

Celebrate the Fourth — and the First, too!

By Margie Reins Smith
Staff Writer

The Detroit/Windsor International Freedom Festival is a giant double birthday bash for two good friends.

Dominion Day, July 1, is a celebration of the Union of the Provinces of Canada 121 years ago, in 1867. And the Fourth of July is a celebration of the adoption of the Declaration of Independence 212 years ago, in 1776.

Detroit and Windsor have been whooping it up together for 30 years.

More than 110 events on both sides of the Detroit River are expected to attract more than three million people this year, according to Louis "Chip" Weil III, president and publisher of the

Detroit News and a Grosse Pointe Farms resident.

Weil is Detroit general festival chairman for 1988. Peggy Kainz, bank officer for the Canadian Imperial Bank of Commerce, is president of the Windsor Executive Committee.

Most events are free. Many have already taken place.

The most spectacular event of the huge birthday celebration, the Freedom Festival fireworks, will be tonight, June 30. About a half-million guests will watch eight and a half tons of fireworks launched from three barges anchored in the Detroit River. Hudson's, Stroh's, WDIV-TV 4 and WCSX-FM are sponsors. The 35-minute fireworks display begins at 10:06 p.m.

"For the 1988 display, we're adding new red and green magnesium bursts and a lot more Roman candles (the white balls of fire the audience has enjoyed in the past)," said Jim Sorgi of American Fireworks Company, producers of the display.

Hart Plaza in Detroit and Dieppe Park in Windsor are popular viewing spots for the fireworks. The fireworks will be simulcast by WCSX-FM 94.7 and televised live on WDIV-TV, Channel 4.

For information updates, call the WCSX-FM Fireworks Hotline: 298-6200. Alternate date is tomorrow, July 1.

Pre-fireworks entertainment in Hart Plaza will include the U.S. Army Jazz Ambassadors, from 1:

30 to 2:30 p.m. and from 4:30 to 5:30 p.m. today. A visiting student group from Switzerland, Musikgesellschaft Ostermondigen,

will play from noon until 1 p.m. and from 3 to 4 p.m.

The AAA Michigan Fireworks Concert will be held tonight at Historic Fort Wayne's third annual Fort Night. Beginning at 6 p.m., the concert will feature the 126th Army Band of the Michigan Army National Guard, the Ann Arbor Symphony Orchestra, the First Michigan Colonial Fife and Drum Corps and the Windsor Police Pipe Band. They'll perform on the parade grounds of Historic Fort Wayne. "It's an ideal picnic location and we will have refreshments available that evening. It's also a great place to watch the fireworks," said William Phenix, curator of military history for the Detroit Historical Department. Tickets are free,

but are required for admission. They're available at AAA Michigan offices, Detroit Renaissance in the Renaissance Center, and at Historic Fort Wayne.

Seven drum corps representing Canada and the United States will compete tonight at 7 p.m. at Windsor Stadium in the Festival's annual Drum Corps Competition. Three classes of competition are based on age and skill. Admission is \$5 for adults, \$3 for senior citizens and children under 12.

The idea for a joint freedom festival birthday celebration was conceived by a Detroit journalist, Paul Lutzeier. The first International Freedom Festival took

See FOURTH, page 16A

Grosse Pointe News

Vol. 49, No. 26

54 pages Grosse Pointe, Michigan

Since 1940

35c

Thursday, June 30, 1988

Keeping cool

With temperatures soaring into the 90s, and over the weekend, past the 100-degree mark, residents are finding ways to cool off. At the left, Mark Rosati and Paul Kasily, employed with Vitale Dairy Services, have one of the coolest jobs in town. They deliver ice to a number of Grosse Pointe stores, including this stop at Oxford Beverage in the Woods. At the right, Henry and Maryanne Marchand enjoyed a bike ride along Lakeshore and found a shady spot to take a break. Marchand is a former Woods public safety director.

Photos by Peter A. Salinas

Local gaming commissioners discuss their votes

By Peter A. Salinas
Staff Writer

The favorable vote is in from the Detroit Casino Gaming Commission, and it looks as though Detroiters will get a chance to vote on an anti-casino proposition on the Aug. 2 primary bal-

lot. There were seven Grosse Pointe residents on the 67-member commission, five of whom voted in favor of casino gambling in Detroit.

They were Ted Gatzaros, Walter B. Ford II, William Cudlip, Al Glancy III, Peter Stroh, Diane Schoenith and Peter B. Spivak. The Grosse Pointe News was able to contact four of the seven to get their views on casino gambling and why they voted the way they did.

Members of the commission were appointed by Mayor Coleman Young, who said Detroit's number-one priority is jobs and casino gambling could create as many as 50,000 jobs. The commission studied the issue for 90 days.

Walter B. Ford II

Farms resident Walter B. Ford II, chairman and chief executive officer of Ford & Earl Design Associates, Inc., and president of

the Detroit Institute of Arts Founders Society, voted in favor of gambling in Detroit.

"I think the long-range direction for Detroit is to build itself into a key entertainment center in the Midwest," Ford said.

Professional sports teams — the Pistons, Red Wings, Tigers and Lions — are already popular in and around Detroit. These coupled with large-draw events such as the Grand Prix and hydroplane races give Detroit a good start on becoming an entertainment center, he said.

Expansion of this entertainment environment is not only a logical progression, Ford noted, but has already begun. He said that expansion plans for Detroit's cultural center, like Fox Theatre, Orchestra Hall and the Center for Creative Studies, are already taking place. Without a

lot of effort, Detroit could become a jazz center, building on its Motown reputation.

"Gambling is just another dimension," Ford said. "With the proper controls and the right investors (it can work.)"

He said that he didn't feel there would be any negative impact on surrounding communities, like Grosse Pointe.

"I think that all surrounding communities would gain by Detroit becoming a more dynamic place," he concluded.

Ted Gatzaros

Ted Gatzaros, owner of both Pegasus and Pegasus II restaurants in Greektown and the New Center area and president of the Marquette Building Redevelopment Co., is a Park resident.

Gatzaros, who said he went into the commission with an open mind, voted in favor of casino gambling.

"Casinos are very intensive in employment," Gatzaros said. "It also requires a lot of support. The biggest problem in the Detroit metropolitan area is unemployment, and casino gambling

would be one solution."

He said that while only Detroiters will get a chance to vote on a local ballot proposal, casino gaming is a metropolitan issue. He said that the services industry, such as linens, trucking, food and even computers, would be positively affected by gaming in Detroit.

"There would be a tremendous impact from the dollars earned outside of Michigan being spent in Michigan," Gatzaros said.

See GAMING, page 16A

Walter B. Ford II

Alfred E. Glancy III

Pointer of Interest

Juliana McMillan

By Pat Paholsky
Editor

When Juliana Woodbridge Moring McMillan moves to Florida in August, a big chunk of old Grosse Pointe will go with her.

At 94, blessed with good health, a razor-sharp mind and a wonderful sense of humor, she paints a colorful picture of an era that is far removed from today's reality.

She remembers horse-drawn sleigh rides on a frozen Lake St. Clair. Those were the days before modern refrigeration when everyone had an icehouse where they'd store ice cut from the lake. Those were the days, she said, "when it stayed winter until spring, not like it gets now."

She remembers the dances in the upstairs ballroom in her parents' house near the lake. The

house, along with many of the large frame houses built then, are now gone.

And she remembers the beautiful sandy beaches that are no longer. "Lakes clean themselves by their waves and my mother would send the gardener every morning to clean the beach." She said her mother would set up long tables on the beach for dinner parties.

McMillan remembers riding her horse on Jefferson when it was a macadam road lined with chestnut trees. "I didn't like to ride him on macadam, because the stones would get under his hooves and I would have to get off and take them out. I can still hear him pushing the chestnuts out of his way."

Jefferson was called the Front Road. The Back Road was

Grosse Pointe Boulevard. "The Back Road was where all the gardeners and chauffeurs began to live."

Growing up in old Grosse Pointe was wonderful, McMillan said, but life changes. "You really have to adjust to that. You can go over in the corner and sulk if you want to and people will just let you sulk."

Now she's preparing for a new life in Florida in a small retirement apartment on a lake. She says it will be hard to leave her home in the Farms where she has lived for 40 years, but she realizes she may require some care in the future.

Most of her contemporaries are gone and the people she socializes with who are younger

See POINTER, page 17A

Farms, City alert

The Grosse Pointe Farms Water Department will undertake an extraordinary, unexpected maintenance project at its filtration plant Wednesday, July 6, beginning at one minute after midnight when a damaged high-capacity pump will be repaired.

Due to the maintenance project, residents of the Farms and City are requested to reduce their use of water from midnight to noon Wednesday morning.

If repairs are completed earlier, as officials expect they will, notification will be given on Channel 34 of Grosse Pointe Cable TV that normal use of water may be resumed.

The most important element of water usage that should be discontinued during this period is lawn sprinkling, especially sprinkling operated by automatic systems which often are set for early morning. Residents are urged to shut these systems off for Wednesday morning, in order to not over-burden the water delivery system during repairs.

Any other use of water that can be curtailed or postponed would be helpful.

Eating out

People are eating out more than ever — an average of three times a week, according to a recent survey.

The Grosse Pointe area offers a wide variety of restaurants, from Italian to French to Chinese to Mexican to American.

With this issue, the Grosse Pointe News will begin a new feature, Eating Out. It's not our intent to review the food or the service. We will give you some of the restaurant's history, what's on the menu and how much it costs as well as its hours of operation.

Eating Out will run every other week on the business pages. The first in the series, featuring the Cafe Le Chat, is on page 23A.

Inside:

Obituaries	2A
Pointes need unity.....	6A
April 1, 1954	7A
Our Lady Star of the Sea	12A
Water, water everywhere?	13A
Street will be on the level.....	14A
This business is packing.....	22A
Meet the 'I Do Crew'.....	1B
Happy 50th Village Club.....	2B
For those who like fruit butter	8B
High school all-stars.....	1C
Heat and your health.....	2C
Little League highlights.....	4C
'Lady Day,' 'Red Heat'.....	5C
Classified.....	6C

John A. Dunn

John A. Dunn

Funeral services were held for John A. Dunn, 78, of Grosse Pointe Farms, at the Chas. Verheyden Funeral Home on Saturday, June 25, 1988. Mr. Dunn died at Henry Ford Hospital of cancer on June 21.

He was born in Manhattan, N.Y.

He graduated from Eastern High School and was a member of the General Motors Institute class of 1933. He was a member of Phi Tau Alpha fraternity.

He retired from GM in 1974, after 42 years, as head of parts activities of the service section of GM's marketing staff.

After his retirement, Mr. Dunn was a volunteer driver for Grosse Pointe Ophthalmology, picking up people for outpatient eye surgery. He also worked with Grosse Pointe's AARP. He was active with the First Reformed Church of Detroit, making soup to take to shut-ins and visiting people in the hospital. He served as class agent for his GMI class, and the class won an award for the highest percentage of participants in a fundraising drive. Mr. Dunn took honors for

the top fundraiser in the class. He was also a member of the Engineering Society of Detroit, the Shriners and the Grosse Pointe Senior Men's Club. "Dad never stopped serving," said a daughter, Janet Dunn.

