production of new nesting habitat by first cutting older-growth jack pine stands, then conducting controlled burns in those areas, and finally by planting the cut-over and burned-over lands with young jack pines.

Such work began to show results in this June's annual census of singing male warblers, reports Bill

Irvine, wildlife biologist for the Huron-Manistee National Forests.

"Of the 73 male birds counted, 43 had staked out their nesting territory on habitat we have developed in management units within the Huron National Forest," he notes. To put it another way, those management units in Alcona, Crawford, Iosco and Oscoda counties accounted for six of the nine areas within that forest where the liquid, bubbling song of male warblers was heard during the June 6-15 census.

The DNR's efforts under the Recovery Plan were hindered in the early going by budget problems, but since 1980 it has covered 800 to 1,000 acres annually. For the most part, the DNR's work has focused upon jack pine plantings.

Commercial timber cuttings and prescribed burns have also figured prominently in the DNR's habitat management efforts which, in 1985, amounted to \$190,000 worth of work. Of that total, some \$18,000 were used from Michigan's Non-game Wildlife Fund to earn \$172,000 in federal matching monies to cost share the DNR's

habitat improvement efforts.

Under that work, Montmorency, Otsego and Clare counties will be ready to re-enter the nesting picture for Kirtland's warblers, starting next year.

"Those counties once had nesting populations of the birds, and we hope our jack pine plantings on state lands in recent years will pay off there with the return of warblers," explains Jerry Weinrich, DNR biologist from the Houghton Lake Wildlife Research Station.

As officially set into motion in the late 1970s, the Kirtland's Warbler Recovery Plan is aimed at rebuilding the birds' nesting population to 1,000 pairs. In the professional opinion of state and federal biologists, that is the minimum level needed to stave off possible extinction of this endangered species.

The plan's basic drive comes from a special recovery team made up of state and federal experts and private citizens, including notable ornithologists. Members of the team were appointed by the federal government.

Jumping . . .

. . . rope for their health in the "Jump Rope for Heart" activity at Parcels School, are Parcels' physical education instructor Harlan Minor and students Jim Kutscher and Betsy Pugel. That's Parcels' physical education instructor Peggy Van Echoute monitoring the action. The event was sponsored by the Michigan Association for Health, Physical Education, Recreation and Dance. A total of \$1,512 pledged by participants will be collected and presented to the American Heart Association of Michigan to use in its fight against heart and blood vessel diseases.

Gunners do it again

The Grosse Pointe Gunners recently completed their second straight undefeated spring soccer season. What makes this such a special achievement is that the boys accomplished the feat despite moving up this year from the Adidas under 16 division of the Michigan Youth Soccer League, to the tougher Premier under 19 division.

Members of the league champions are boys from the varsity programs at both North and South High schools. They were coached again this spring by Abe Vanderwyngaard, whose assistant is Charlie Johnston. Most of the boys will return to their high school teams this fall.

Players include Rudolfo Cruz, of Lewiston Road, Jim Fets, of Kerby Road, Michael Finch, of Muir Road, Brendan Keating, of Balfour Road, Jeffrey Johnston, of Bishop Road, David Morinelli, of Nottingham Road, Joseph Page, of Yorkshire Road, Eric Restum, of Hillcrest Road, Sam Steinhebel, of Fisher Road, Bill Thompson, of Barrington Road, and Steve Trowern, of Berkshire Road, all from South High.

North High players on the squad are Lorenzo Cavaliere, of Lakeshore Road, Christopher Colfer, of Regal Place, Rob Koehler, of Anita Avenue, Elias Melham, of North Brys Drive, and Brian Metry, of Oxford Road.

SUMMER SALE

Seville & Eldorado
BY CADILLAC

6.9% APR.

BEST OF ALL... IT'S A CADILLAC.

Drive Home A Good Deal
ROGER RINKE
A GM Family Since 1917

Out of town Call Collect
1-800-41 Van Dyke, Warren
758-1800

FALVEY JAGUAR

NOW AVAILABLE FOR IMMEDIATE DELIVERY — BUY OR LEASE

THE JAGUAR XJ-S:

THE ONLY PRODUCTION V-12 AVAILABLE IN AMERICA COMES WRAPPED IN A MOST SEDUCTIVE BLENDING OF LUXURY AND SILENCE.

Jaguar XJ-S

S.E. Michigan's Only Factory Authorized Jaguar Dealer
• Sales • Service • Parts

40 years... Creating the Competition!!

FALVEY

BIG BEAVER
FALVEY MOTORS
643-6900
MAPLE

A HIGH PERFORMANCE CAR

MAHER CHEVROLET

DESERVES A HIGH PERFORMANCE DEALER.

We beat any deal - From any dealer - Period.

15175
E. JEFFERSON
GROSSE POINTE PARK
821-2000
OPEN MON. & THURS. TIL 9

THERE IS A CAR DEALER THAT CARES TWICE AS MUCH AS THE OTHERS

1 JERRY MICKOWSKI

BUICK INC.

16700 HARPER IN DETROIT
(313) 886-0000

2 JERRY MICKOWSKI

CHEVROLET — OLDSMOBILE CADILLAC, INC.

330 E. HURON IN BAD AXE
(517) 269-9781