Survivors include his wife, Fay; three daughters, Beverley Stevenson, Janet and Linda; a son, Dr. John; and six grandchildren.

Interment was at White Chapel Cemetery.

Memorial contributions may be made to Hospice of Southeastern Michigan.

Arrangements were handled by the Chas. Verheyden Funeral Home.

Margaret L. May Whitney

A committal service for Margaret L. May Whitney, of Grosse Pointe Woods, will be held July 2, 1988, at 11 a.m. at Roselawn Memorial Gardens in Saginaw. Mrs. Whitney, 66, died June 24 at Bon Secours Hospital.

She was born in Vancouver, British Columbia.

She was a homemaker.

Survivors are a daughter, Sharon Hautau; three grandchildren; and one great-grandchild.

Arrangements were handled by A.H. Peters Funeral Home.

Frederick W. Fox

Private services were held for former Grosse Pointe Farms resident Frederick W. Fox, 89. Mr. Fox died Sunday, June 26, 1988 at Bon Secours Hospital.

He was born in New York City.

He graduated from the Detroit College of Law in 1924.

Mr. Fox was an attorney for more than 50 years.

He was a member of the Detroit Bar, the Michigan Bar Association, the Grosse Pointe Senior Men's Club, and the First Church of Christ, Scientist, Detroit. He was also a former volunteer policeman in Grosse Pointe Farms.

Survivors are his wife, Beatrice; three daughters, Jean Hawkins, Beatrice Ann MacGregor and Josephine Goodman; 17 grandchildren; four great-grandchildren; and a sister, Josephine Fink.

The body was cremated. Memorial contributions may be made to the Grander View Foundation, Milford, Mich. or to the Japhet School, Madison Heights.

Arrangements were handled by A.H. Peters Funeral Home.

Leone Erickson Bennett

A memorial service for Leone Erickson Bennett, 78, a former Grosse Pointe teacher, were held Wednesday, June 29, at the First United Methodist Church of Plymouth. Mrs. Bennett died June 26, 1988, in Plymouth.

She was born in Michigan.

Mrs. Bennett was a graduate of Ishpeming High School, Northern University and Wayne State University.

She taught school for 33 years and was a teacher at Maire and Richard elementary schools in Grosse Pointe for 26 years.

She was a member of AARP, the Study Club of Plymouth and the First United Methodist Church of Plymouth.

Survivors are her husband, Robert; three daughters, Connie Heidt, Carolyn and Corin; six grandchildren; four great-grandchildren; and a brother, Carl Erickson.

The body was cremated. Memorial contributions may be made to Hospice of Western Wayne County, 6701 Harrison, Garden City, Mich. 48135.

Arrangements were handled by the Lambert-Vermeulen Funeral Home.

Cheryl A. Nowak

Services for former Grosse Pointe Cheryl A. Nowak, 34, were June 29, 1988, at the Church of St. Alan, in Troy. Mrs. Nowak died Friday, June 24, of injuries received in a traffic accident.

She was a 1972 graduate of St. Paul High School in Grosse Pointe Farms.

She was owner of Dunne Rite Catering Co., which she started in 1985.

She was active in religious education at the Church of St. Alan and worked with scouting and the PTA at Schroeder Elementary School in Troy.

Survivors are her husband, Leonard; three sons, Bobby, Marty and Michael; her mother, June Hofmann; her father, Al Wieme; and three brothers.

Burial was in White Chapel Memorial Cemetery.

Arrangements were handled by the A.J. Desmond & Sons Funeral Home, Troy.

Clement J. Simon

Services for Clement J. Simon of Grosse Pointe will be today, June 30, at 9:30 a.m. at the Chas. Verheyden Funeral Home and 10 a.m. at St. Clare of Montefalco Church. Mr. Simon died June 27, 1988, at Bon Secours Hospital.

He was born in Michigan.

He was a real estate salesman.

Survivors include his wife, Patricia; a son, Gerald Simon DeMontfort; four grandchildren; two great-grandchildren; and three sisters, Leona Brown, Helen Klont and Marian Kelly.

Burial will be at Mount Olivet Cemetery.

Arrangements were handled by the Chas. Verheyden Funeral Home.

William R. Fulgenzi

Services for William R. Fulgenzi, of St. Clair Shores, were Thursday, June 23, 1988, at the

Chas. Verheyden Funeral Home and St. Joan of Arc Catholic Church. Mr. Fulgenzi, 83, died June 22 at Bon Secours Nursing Home.

He was born in Springfield, Ill. and was a resident of the area for 56 years.

He was a grocer for 20 years at the Grosse Pointe Woods Market. He retired at age 79.

Mr. Fulgenzi was a member of the Knights of Columbus, the Century Club and the Mack Av-

enue Business Association. He was an expert gardener and had a special love of the outdoors, according to his family.

Survivors include his wife, Rose; two sons, Dr. William R. and Dr. Andrew N.; eight grandchildren; and four great-grandchildren.

Burial was in Resurrection Cemetery.

Arrangements were handled by the Chas. Verheyden Funeral Home.

Semi-Annual
SALE

NOW IN PROGRESS

Further Reductions

On Selected Merchandise
50% to 75% OFF

ALL SALES FINAL
NOMINAL CHARGE FOR ALTERATIONS

SALE HOURS
9:00 to 5:30 daily
Thursday til 8:30 p.m.

CLASSIC STYLE. UNCOMMON SERVICE.

80 Kercheval Avenue • Grosse Pointe Farms • 882-3590

COUPON

Why Pay More!

AET ONLY \$600

TESTING

7 Days a Week

No Appointment Necessary

HARPER & CADIEUX

SHELL

17017 Harper

Corner of Cadieux

881-0438

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.

The Grosse Pointe News reserves the right not to accept an advertiser's order. Grosse Pointe News advertising representatives have no authority to bind this newspaper and any publication of an advertisement shall constitute final acceptance of the advertiser's order.

Finally, a garment bag that'll greet you with open arms.

Telescopic arms hold panels upright, slide in under protective roof for carrying. (Patent Pending)

"Welly Lock" hanger system enables you to use your own hangers.

Zipper on top & bottom of back panel permit access to outside pockets.

Panel's open completely for wrinkle-free packing.

Separating vertical zipper and top & bottom horizontal zippers permit full width access.

Panel's snap securely into wide-open position.

Pocket access from inside or outside of bag.

Open panels let you view all your packed clothes.

Adjustable tie-down strap securely holds clothes in place.

See-through interior pockets for quick identification.

Zippered snap-out accessory pocket.

Boy's "Walk-in Closet" Garment Bag

HARVEY'S
Compleat Traveler

Grosse Pointe's Luggage Address
345 FISHER RD. 881-0200

Boy's Builds a Better Bag.
© 1988 with pride in the U.S.A.

Keep your cool come SAT day.

With Kaplan's "Early Bird" SAT prep classes this summer. We'll prepare you for this future-shaping exam and still leave you plenty of time to spare. Schools out and the pressure's off, so why not put a little of your free time to advantage? A scoring advantage. Don't wait till the last minute. Sign up—now. And take the heat off fall.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

In Cooperation with
GROSSE POINTE WAR MEMORIAL
the Kaplan program will be offered at the War Memorial beginning July 14.

Call the War Memorial at 881-7511 or the Kaplan Center at 569-5320 for details.

COOL OFF

WE MAKE AIR CONDITIONING AFFORDABLE...

Flame sells and services most makes and models, including the entire line of dependable Bryant air conditioners. Call Flame Furnace, Michigan's largest residential Bryant dealer, today! Free estimates and easy financing available from Flame Furnace.

Installed for as low as **\$1,295**
(Includes a 5-year parts and labor warranty on the compressor from Flame Furnace.)

THE FLAME WARRANTY
We back every unit we sell with a two-year parts and labor warranty.

FLAME

FURNACE COMPANY

bryant

COOLING HEATING

SERVING THE GROSSE POINTE SINCE 1949

DETROIT 527-1700 WARREN 574-1070 TROY 524-1700 LIVONIA 427-1700

C L E A R A N C E

Designer Dresses
Maternities
Fine Jewelry
Miss J

Designer Sportswear
Accessories
Menswear
Mr. J

Dresses
Handbags
Children's Apparel, Accessories and Shoes
Home Furnishings

Sportswear
Women's and Miss J Shoes
Toys
Accessories for the Home

STOREWIDE
WHILE QUANTITIES LAST

Be here tomorrow! Our big storewide clearance of summer apparel and accessories gets under way with great selections and savings!

Jacobson's

We welcome Jacobson's Charge or the American Express® Card

Shop until 9 p.m. on Thursday and Friday
Until 6 p.m. on Monday, Tuesday, Wednesday and Saturday

Fire chiefs warn residents against dangerous paint-removal method

By Peter A. Salinas
Staff Writer

As a result of a number of fires in the Farms and surrounding communities attributed to painters and homeowners removing paint with torches and electric hot guns, the Farms fire department is conducting a study to consider a local ordinance

banning the use of such equipment to remove paint.

Farms Fire Chief Sam Candella said that there have been three major fires as a result of the use of torches or hot guns in the last three years — seven in the last five years.

Park Deputy Director Phillip Costa said there have been six

fires in that city caused by the use of such equipment in the past two to three years.

Candella said that the problem comes from the torches heating paint to 1,100 degrees to soften and scrape it, and that wood burns at 400 to 500 degrees.

Costa, longtime Park fire chief, said that the hot paint can

ignite and ooze into cracks. Inside an attic there is insulation, cobwebs and dry wood which can smolder and ignite when enough oxygen is present.

"Birds can build nests inside these overhangs and they can easily catch fire," Costa said.

Both Costa and Candella said they would never recommend

anyone using a torch or hot gun to remove paint. Candella noted that one Farms fire was started by a hot gun because it was used improperly.

"Even the professionals can start a fire," Candella said.

"There is no easy way to remove paint," Costa said. "You must scrape and sand. It is more costly, but you have to look at what can happen if you use a torch."

Costa noted that there are chemicals that can be used to remove paint, but they are caus-

tic and can stain wood or other materials if the chemical drips.

"I would never suggest that people use torches," Candella said. "Even the pros or the handyman can have problems."

Candella said the Farms will be collecting data from other cities about the number of fires caused by paint removal torches over the next few weeks. A report will be prepared for the Farms council, which would have to draft an ordinance if it were decided the city could enforce such an ordinance.

Clean-up begins on \$500,000 Farms fire

By Peter A. Salinas
Staff Writer

Thirty-nine firefighters from the five Grosse Pointes and Harper Woods fought last week's fire at the Tompkins residence on Kenwood in the Farms for about seven hours and probably used 500,000 gallons of water to put out the blaze.

Farms Fire Chief Sam Candella said the first call came in at 3:14 p.m. He said painters were on the site when fire broke through the roof.

"There were three painters there who had started scraping paint using torches at 7 a.m.," Candella said. "They were working on the east side of the house and that's where the fire broke out. We estimated that the fire had been burning for four or five hours."

Candella said this was the second such fire in three weeks in the Farms.

A large area of the attic had been smoldering for awhile, before flames broke through the roof, he said. The first firemen arrived on the scene two minutes after the department received the first call.

"The second and third alarms went out within five minutes," he said.

Candella said insurance adjusters estimated damage to the dwelling at \$416,000 and loss of contents was set at \$100,000. With the fire confined mainly to the upper attic and second floor areas, firefighters opened up window casements, and together with neighbors, moved a lot of furniture, jewelry and other

valuables out of the home. "A moving van was there that night to take the stuff away,"

Candella said. "We try to be as discreet as possible when we fight a fire, but sometimes it is

not possible to avoid tearing things apart."

The fire produced a thick gray-black smoke that was reported as far away as the Woods.

There were three layers of roofing on the dwelling, Candella said. There was a layer of wood and asphalt that was covered with tin.

The attic was compartmentalized and had wooden floors, which made the fire difficult to fight, Candella said.

Though the fire was brought under control in several hours, there were still many hot spots. Candella said firefighters had to go inside the building and physically rip down the metal lath and plaster ceiling before the blaze could be entirely extinguished.

"It all had to come down," he said. "It was tough work in that heat."

Candella said he offered thanks to nearby residents who brought ice water, iced tea and pop to the firefighters.

"The police did an excellent job of crowd and traffic control," he said. "We didn't have any problems at all with that."

"Our Lt. Donald Giles was in charge of the scene and did an excellent job," Candella said. "He did a great job of directing the men."

Candella thanked the other departments in the mutual aid pact for their assistance.

Private work crews were on the scene the next day removing burned debris and pumping out a basement full of water.

Photo by Peter A. Salinas

Workmen began cleaning up the Tompkins home in the Farms last Wednesday, the day after a fire which destroyed their roof and caused extensive smoke and water damage. Water is being pumped from the basement onto the street and into sewers. Farms fire officials said that torches used to scrape paint caused the blaze.

Windstorm knocks out power, downs trees

A large area south of Jefferson in the Park was without power on the hottest day of the year — a record-breaking 104 degrees — when high winds knocked down power lines and trees Saturday, June 25.

Power outages, downed trees and arcing transformers were reported in the City, Woods and

House broken in

A home on the 1000 block of Buckingham was broken into between 6:30 and 8 p.m. June 23.

Glass was broken on a side door and the thief reached in to unlock it. Two bedrooms were ransacked. Some \$210 in cash was taken along with assorted jewelry.

Park, but the Park apparently suffered the most damage.

Park Capt. William Furtaw said that the dispatcher received several hundred reports of downed lines and complaints about the power outage.

Several wooden fence fires were reported as a result of the downed wires. Furtaw said that these were put out by patrol officers with water extinguishers.

A man sitting in his car on Wayburn escaped injury when an elm tree fell atop his vehicle. The auto sustained considerable damage, police said.

Most of the high wind problems began shortly before 2 p.m. Local weather officials recorded

winds of over 20 miles per hour, with gusts into the 40s which blew around 104-degree temperatures.

Furtaw said that the Windmill Pointe Park pool was closed when filters quit running due to the power outage.

City police took numerous calls of downed power lines. At least six separate incidents of downed wires and one report of a downed tree were reported to that department.

The Woods received several reports of downed power lines and large tree limbs.

Most of the calls occurred between 1 and 6 p.m. There were no reported injuries.

Report on hearing next week

The public hearing for the proposed on-site expansion of the Children's Home of Detroit in Grosse Pointe Woods and the hearing to allow operation of an out-patient chemical dependency aftercare clinic was scheduled for Tuesday evening before the

Grosse Pointe Woods Planning Commission.

The meeting, however, took place after the Grosse Pointe News went to press. Look for a complete story of the commission's decision in next week's issue.

NOW OPEN

**PENNZOIL
10 MINUTE
OIL CHANGE**

and
Marathon Gas Center

20397 Mack in the Woods

NO APPT. NECESSARY!

Drive Thru Center

- Change Oil
- New Filter
- Lube Chassis

Plus 13 Essential Services

Reg. \$19⁹⁵ w/coupon **\$17⁹⁵**

Oil Hours: 8:00-6:00, 8:00-5:30 Sat
Gas Hours: 7:00-7:30, 8:00-5:30 Sat

Other Locations To Serve You:

17500 E. Warren Corner of 8 & Kelly
(Between Cadieux & Mack) East Detroit

884-1490 **775-9237**

Mon-Fri 8-6, Sat 8-5 Mon-Sat 8-6:00
AET Testing Center

If your home isn't keeping pace with your Lifestyle . . .

IT'S TIME TO IMPROVE!

Maybe your family is growing. Maybe your income warrants more living space. Or, maybe your entertaining needs demand more space. Whatever the reason, Motor City Modernization provides quality craftsmanship, creative design and affordability to make your home improvements a reality.

ADDITIONS — DORMERS
Roughed-In or Finished — Low, Low Prices on all home improvements

\$ SAVE \$

Garages
Windows
Aluminum Siding

FREE DESIGN SERVICE

Recreation Rooms
Bathrooms
Kitchens

24 Hour PHONE SERVICE
For FREE ESTIMATE

MOTOR CITY MODERNIZATION **777-4160**

21612 Harper Ave. No Money Down
St. Clair Shores, MI. Easy Bank Financing

HURRY!

**LARGEST
WINE SALE
IN OUR HISTORY**

We Dare You To Find A Lower Price!

**GREAT WINE!
HURRY!
CASE LOTS!
16.5% OFF
WINE SALE**

ALL SALES FINAL!!!

<p style="text-align: center;">Glen Ellen Chardonnay</p> <p style="text-align: center;">4⁷⁹ Reg. \$6.99 750 ml SAVE \$2.20</p>	<p style="text-align: center;">Sutter Home White Zinfandel</p> <p style="text-align: center;">3³⁹ Reg. \$4.49 750 ml SAVE \$1.10</p>
<p style="text-align: center;">1/2 OFF</p> <p style="font-size: small;">all gourmet food, glassware and many other gift items!</p>	<p style="text-align: center;">Wicker Baskets</p> <p style="font-size: small;">Wide selection to choose from</p> <p style="text-align: center;">VALUES FROM 99¢</p>
<p style="text-align: center;">1983 Lafon Rochet</p> <p style="text-align: center;">12⁴⁹ Reg. \$16.99 750 ml SAVE \$4.50 for Bordeaux fans!</p>	<p style="text-align: center;">1984 William Hill Reserve</p> <p style="text-align: center;">16⁹⁹ Reg. \$21.49 750 ml SAVE \$4.50 Cabernet Sauvignon</p>

BUY SMART * BUY NOW

Vintage Pointe Wines

• 885-0800 •

Kercheval at Notre Dame

M-T-W-S-9:30-8:00; TH-F 9:30-9:00; SUN 12-5

Photos by W.T. Hobb

Final resting place

G. Mennen Williams was buried on Mackinac Island June 20. His body had been temporarily entombed in a crypt in Detroit following his Feb. 5 funeral.

Above, the funeral procession of horse-drawn carriages, led by an honor guard of Fort Mackinac guides in 19th century uniforms, moves up Grand Hotel Boulevard. The family gathers at the cemetery, below, with Nancy Williams in white. To her left are son G. Mennen Williams Jr. and daughters Nancy Ketterer and Wendy Burns.

A longtime Grosse Pointe resident, Williams served six terms as governor of Michigan, was assistant secretary of state for African affairs, ambassador to the Philippines and chief justice of the Michigan Supreme Court.

Search is on for beauty in the Woods

In preparation for the 1988 Beautification Awards Night, members of the Grosse Pointe Woods Mayor's Beautification Advisory Commission are on the lookout for residents and business owners who are contributing to the beautification of the Woods.

Through the month of July, beautification members are scouting the community to find those businesses, churches, schools and residents who have made significant renovations, repairs or additions to their buildings, homes or landscaping between Aug. 1, 1987 and Aug. 1,

1988. Only improvements which can be seen from the street are eligible. Interior improvements are not considered for the awards.

Three Mayor's Trophies and three Honorable Mention Certificates may be awarded to businesses at the discretion of the commission. Also, several awards are given to homeowners and special presentations may be made for outstanding home renovation.

The Grosse Pointe Woods Beautification Awards are given at a reception held in November. The mayor of Grosse Pointe

Woods, on a recommendation of the Beautification Advisory Commission, has honored business owners since 1975 for their efforts to keep the city's commercial area neat, attractive and in keeping with the Colonial theme.

In 1979, residential awards were added and in 1984 a distinctive ceramic tile was designed and created by the historic Pewabic Pottery to recognize and encourage major renovation of older homes in the Woods.

The Landmark Award was added in 1987.

Grosse Pointe High classmates sought

The reunion committee for the Grosse Pointe High School classes of January and June 1938 have been able to contact or ascertain the whereabouts of nearly three-fourths of their 240 classmates. The following, however, remain on the unknown list:

Betty Jane Alexander, Virginia Apple, Charles B. Armstrong

G. Anita Bailey, Corinne Valerie Boksa, Betty Ann Bowser, James Baldwin, Elizabeth Bel-fard

Darlene Callies, Kenneth J. Chartier, William H. Currie

Helen B. Ellis, Thelma Maxine Elworthy

Barbara Jean Fairbairn, Don H. Fisher, Virginia Fox

Betty Gamble, Nelson Guston

Alice Harbison, Jaquelyn Margaret Hauck, Russell J. Hill,

Jane E. Howell, Lorraine Hughes, Arthur Kent Hurlburt Jr., Robert E. Hynds, Mary Holmes

Verna B. Ingalsbe

Mary Barbour Japp

Stephanie Krywy

Betty Lehman, Bettie Linge-man, Shirley Ann Luce

Dorothy Miller, Janette Moore, Jocelyn Moore, Sheila M.S. Moore, Marion Morris,

William McBride, David H. McKee, Shirley McGee, Robert McIntyre,

Mary McKnight, George Marshall

Anne Katherine Nelson, John B. Newhall

Clara Joan Paterson, Marietta Patton, William Petty, Mirian

Elaine Phelps, Ruth Potratz
Le Reine Roberts, Sylvia Ruman-ciman, Robert W. Russell
Patricia Lesesne Selje, Thomas Smith, Ann Stenzel, Charlotte J. Sullivan

Elain Taylor, Joyce Temple
Muriel Vogel

Vera W. Weinlander, Newton F. Whiteley, Milton Wiese,

Harry F. Wythe

The reunion is planned for Saturday, Aug. 20, at the Hunt Club, beginning at 6:30 p.m.

If anyone has information on any of the above classmates, call Fred Beyer at 882-2398, Harry Geiseking at 822-6441 or Marty Owens at 886-0459.

Fireworks, pets don't mix

Each year over the Fourth of July holiday, the Michigan Humane Society sees an increase in the number of lost pets that are brought to the shelters — pets lost because they have been frightened by the sound of firecrackers and other fireworks.

Keeping a close watch on pets is necessary all year long, but pet owners should be especially vigilant during July 4th celebrations. Frightened animals have leaped tall fences, broken restraints and gone through doors when frightened by firecrackers.

WHITE T-SHIRT W/3 COLOR GRAPHICS

LAKE ST. CLAIR

THE GREAT LITTLE LAKE

Children's Short Sleeve (50/50 poly/cotton)	6-8	10-12	\$9.95	
Adult Short Sleeve 100% Cotton Heavyweight	M	L	XL	\$13.95
Adult Long Sleeve 100% Cotton Heavyweight	M	L	XL	\$17.95
Natural Canvas Tote Bag 18"x20"			\$19.95	
			Sub Total	
			Total	

Name _____ Phone _____
Street _____
City _____ State _____ Zip _____

CALL: Lake Graphics Ink, 1642 Anita, Grosse Pointe Woods, MI 48236. Phone (313) 885-6690

**Goss
AWNINGS**

**1988
FABRICS
DESIGNS & PATTERNS AT
1987 PRICES**

■ REDUCE HEAT ■ SAVE ENERGY & COOLING COSTS

CUSTOM COLORS & STYLES • DECORATOR FABRICS

Designed for all weather
PERMANIZED WITH SILICONE AND VINYL

FREE ESTIMATES FAST DELIVERY
AND EASY TERMS

Goss AWNINGS 259-3520

110 YEARS SERVING GREATER DETROIT

"The kindness, personal care and special attention I received at BirthCareSM really meant a lot to me. I felt special!"

BirthCareSM
Single Room Maternity Care

Celebrate the birth of your child at Bon Secours Hospital's BirthCareSM Unit, metropolitan Detroit's first licensed single room maternity care program.

Experience the intimacy of our personalized maternity program featuring a family-centered approach to childbirth that ensures your utmost comfort, security and privacy—without compromising quality medical and support services.

Choose Bon Secours BirthCareSM for the special attention your special occasion deserves.

For information on BirthCareSM, its programs and services, call 313/343-1200 or, within area code 313, 1/800/331-0954, ext. 1200.

BON SECOURS WOMEN'S HEALTHCARE
468 Cadieux Road, Grosse Pointe, Michigan 48230

Affiliated with The Bon Secours of Michigan Healthcare System, Inc.

Daytime, Evenings and Saturdays

**Carol J. Quinn,
D.D.S.**
Gentle Dentistry

17200 Mack
near Cadieux

Telephone
881-1231

**Our Pharmacy
Stays Open for you
Until Midnight
365 Days a Year.**

ST. CLAIR PHARMACY

St. Clair Professional Building
Ground Level
2251 Morris Road

(313) 343-3776

Open Monday thru Friday
9:00 am to 6:00 pm
Saturday 9:00 am to 2:00 pm
Closed Sunday and Holidays

**ST. CLAIR AFTER-HOURS
PHARMACY**

Saint John Hospital
Concentrate Care Building
Adjacent to the Emergency Center

(313) 343-4720

Open every evening
4 pm to midnight

Saint John Hospital
22101 Morris Road
Detroit, MI 48230

Saint John Hospital and Its Health Care Partners

**CLASSICAL
VALUE**

Ruby, the Lord of Gems. Forty times rarer than a diamond, burning with fiery elegance. Set here in 14k yellow gold, brilliantly surrounded by a quarter-carat of diamonds.

July's truly exceptional birthstone, now at the exceptional price of \$850 each.

CHARLES W. WARREN

JEWELERS SINCE 1902

SOMERSET MALL, (313) 649-3411
EASTLAND - LANSING - FAIRLANE
TWELVE OAKS

Use our own Silver Card or we welcome American Express, Visa or MasterCard.

VILLAGE FOOD MARKET

fine wines liquor

18328 Mack Avenue — In The Farms

DAILY: 8 a.m. to 7 p.m.
Wednesday and Saturday 8 a.m. - 6 p.m.
CLOSED MONDAY, JULY 4th

PRICES IN EFFECT
JUNE 30, JULY 1 & 2

LEAN AND MEATY RESTAURANT STYLE SHORT END SPARE RIBS
\$2.96 LB
30 LB CASE **\$85.50**

CENTER CUT HAM SLICES
\$2.98 LB
WHILE THEY LAST

FROZEN GROUND CHUCK 5 LB BAG HAMBURGER PATTIES
\$7.98 ONLY
4 to a LB, 3 to a 1 LB or 2 to a 1 LB
WHILE THEY LAST

LEAN MEATY COUNTRY STYLE PORK RIBS
\$1.58 LB

POLISH PICNIC HAM
\$1.99 LB
WHILE THEY LAST

WINTER'S SKINLESS HOT DOGS
\$1.99 LB
WHILE THEY LAST

WINTER'S KNACKWURST
\$2.09 LB
WHILE THEY LAST

NABISCO 10 OZ WHEAT THINS TRISCUIT
Original or Low Salt
99¢ YOUR CHOICE

FRITO-LAY REGULAR OR RUFFLES
\$1.49 16 OZ

THE ORIGINAL "CADDIES" U-SHAPED HOT DOG and SANDWICH ROLLS
89¢ 8 PACK

FARM FRESH FRUIT & VEGETABLES

ALL LOOSE POTATOES... **39¢** LB (IDAHO, RED, CALIFORNIA)
ROMAINE LETTUCE... **59¢** LB
BIBB LETTUCE... **4 for \$1.00**
BOSTON LETTUCE... **2 for 99¢**
BROCCOLI... **89¢** EA
LARGE BLACK BEAUTY PLUMS... **89¢** LB
NEW BARTLETT PEARS... **69¢** LB
CHIQUITA BANANAS... **37¢** LB
LARGE SUGAR SWEET WATERMELON... **\$6.39** EA

FRESH COFFEES
Freshly Roasted and Custom Ground to Your Needs!

KONA BLEND **\$3.79** LB
KONA BLEND **\$3.99** LB
DECAFFEINATED

12 PACK CANS
Classic Coke, Cherry Coke, Diet Coke
Caff. Free Coke, Diet Coke, Sprite
\$2.69 + DEP

PEPSI 2 Litre Sale
Pepsi, Diet Pepsi, Mountain Dew, Pepsi Free, Diet Pepsi Free, Slice, Diet Slice, Orange Slice, Diet Orange Slice, Vernors, Diet Vernors, A & W, Diet A & W
97¢ + DEP

BREYER'S "The All Natural Ice Cream"
1/2 Gal **\$2.69**
All Flavors

SEALTEST HOMOGENIZED 1/2 Gallon Milk
99¢

GREAT AMERICAN CHILLY POPS
12 CT PACKAGE
\$1.19

BREAKSTONE LOWFAT COTTAGE CHEESE
99¢ 16 OZ

HEINZ SQUEEZE KETCHUP
SAVE 60¢ **\$1.49** 28 OZ

SOLO PLASTIC PLATES **99¢** 9" 15 COUNT
SOLO PLASTIC CUPS **89¢** 20 COUNT 16 OZ PACKAGE

CRYSTAL LIGHT BAR 6 COUNT
• Strawberry/Wild Cherry **\$1.39**
• Pineapple/Punch

CRYSTAL LIGHT COOL 'N' CREAMY BARS 6 COUNT
NEW
• Orange/Vanilla **\$1.39**
• Double Chocolate

AZTECA 12 OZ PKG AUTHENTIC STONE GROUND TORTILLA CHIPS **59¢**

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

FRESH FROZEN ORANGE ROUGHY FILLETS **\$3.89** LB
STUFFED SOLE SHOREMANE **\$4.87** PACKAGE OF TWO

MILLER 24 CANS
LITE, REGULAR or GENUINE DRAFT **\$9.49** + DEP

2 LITER SALE
Sunkist, Regular & Diet Canada Dry, Regular & Diet 7 UP, Regular & Diet **97¢** + DEP

NABISCO RITZ BITS **\$1.69** 14 OZ
- WATCH FOR COUPON -

HOMEMADE ICE CREAM
ESTD 1939
VARIOUS FLAVORS 1/2 GALLON **\$2.69**

PAUL'S BAKERY
HOT DOG or HAMBURGER BUNS 6 PACK **79¢**

BERINGER WHITE ZINFANDEL **\$4.79** 750 ML
SAVE \$2.20

ERNEST & JULIO GALLO 1.5 Litre VARIETAL
BLUSH CHABLIS FRENCH COLOMBARD AND CHENIN BLANC **\$3.39** SAVE \$1.60

INGLENOOK 3 Litre ALL VARIETIES **\$5.59** SAVE \$3.80

CRIBARI E-Z POUR 1.5 Litre **\$2.69** SAVE \$1.60

COOKS CHAMPAGNES EXTRA DRY BRUT **\$3.00** SAVE \$1.99 750 ML

DOMAINE ST. GEORGE CHARDONNAY CABERNET SAUVIGNON WHITE ZINFANDEL SAUVIGNON BLANC **\$3.39** 750 ML SAVE \$1.60

ANDRE CHAMPAGNES DRY, PINK AND COLD DUCK **\$2.29** SAVE \$1.70 750 ml

SUN COUNTRY 4 PACK OR 2 LITRE **\$2.29** SAVE 70¢

Lack of unity in the Pointes halts progress

Over the years the Grosse Pointe News has often editorially supported the general idea of a single municipal government for the Grosse Pointes.

One of the arguments has been that a single government for this community of 55,000 people ought to be more efficient and more effective than the five governments that now govern the Park, the City, the Farms, the Shores and the Woods.

It also has been argued that since the Pointes make up one school district, plus a part of Harper Woods, it makes sense to consider Grosse Pointe as one community rather than five municipalities. Some also have contended that a merger into one Pointe would lessen confusion about the residential area among people who live outside the Pointes.

It is true that there already is good cooperation among the five governments in such matters as police and fire protection, but one of the weaknesses of the present system shows up every time a new service is proposed subject to the approval of all five Pointe governments.

Opinion

In effect, that means that a single community can veto a proposal that is favored by the other four, either by not acting at all or by voting it down. That is, of course, the prerogative of all five governments and we're not arguing against the use of the veto by any specific government in any specific case.

We do recall, however, that a proposal for a district judge to serve all the Pointes was endorsed by several Pointe governments, but lacked the unanimity required for adoption. And just last week the Grosse Pointe Shade Tree Council abandoned its proposal for a Grosse Pointe shared community forester after three Pointe governments had approved it, one endorsed it conditionally and one never did vote on the issue.

Now there is a new issue that seeks support of the five Pointe governments for a \$15,000 study of possible sites for senior

citizen housing in the Pointes. Two of the governments, the Woods and the City, have approved the idea, although only the Woods made its contribution and did that with specific reservations. Two others, the Farms and the Shores, have tabled the proposal pending more information, and one, the Park, had not acted as this was written.

The study, to be undertaken by Gerald Luedtke and Associates, Inc., urban planners who have done work for several of the Pointe governments, would only determine possible sites for private development and neither the planning organization nor the underwriting municipalities would be involved in any development that did occur.

The News supported the shared community forester and we also think the proposal for a study of housing sites is a good idea. Earlier we had suggested that the

senior citizens themselves ought to be polled to try to learn their desires about any community projects aimed at assisting them. We still think such a study also would be valuable in connection with the housing study.

From our conversation with several city officials, we recognize some of the problems involved with getting a consensus in support of a Grosse Pointe program or study. One of the barriers, of course, is that the municipalities operate on tight budgets and requests for additional funding, especially after annual budgets already have been adopted, must be given hard scrutiny.

Another barrier to unanimity is that individual governments have their own programs that they believe are as effective as the joint effort proposed. That was the argument in at least one municipality against cooperating with the shared forester proposal.

It is also true, of course, that residents as well as officials of the different Pointe municipalities may well have differing opinions about the value of specific projects as well as about any proposal to merge their own Pointe with the other four.

But failure of present Pointe governments to act on, or to veto, proposals that appear to have merit and warrant support tends to revive talk that the Pointes might operate more efficiently, be able to do better planning for the future and might support more worthwhile projects if the five governments could be merged into one.

Grosse Pointe News

Vol. 49, No. 26, June 30, 1988, Page 6A

Robert G. Edgar
Publisher

Robert B. Edgar
Founder and Publisher
1940-1979

Published Weekly by Antecor Publishers
96 KERCHEVAL AVE.
Grosse Pointe Farms, Michigan 48236

NEWS
Pat Pabolsky, Editor
Peggy O'Connor Andrzajczyk
Assistant Editor and Feature Editor
Rob Fulton, Sports Editor
Wilbur Eitelon, Editorial Consultant
Ronald J. Berman, Staff Writer
Nancy Parmenter, Staff Writer
Peter A. Salinas, Staff Writer
Marge Reins Smith, Staff Writer

CLASSIFIED
JoAnne Burcar, Assistant to Publisher
and Classified Manager
Anne Mulherin Silva, Assistant Manager
Fran Bacha
Shirley Cheek
Margaret Friedmann
Ann Gosciniak
Deborah Placke
Francine Velardo

CIRCULATION
Eve Marie Burcar, Circulation Manager
Chip Chapman
Cynthia Reeves

DISPLAY
Roger Hages, Manager
J. Benjamin Guffre, Assistant Manager
Pat Rousseau, Sales Promotion
Chris Deltas
Kim Kozlowski
Steve Kulick

Member
Audit Bureau
of Circulations

PRODUCTION
Diana Hages, Manager
Sharon Smith, Assistant Manager
Mysleek Blue
Reene Grobert
Marie Hall
Emily Lueck
Mary L. Valentic
Ann Van Bever
Georgette Velek
Kate Walsh

Member Michigan Press Association
and National Newspaper Association

Still hope for school reform?

It is disappointing that the state Legislature has not yet been able to agree on a new state school financing program in view of the agreements reached on essential parts of the proposed reform.

Both Republicans and Democrats seem to favor an increase in the state sales tax from 4 percent to 6 percent, a boost in state aid to the K-12 public schools of about \$500 million a year and a reduction in local property taxes that now serve as a major support for local schools.

A difference of opinion about the timing of any state vote on the program has been ended by the passage of time. Gov. James Blanchard and his Democratic colleagues earlier had wanted the vote at the Aug. 2 primary, but the deadline for putting the issue on the ballot now has passed. However, the question still could go on the ballot in November or at a special election.

What apparently still divides the Republican Senate and the Democratic House now are the mechanisms for distributing the additional state aid as well as the Senate Republican demand that the sales tax boosts to pay for the property tax relief and for higher school aid be separate issues on the ballot.

Yet there still is hope for agreement, despite the long wrangling between the parties, which can be blamed in part on the

fact that this is an election year in which all House members will face the electorate. A joint conference committee has been appointed to try to work out a compromise that will be acceptable to both houses. If the conferees reach agreement by Sept. 9, the question or questions will go on the November ballot.

Yet the next two weeks are crucial to the negotiations. For the Legislature plans to adjourn for the summer about July 14. Key legislators have said that if an agreement is not reached before the summer adjournment, the school financing reform is likely to die.

In Grosse Pointe, and other out-of-formula districts, the hope still is that the legislation, if finally approved, will not include a cap on local school millage. Such a limitation would also put a cap on spending for innovations and initiatives that lighthouse districts such as ours in Grosse Pointe have been able to provide in their quest for excellence.

As we have said before, any effort to equalize educational expenditures throughout the state at the expense of districts such as ours in Grosse Pointe would tend to create egalitarianism, mediocrity and conformity, which are among the enemies of excellence in education.

Letters

Public snubbed on key issues

On two key decisions in recent weeks, Mayor Coleman Young of Detroit has ignored or attempted to bypass the public in the metro area and his constituents in Detroit.

One involved the decision to move the Grand Prix races to the western end of Belle Isle starting next year and the other was the effort to halt the proposed Detroit referendum to ban casino gambling in the city of Detroit at the Aug. 2 primary.

Nobody consulted the city council or the Friends of Belle Isle before the mayor announced that it would be necessary to move the 1989 Grand Prix to Belle Isle, because real estate developers wanted to begin construction along portions of the current course.

And it was clear that the mayor supported, if he didn't cooperate with, the attempt to bar the casino gambling issue from the Detroit ballot on primary day. He also hinted he might seek the needed approval of the Legislature before the issue goes to the voters, assuming it survives a challenge in the courts.

The mayor, of course, does not pretend to seek suburban approval when he makes such plans for the future, even though many suburban residents work, own property and pay taxes in his city. But the mayor's brush-off of public opinion on many issues doesn't stop suburban residents from having their own views about

what happens in Detroit and the rest of the metro area.

It is true that we live in a representative government and elect our officials to act on our behalf in making decisions on matters that affect us and our pocketbooks. Government now is far too complicated for us to gather in a New England-type town meeting to make our decisions about what government should or should not do.

Yet officials who act without reference to the public often pay the price in the future. They are defeated on measures that require approval by a legislative body, they offer fuel to their political enemies and sometimes they even lose their bids for re-election.

With his tight control of the political process in Detroit, and the strong support of his constituents, Mayor Young is likely to survive these latest dictatorial moves without much embarrassment. No real challenge has yet appeared to the proposal to move the Grand Prix to Belle Isle even though the organization went on record back in 1985 against any commercialization of the island park. And legislative approval of casino gambling is still a possibility, if not very likely.

However, neither of these moves is a good example of the way elected leaders of a democratic society ought to seek out public opinion as well as help inform it before making judgments on public policy.

Counseling center needed

To the Editor:

I have noted with interest the recent proposal to utilize a portion of the Children's Home property on Cook Road as an aftercare counseling center for young people struggling with chemical dependency. As a concerned father of three teenagers and vice chairman of Brighton Hospital's board of trustees, I am acutely aware of the need for such a facility in our community.

Outpatient counseling is a vital part of a successful recovery from chemical addiction. A counseling facility on the Cook Road site would enable recovering young people and their families to obtain much needed guidance and support at a most critical time.

Frederick E. Harris III
Grosse Pointe Woods

Local child care needed

To the Editor:

The Grosse Pointe Branch of the American Association of University Women supports the concept of registered family day care homes

in residential communities as one step toward solving our local day care problems.

A crucial problem that faces all communities today, including the Grosse Pointes, is to insure the availability of good quality day care. We urge residents to join in seeking creative solutions to our local day care dilemma.

A look at 1980 census figures gives us an interesting perspective — at that time a total of 604 women living in Grosse Pointe Farms, the Park and the Woods, with children under six, were employed outside the home. In percentages: 41 percent of all Grosse Pointe Farms women with children under six worked away from home, as did 33 percent of such women in Grosse Pointe Park and 32 percent in the Woods. The number of working mothers has increased dramatically since then — obviously local child care is needed.

AAUW supports the concept of registered family day care homes because not only do they offer benefits of a home atmosphere as opposed to an institution type environment, but they also accept very young children, unlike many day care centers that do not take child-

ren under two.

Both prospective and current residents need to feel that their children are welcome in the community where they choose to live. Our excellent schools and services draw many families to this area, and a variety of available, quality day care offers another service to attract newcomers. Good services tend to raise property values and thus benefit all residents.

Kay Kirby
President
Grosse Pointe AAUW

More letters on page 8A

Needless reorganization

To the Editor:

I am writing you to express my concern over the moves of Wayne County. The moves are in the general downtown area. Some offices (county) are in the old City County Building, in the old Ferry Seed Building in Greentown and perhaps

See LETTERS, page 8A

True patriotism

John Hancock, Benjamin Franklin, William Floyd, John Adams and Benjamin Harrison are just a few names that come to mind when thinking of freedom. Each of them, along with a slew of delegates to the convention, signed the Declaration of Independence. And from the moment it was adopted by the Continental Congress on July 4, 1776, the complexion of the United States was completely changed.

In four days, we will celebrate Declaration Day. A day of independence and a day to fly the flag proudly off front porches, flagpoles or even cars.

Years ago we used to celebrate the Fourth of July with friends.

My father and his friend epitomized to me the perfect Americans. They would always place their hands over their hearts as the National Anthem played. They would always remember Flag Day, D-Day and Veteran's Day. They would recall all the terror and fright of war, yet be strong enough to be courageous.

They understood the true meaning of independence and passed it down to each one of their kids.

Years ago my father put flags (stickers) on the side of his car. At the time I was too young to get a grasp on why he did that, but as the years passed, my unanswered questions soon became clear.

My father is proud of his country. He fought for the red, white and blue in World War II and came home alive. He lost time as a civilian. I know times were very different from what they are now, but his

life was something I don't think I'd like to live through.

When all is said and done, he truly believes that fighting for his country is portrayed through the flag, the National Anthem and a salute.

On the Fourth of July, I will be in Rhode Island on my honeymoon. I will miss my father and will want to tell him that I think of him when I stand proudly in front of the flag. I want him to know that I focus

I Say

Rob Fulton

pass without any of us thinking about why that flag is here."

That flag is there because it withstood the test of time and war. Betsy Ross put together some fabrics and Francis Scott Key wrote lyrics for a song that would become our national anthem. Together that combination has given us a symbolic way to represent the greatest nation.

I appreciate this country and it's all due to my father's influence. He never told us to love the flag or always sing songs, but he did teach us to appreciate. My father is from what many call the old school, and I don't think I'd want it any other way. His wisdom and intelligence are just two things I love about him, but most importantly I am thankful I have him.

Fighting in World War II was obviously an indelible experience for him. He recalls some of the good things about it, but mostly

the pain and struggle remains in his memory. However, overshadowed by all that is his patriotism — on each one of his lapels on his suits, he wears a pin of the flag.

In just four days, many of us will have the day off from work to celebrate, but I wonder how many of us really understand why. Freedom is something that has been around for a long time, but it's never too late to appreciate the value of the American way.

Flying a flag is only one way to show our love and appreciation for a country built on Americans like my father. It's a time to pay homage to millions of people, such as Adams, Franklin and Hancock, but better yet, why not tell another American that you are proud to see the flag, say the Pledge of Allegiance and sing the National Anthem.

Grosse Pointe News

June 30, 1988

Page 7A

The Op-Ed Page

by

By Nancy Parmenter

Yesterday's Headlines

April 1, 1954 —

The New York Times reported that the Soviet Union had offered to join NATO as a gesture towards world peace. Soviet Foreign Minister Molotov said he was "sick of this cold war." The United States refused the Soviet offer.

The United States revealed the power of its new hydrogen bombs, which were the most

powerful nuclear weapons to date with explosions in the megaton range.

President Eisenhower made it clear that the United States was firmly opposed to any Communist regime in Southeast Asia.

In Southeast Asia, the Communist Vietminh took advantage of rainy weather to launch a mass attack on the French garrison at Dienbenphu. The French suffered heavy losses.

President Eisenhower signed a

bill cutting federal taxes by almost \$1 billion.

The French cabinet reprimanded Marshal Alphonse-Pierre Juin for speaking against the European army agreement — and also for snubbing a cabinet member.

President Eisenhower called on Israeli and Arab leaders to restrain extremists and come to reasonable solutions to their differences. He also called on the United Nations to help provide peace for the area.

Jeep takes joyride

It was shortly before 10:30 a.m. June 15 when the driver of a Jeep Cherokee took an unexpected jog through Grosse Pointe Farms.

Farms officers Mike McCarthy and Stephen Puckett said the Jeep was parked on Beverly Road, one block east of Fisher. Apparently, the transmission was not properly engaged and when the vehicle's owner turned to look back, he saw the jeep rolling backward down the street.

After crossing Lakeshore, the vehicle veered left. It kept rolling backward and turned down Rose Terrace — with the driver in hot pursuit.

The vehicle continued traveling on the wrong side of Rose Terrace for a distance of about three houses, when it went up over the curb and hit the corner of a house and a tree before coming to a stop.

A woman who was cutting her lawn, came fairly close to being struck, and was walking around the side of the house about the same time the car struck.

"She was very shook up,"

McCarthy said. "Fortunately no one was hurt and property damage was a lot less serious than it could have been."

Murphy's Law

If you say there will be plenty of water, the first thing you have to do is tell residents not to use so much.

Farms water plant Superintendent Darrell Schuurman, who was interviewed for a photostory about the water plant, said just two weeks ago that there shouldn't be any problems getting water to Farms and City residents during this extended drought.

This week he had to issue a press release asking residents to curtail water usage for one day, due to a pump that needs repair.

Open mouth, insert faucet.

Could be cleaner

Received a note from a reader the other day attached to a flyer from the pharmacy of a local hospital extolling the virtues of the sterile conditions there.

The reader was more than a little incensed when he spotted a soft drink can next to rows of drugs.

We're sure hospital officials would like to have that one back.

Take note

While Farms officials are studying the use of torches and heat guns to remove paint and the number of fires that city and other cities have had, there is a law on the books in the BOCA Basic/National Fire Prevention Code, adopted in most municipalities, that people should be aware of.

Any person using a torch or other flame-producing device for removing paint from any building or structure shall provide an approved fire extinguisher or water hose connected to the water supply on the premises where such burning is done. In all cases, the person doing the burning shall remain on the premises one hour after each use of the torch or flame-producing device.

The code also calls for the person who intends to use the device to secure a permit from the local fire official.

While the code does allow for the use of such devices, they can cause fires.

Call us

News — 882-0294
Classified — 882-6900
Advertising — 882-3500

Choices

Jane Bond
Director of Home Services
Calgary Senior Center

Book.....	Shogun
Actor.....	Robert Redford
Actress.....	Katherine Hepburn
Movie.....	Hope and Glory
Play.....	Annie
TV Show.....	St. Elsewhere
Newsreader.....	Tom Brokaw
Magazine.....	American Health
Columnist.....	Mitch Albom
Newspaper.....	Detroit Free Press
Music.....	Easy listening rock
Entertainer.....	Carol Burnett
Pet or Animal.....	dog — chocolate lab
Sport.....	Hockey
Athlete.....	Wayne Gretzky
Pro Team.....	Detroit Red Wings
Most Admired Person.....	Helen Keller
Flower.....	Carnation
Color.....	Brown
Vacation Spot.....	Hawaii
Favorite Food.....	Ice cream
Favorite Drink.....	Lite beer
Restaurant.....	Anything Mexican
Song.....	Dirty Dancing soundtrack
Relaxation or Hobby.....	Running
Pet Peeve.....	Hypocritical people

In Grosse Pointe, the city became the last in the Grosse Pointes to cut the working hours of its police officers from a 48-hour week to a 40-hour week.

The Boy Scouts were busy preparing for a "Mammoth Exposition," which was not an exposition of a mammoth, but rather an exposition on scouting. More than 20,000 scouts from around the Detroit area were expected to attend.

The Red Cross extended its fund drive for an extra week be-

Humane Society seeks tuna boycott

The Humane Society of the United States has asked its 820,000 members and constituents to boycott tuna to protest the slaughter of porpoises during tuna fishing.

Although American fleets are regulated by the Marine Mammal Protection Act which states as its original goal "zero mortality" for porpoises, foreign fleets have shown flagrant disregard for these sociable animals.

Fishermen know that yellow-fin tuna swim under dolphin

cause rainy weather hampered collection efforts. Lucky they weren't over in Indochina where rainy weather provoked Communist guerrillas to outbursts of violence.

The Woods police found three homes burglarized and a fourth failed attempt at burglary, apparently all perpetrated by the same person, in five days. Police had no suspects.

A 9-year-old Woods boy died after accidentally lighting himself on fire with a toy chemistry set. The blaze started when the boy spilled alcohol on a bunsen burner and the burning liquid ran onto his clothes.

Two 13-year-old Farms boys burned a neighbor's porch roof when they accidentally lit their toy chemistry set on fire. The boys panicked and threw the burning set out a second story window. It landed on the neighbor's roof.

Burglars ransacked a Farms home while its owners were in Florida, and had been gone for almost a year. Police had difficulty deducing what had been taken, because the owners did not return even after the crime was discovered.

herds, so they set on dolphins, knowing they will catch both tuna and dolphins in their nets. The porpoises, who are among the most intelligent and gentle animals, panic when they become entangled. They die exasperating deaths, either by drowning, by being smashed against the sides of decks of tuna boats, by having their delicate beaks and flippers torn off in unyielding nylon netting, or by being dragged alive through powerful net-hauling machinery.

THE BIG E HOME EQUITY LINE OF CREDIT

WE
PAY YOUR
CLOSING COSTS
AND ALL FEES

You don't pay a penny! Closing costs on other Home Equity Lines of Credit can add up to hundreds of dollars. But at the Big E, we pay your closing costs on lines up to \$100,000, saving you as much as \$600* or more! Plus, you pay no application fee.

Enjoy a guaranteed rate cap. The current Big E Home Equity Line of Credit rate is 11.00%+ annual percentage rate. Plus, with the Big E's guaranteed rate cap, you'll never pay more than 5% over the rate in effect at the time you close.

And more... You can pay off your other higher cost loans and charges. Plus you may still be able to deduct 100% of your home equity interest. See your tax advisor for details. Besides that, you'll have a revolving line of credit, so as you pay off your loan, that money again becomes available to you.

Come to your local Empire of America office to receive a free estimate of how much you'll be able to borrow. And once you apply you'll have an answer on approving your credit within 24 hours. Start saving now.

Call SMARTLINE* at 1-800-THE BIG E (1-800-843-2443).

SMARTLINE* is open seven days a week 9 a.m. to 9 p.m.

the Big E
Empire of America
Federal Savings Bank Member FDIC

*Average savings based on a \$35,000 line of credit.
†This is our June 1988 A.P.R. The A.P.R. can change monthly on this variable rate line.
A mortgage on your home secures this line of credit.

Face lift

As part of its commitment to renovation and rededication, and in preparation of next year's celebration of 75 years of service, the First Christian Reformed Church is getting a new look. The trim outside of the building is being repainted to closely match the original natural limestone, said the Rev. William DeVries, pastor of the church on Maryland in the Park. Larry Hillman and Robert Kenyon of Pyramid Painting have the unenviable job of painting the tower's trim, as well as that of the entire building.

Photos by Ronald J. Bernas

Letters

From page 6A

other locations I am not aware of.

The point is why has Wayne County (fifth largest in the nation) decided to fragmentize their offices and to locate themselves in old buildings which have and will need much renovation and remodeling. Did any of the politicians stop to think? Were they concerned about the citizens who had been able to take care of their taxes, deeds, courts, to pay visits and consult with the people they elected into office in the City-County Building?

I find this whole situation deplorable not to mention a real drain on the taxpayer. These moves have been quite costly and also necessitated long waits to the citizens, because of resetting the computers and hi-tech equipment.

True, I no longer live in Wayne County, but I am a concerned citizen and a former city and county employee. I know for a fact that the public liked coming to one building to meet most of its needs.

My feelings go out to the seniors who must grapple with where (which building) to go and for what.

Wayne County reduced its workforce, thus allowing more room in the City-County Building.

Are we next going to be told that the City-County Building will be renamed the Coleman Young Building?

I see no solution to the needless, senseless reorganization, but then who asked any of us.

Good luck to all the Wayne County employees who had little choice but to go along.

Helen Ruhl
New Baltimore

Thanks to the community

To the Editor:

On June 21 the firefighters of the Grosse Pointes and Harper Woods fought a difficult and exhausting house fire on Kenwood Court in the Farms.

The extreme temperatures that day increased the risk of heat exhaustion and dehydration among the firefighters. The refreshments brought by members

of the community was not only a welcome relief, but probably prevented more firefighters from being overcome.

We would like to extend our thanks and appreciation to all those who brought out cold drinks and food during the fire. The show of support made a difficult job a little easier. Thanks.

The Firefighters of the Grosse Pointes and Harper Woods

The Rewards of Irish Craftsmanship . . .

The Broga Boat Shoe - by Dubarry

Dubarry has been making shoes on the West Coast of Galway, Ireland since 1937. Traditions and skills passed down through three generations has resulted in a beautifully light, fabulously flexible shoe - unsurpassed for comfort and fit.

Reward yourself with hand-crafted boat shoes of the finest leathers, styled in the cobbler's time honored tradition. The Broga Boat Shoe is available at:
Metro Ski & Sport
20343 Mack Avenue
Grosse Pointe Woods
884-5660

Thomas Hardware Co.
18680 Mack Avenue
Grosse Pointe Farms
886-6094

Magnificent Marina Condominiums

Priced from only \$109,990 Canadian

Many Michigan boating enthusiasts have already selected a Mariner Village home. With excitingly Atlantic exteriors, and spacious one-floor interiors, Mariner Village provides a superior vacation lifestyle. Your boat awaits at your door*. The beautiful blue waters of the St. Clair River and Lake Huron beckon you to play.

Quality features are too numerous to cover but include:
• Underground Parking • Elevators • Woodburning Fireplaces • Central Air • Storage and laundry • Nearby golf course • plus so much more.

One, two and three bedroom condominium homes are available, all at tremendous Canadian Dollar values.
*Boat slips optional. Call collect for your free brochure.

Open Daily 11 to 7. Weekends 10 to 6.

1500 Venetian Blvd. Pt. Edward, Ontario (519) 332-4450
Marina Condominiums by Stevens & Rozema

A Hair & Beauty Salon
GLEMVEY

20% off your next 3 permanents, plus 3-part follow-up care.

July 20x3+3 Perm Sale

Just come into the Salon and ask for "THE CARD." It entitles you to all of the following:

- 20% off the regular price of up to three permanent wave packages during the coming year* Each package includes shampoo, treatment, haircut and style
- Receive a complimentary shampoo, conditioning and style within four weeks of your perm.

3 Plus 20% off the regular price of a special Perm Protection Pak which includes shampoo, re-moisturizer and thermal styler.

Hudson's Hair & Beauty Salon by Glemvey, all stores except Lansing Mall. For your convenience, we are open on Sundays. Sale ends July 30.
*Available with selected stylists

HUDSON'S

© 1988 Dayton Hudson 880626

USE YOUR HUDSON'S SHOPPING CARD, VISA®, MasterCard®, The American Express® Card or Discover™ Card.

MULIER'S MARKET

15215 KERCHEVAL
"An Impressive Selection of foods in a relatively small place in the heart of Grosse Pointe Park."
Closed Monday July 4th
Open Monday-Friday 8-6
Saturday till 5 pm
822-7786

WHOLE CHICKENS 79¢ CHICKEN BREAST \$1.39 CHICKEN LEGS 69¢	WINTERS NATURAL CASING \$2.29 FRANKS or KNACKWURST \$2.29	CATCH OF THE WEEK FRESH COD FILLETS \$2.79 FRESH WHITEFISH FILLETS \$3.69 FRESH PICKEREL FILLETS \$4.99
KINGSFORD CHARCOAL BRIQUETS \$2.99	FRESH SQUEEZED ORANGE JUICE \$3.29 FRESH Fruits & Vegetables LEAF LETTUCE..... 49¢ GREEN PEPPERS..... 29¢ PEACHES..... 69¢ CANTALOUPE..... 99¢ WHOLE WATERMELONS..... \$2.00	KABOBS CHICKEN, LAMB OR BEEF CALL FOR PRICE AND AVAILABILITY OPEN PIT BARBECUE SAUCE \$1.89 8 PACK 1/2 LITER Coke Classic and Diet Coke \$1.99

FRESH COFFEE BEANS THIS WEEK'S SPECIAL COLUMBIAN SUPREMO Swiss Water Process Decaf. \$5.89

PRICES IN EFFECT THROUGH JULY 6

Shores council approves commissions, committees

The Grosse Pointe Shores Village Council approved the reappointment of C. Bradford Lundy Jr. as president pro tem.

In addition, the council approved appointments to more than a dozen advisory boards, committees and commissions at its regular monthly meeting June 21. They are:

Election Commission: James T. Wright, chairman; John Huettelman III; and Rose Garland Thornton.

Budget and Finance Committee: Gerald C. Schroeder, chairman; Daniel R. Beck; Edmund M. Brady Jr.; and Rose Garland Thornton.

Committee on Public Works:

Edmund M. Brady Jr., chairman; John Huettelman III; and Daniel R. Beck.

Committee on Municipal Buildings: Patricia R. Galvin, chairperson; Edmund M. Brady Jr.; and John Huettelman III.

Public Safety Committee: C. Bradford Lundy Jr., chairman; Patricia R. Galvin; and John Huettelman III.

Representative to Senior Citizens' Groups: Rose Garland Thornton.

Park and Harbor Committee: Daniel R. Beck, chairman; Patricia R. Galvin; Edmund M. Brady Jr.; and Rose Garland Thornton.

Employees' Retirement System Commission: Carl E. He-

deen, chairman; Gerald C. Schroeder; Kurt O. Tech; John Paisley; Stanley Otulakowski; and James T. Wright.

Public Relations Committee: James T. Wright, chairman; Daniel R. Beck; and Rose Garland Thornton.

Planning Commission: Joseph Mihelich, chairman; Donald J. Haigh; John Monahan; N. William O'Keefe; Robert F. Weber; Joan Woodhouse; Patricia R. Galvin; Gerald C. Schroeder; and Michael Kenyon.

Beautification Committee: Marilyn Coumen; Joyce Blumenstock; Margaret Borden; Connie Buydens; Elizabeth S. Kuhlman; B. Courtney Rankin; Ann

Stricker; Frank Zagelmayer; and Patricia R. Galvin.

Grosse Pointes/Clinton Authority: C. Bradford Lundy, Jr., delegate; John Huettelman III, alternate.

Cable TV Advisory Committee: John Huettelman III, chairman; Edmund M. Brady Jr.; Ralph H. Houghton; and Michael Kenyon.

Michael Kenyon was reappointed superintendent and treasurer; Ralph H. Houghton was reappointed corporation counsel; Daniel Healy was reappointed director of public safety; and Thomas Maison was reappointed director of public works for the Shores.

Park passes resolution opposing group home

The Park council passed a resolution Monday night opposing the establishment of a state-licensed residential facility at 15800 Mack Ave. The address is also known as 1433 Buckingham, because at one time it was a combination doctor's office/residence.

Wayne Community Living Services had notified neighborhood residents of their plans to open a group home for six developmentally disabled adults. Residents presented a petition to the council two weeks ago, stating their opposition to the facility because they feel it will lower property values and present security problems.

The resolution states opposition to the facility because there are already several state-licensed residential facilities in the Park.

A group home on Lakepointe has been in operation for about two years. Another has been proposed for a building owned by St. Ambrose Catholic Church. In addition, one is in the city of Detroit on Audubon, less than 1,500 feet from the proposed home on Buckingham/Mack.

At last week's meeting, a resident pointed out that a foster care home is also located nearby, on Devonshire.

Mayor Palmer Heenan said, at the last council meeting, that Grosse Pointe Park has no local control or jurisdiction in the placement of group homes. He said, however, that another state-licensed facility would place an unfair burden on Grosse Pointe Park, which already has its fair share.

Photo by Marge Reins Smith

Groundbreaking

Renovation of the activities building at Grosse Pointe Park's Windmill Pointe Park was officially under way June 8.

The Grosse Pointe Park Foundation's project has been funded by donations from residents. The renovated building will be named the Jean B. and Charles S. Tompkins Sr. Activity Center, in honor of Charles S. (Tommy) and Jean Tompkins, who donated \$50,000 to the project.

At the groundbreaking are, from left, Dale Krajniak, acting city manager; Robert J. Hutton, foundation past president; Leonard W. Smith, foundation president; Peter Bologna of Bologna Contracting Corp.; Charles S. (Tommy) and Jean Tompkins; and Dale Ehresman, architect with John Stevens Associates, Inc.

The building is expected to be completed by the end of the summer.

HERALD WHOLESALE

FINE BATH, KITCHEN, AND DOOR HARDWARE

Bates Sinks are designed to enhance your bath, kitchen, and bar's style. Herald Wholesale carries a wide variety from this

line (shown above with faucet sets from Artistic Brass). And at Herald Wholesale, you will always receive savings of 20% and more.

HOURS:
9-5:30 MON/FRI, 9-3 SAT OR
CALL FOR A SPECIAL APPOINTMENT ANYTIME.
398-4560

HERALD WHOLESALE, 20830 COOLIDGE HWY. JUST NORTH OF 8 MILE RD.

Beachplace AT GRAND BEND

Own a home in the most spectacular project ever built on Lake Huron

This is a once in a lifetime opportunity... a luxurious condominium home on one of Canada's finest beaches.

It's all yours to enjoy. A warm morning stroll... fun all day... spectacular sunsets night after night... the wonderful Beachplace experience awaits you. There is no finer resort home location in Southern Ontario.

Your Beachplace condominium home features superior design and spacious carefree luxury. We made choices to add quality everywhere you look. From flooring to fixtures, baths to balconies, your home is superior.

Priced from only \$138,900 Act now, so you won't miss this opportunity. Return the coupon or call Angela Ward at (519) 663-5770 for more information and your free brochure.

The Devon Group
304 York Street
London, Ontario N6B 1P8
(519) 663-5770

Name _____
Address _____
City _____ Postal Code _____
Telephone () _____

**Beachplace will never be equalled. Please act now!
The fun and the view will last forever.
This unique opportunity will not.**

UNDER NEW OWNERSHIP!

OUR PRICES ARE LOWER — OUR SERVICE IS BETTER

OIL CHANGE SPECIAL
ONLY \$10.95 + tax
(most cars)

BRAKE SPECIAL
Disc or Drum
\$39.95 + tax
(most cars)
metallic pads extra

MUFFLERS
ONLY \$27.95 + tax
Installed
(most cars)

THIS LOCATION ONLY
16025 E. Warren 881-9800
NEW OWNER: Mike Goodpaster
"I WILL NOT BE UNDERSOLD!"

Bring In Any Competitor's Price & We'll Beat It.
Hours: Mon-Fri 8:00 a.m.-6:00 p.m. Sat 8:00 a.m.-3:00 p.m.

Hamlin's

89 KERCHEVAL on the Hill

STORE HOURS: Monday-Saturday 8:00 to 5:30
Wednesday till Noon - Closed Sunday

Home Delivery
PH: 885-8400

WINTERS SKINLESS HOT DOGS \$1.89 LB	USDA CHOICE T-BONE STEAK \$4.49 LB PORTERHOUSE \$4.89 LB	Hamlin's CUBE STEAKS NO FAT OR GRIZZLE \$2.99 LB	USDA CHOICE TOP ROUND STEAK OR ROAST \$2.89 LB
CHICKEN ORIENTAL Boneness Chicken Breast Stuffed with Oriental Vegetables, Shrimp in Lobster Sauce. \$1.99 EACH	HAVARTI CHEESE \$2.89 LB	KOEPLINGERS HOT DOG OR HAMBURGER BUNS 79¢ 6 CT	STROHS BEER REGULAR or LIGHT 30 PACK CANS \$9.49 + DEP
CALIFORNIA NECTARINES \$0.89¢ LB	RED OR GREEN LEAF LETTUCE \$0.59¢ LB	FLORIDA VINE RIPENED TOMATOES \$0.79¢ LB	PASCAL CELERY \$0.79¢ BUNCH

Fine selection of Imported & Domestic Wines & Champagnes
We reserve the right to limit quantities - Daily UPS pick-up
PRICES GOOD THRU SATURDAY JULY 2

Science winner

Stephanie M. Fisher of Grosse Pointe Woods displays the \$500 check and the plaque she received as the Junior Division grand prize winner in the Detroit Edison Science Fair '88. Presenting the award is James B. Oliver, vice president of Employee Relations for Detroit Edison.

Fisher's winning entry was a science project on "Rotors and Motors." A student at Our Lady Star of the Sea School, she was among 42 Detroit-area students who received awards totaling \$3,700 in the fourth annual Detroit Edison Science Fair, held in conjunction with the Science and Engineering Fair of Metropolitan Detroit. Edison sponsors the contest, open to energy-related science projects, to encourage students to pursue careers in science or engineering.

Photo by Kay Photography

English award

Joseph Helminski, Grosse Pointe South High School senior, won the 1987 National Council of Teachers of English Achievement Award in Writing. He was presented the award by Marjorie Parsons, right, at the recent English Department's annual Honors Tea. Alma Fleming, chairperson of South's English Department, also took part in the ceremony.

Student Spotlight

Chris Dely

Each week in this column, we will focus on the work of a student. It can be a poem, a drawing, a short story, a picture of a scientific experiment or a wood-working project, a book review.

The following was written by Chris Dely, who recently completed the fifth grade at St. Paul School. He is the son of Mary Ann and Don Dely of Grosse Pointe Farms.

ming. Although we have been on the water for centuries, we have just begun to explore it.

Chris Dely

Water

Water is not only a sign of life, it provides great fun. But it can be a dark, terrible, scary place. The ocean has been a watery grave for thousands of people. Boats and planes have been lost in the ocean's immense waves. I see water as a crystal gem. You can do great things in the water, like waterskiing, surfing, boating, jet-skiing and swim-

Mollie Sullivan

Mollie Sullivan

The following was written by Mollie Sullivan, who just completed the fifth grade at St. Paul School. She is the daughter of Thomas and Linda Sullivan of Grosse Pointe.

Water

Water is a liquid jewel — only no jewel can compare. It was here before the dawn of time. It is used as a symbol of life and in Baptism to welcome a soul into the church. Water is used to cleanse the soul and body. It quenches thirst and is the most precious gift from God to us.

South art teacher to study in New York

A Grosse Pointe South High School art instructor is among 24 art educators and supervisors recently selected nationwide to attend the 1988 Alliance of Independent Colleges of Art Institute for Art Educators in New York City, July 7-22.

Jack Summers, veteran art and photography teacher at South, is the only art educator from Michigan to be selected. The Center for Creative Studies-College of Art and Design in Detroit is providing Summers with a \$1,000 full-tuition scholarship.

The Institute is designed for highly motivated, practicing sec-

ondary art teachers, art department heads, and system-wide art supervisors.

Summers, who has taught at Grosse Pointe South for 20 years, is known in the Detroit metropolitan area for his work in photography. His most recent exhibition was at the Willis Gallery, April 15-30.

Arango named counselor of year

Pedro Arango, head of the upper school at University Liggett School, was named Michigan Secondary School Counselor of the Year by the Princeton Alumni Association at the annual dinner of the Princeton Club of Michigan.

Arango, a member of both the Midwest Region of the College Board and the faculty of the National Association of College Admissions Counselors Institute for Counseling, has spoken across the nation on issues surrounding college counseling. Director of College Counseling at

ULS from 1981 until 1987, Arango was named head of the upper school at ULS in 1986.

He is the co-author of "The Guidance Information System College Handbook," which will be published in August by Houghton Mifflin.

Questions?
Call 882-0294

CDs Maturing? Give Us A Call.

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

222 Consecutive Weeks

INSTANT LIQUIDITY

INTEREST RATES AS OF: 6-22-88

FINANCIAL INSTITUTIONS	MONEY MARKET RATES*
Franklin Savings	5.90
Comerica	5.75
First Federal Savings Bank & Trust	5.30
First Federal of Michigan	5.40
First of America	5.65
Manufacturers	5.75
Michigan National of Detroit	5.45
National Bank of Detroit	5.80
Standard Federal	5.45

*Based on \$10,000 deposit. Some minimum deposit requirements may be lower. Higher rates may be available for larger deposits.

Franklin Savings

Ask About Our Other Full Service Products
20247 Mack Avenue • Grosse Pointe Woods
(Between 7 & 8 Mile Roads)
(313) 881-5200
26336 Twelve Mile Rd. • Southfield
(313) 358-5170

ESLIC Equal Housing Lender

NOTICE OF LAST DAY FOR RECEIVING VOTER REGISTRATIONS FOR THE PRIMARY ELECTION TO BE HELD ON TUESDAY AUGUST 2, 1988

NOTICE IS HEREBY GIVEN THAT all qualified electors of the City of Grosse Pointe Woods, City of Grosse Pointe, City of Grosse Pointe Park, City of Grosse Pointe Farms or Grosse Pointe or Lake Township, who are not duly registered and who desire to vote in the Primary Election on Tuesday, August 2, 1988, must register with the City or Township Clerk of the appropriate Jurisdiction on or before Tuesday, July 5, 1988, WHICH IS THE LAST DAY UPON WHICH REGISTRATIONS OR TRANSFER OF REGISTRATIONS MAY BE MADE.

For the above purposes City and Township Clerk Offices will be open during office hours as follows:

City of Grosse Pointe Woods
20025 Mack Plaza - 343-2445

Mon. thru Fri. 8:30 a.m. to 5:00 p.m. and on July 5 8:30 a.m. to 5:00 p.m.

City of Grosse Pointe Farms
90 Kerby Road - 885-6600

Mon.-Tues.-Thur.-Fri. 8:30 a.m. to 4:30 p.m., Wed. 8:30 a.m. to 6:00 p.m. and on July 5, 8:30 a.m. to 4:30 p.m.

City of Grosse Pointe Park
15115 E. Jefferson - 822-8200

Mon.-Tues.-Thur.-Fri. 8:30 a.m. to 5:00 p.m., Wed. 8:30 a.m. to 6:00 p.m. and on July 5, 8:30 a.m. to 5:00 p.m.

City of Grosse Pointe
17147 Maumee - 885-5800

Mon.-Tues.-Thur.-Fri. 8:30 a.m. to 4:30 p.m., Wed. 8:30 a.m. to 6:00 p.m. and on July 5, 8:30 a.m. to 4:30 p.m.

Township of Grosse Pointe
Township of Lake
795 Lakeshore - 881-6565

Mon.-Tues.-Thur.-Fri. 8:30 a.m. to 4:30 p.m., Wed. 8:30 a.m. to 6:00 p.m. and on July 5, 8:30 a.m. to 5:00 p.m.

CHESTER E. PETERSEN
City Administrator-Clerk
City of Grosse Pointe Woods

RICHARD G. SOLAK
City Clerk
City of Grosse Pointe Farms

T.W. KRESSBACK
City Manager-City Clerk
City of Grosse Pointe

PAMELA J. KONDZIOLKA
City Clerk
City of Grosse Pointe Park

RICHARD F. FOX
Township Clerk
Lake Township

JAMES T. WRIGHT
Township Clerk
Grosse Pointe Township

G.P.N.: 06/23/88 & 06/30/88

355 FISHER RD. U.P.S. PICK-UP DAILY 882-5100
OPEN 8 to 5:30 p.m. DAILY; Wed. til Noon - Closed Sunday WE DELIVER SALE PRICES IN EFFECT

FARMS MARKET

JUNE 30th
JULY 1st,
2nd

GROSSE POINTE'S LARGEST PRODUCER OF FRESH SQUEEZED ORANGE JUICE

CHOICE T-BONE OR PORTERHOUSE STEAK \$4.95 LB	FRESH WHOLE FRYING CHICKEN BREAST \$1.79 LB	OUR OWN SLICED SLAB BACON \$1.49 LB	SALAD SPECIAL Your Choice POTATOE, MACARONI, COLE SLAW 98¢ LB
MILLER LITE \$10.99 CASE +DEP	CAPE COD POTATO CHIPS REG. OR NO SALT \$1.39 BAG	FREE HERSHEY CHOCOLATE SYRUP (16 OZ. CAN)	WITH EVERY PURCHASE OF A 1/2 GALLON STROH'S FRENCH VANILLA ICE CREAM
BAG ICE 99¢	LONDON DAIRY'S FRENCH ONION DIP \$1.19 PT	1986 FIRESTONE ROSE OF MERLOT \$3.99 750 ML BOTTLE	
B & M BAKED BEANS \$1.48 16 OZ GLASS JAR	K.C. MASTERPIECE B.B.Q. SAUCE \$1.81 JAR	PEPSI 99¢ 2 LITER +DEP REG. ONLY	
LARGE BUD HEAD LETTUCE 69¢ HEAD	LUSCIOUS CALIFORNIA PEACHES 88¢ LB	ZUCHINI SQUASH 59¢ LB	JUICY RED WATERMELON 29¢ LB
MARIE'S BLUE CHEESE DRESSING \$1.89 JAR	FRESH GREEN ONIONS 4 FOR \$1.00	CALIFORNIA WHITE POTATOES 3 LB FOR 89¢	CRUNCHY CELLO CARROTS 2 BAGS FOR 79¢
COCKTAIL LIMES 4 FOR 69¢			

Students re-enact Roman election

University Liggett School eighth-grade students, clad in togas, assembled recently to re-enact the historically controversial consular election of 63 B.C.

The festivities began with a Roman banquet, followed by a procession of priestesses who led in the sacrificial "lamb." Priestesses Paula-Rose Stark, Naomi Katzowitz, Lainie Walker and Sherri Pinch offered prayers and led the "victim" to the altar. The priests, Richard Berri and Peter Megler, performed the sacrifice and assured the popular assembly that the omens were good for holding the election.

In the Forum (Kresge Auditorium at the Briarcliff Drive campus), Cicero (Lila LaHood) announced the two candidates for the consulship, Servius Sulpicius Rufus (Wilson Wehmeier) and Lucius Licinius Murean (Monica Paul), who then took their seats on the dais.

Flanked by guards Pat Hayes, Jewayne Thomas, David Niccolini and Paul Pozniak, the candidates spoke about their achievements, their experience, their military skill, and their plans for Rome's future. After a heated debate, the citizens elected Murena as the new consul.

Plays and athletic contests followed the election. The discus throw for distance was won by Wesley Sims; the throw for accuracy, by Wilson Wehmeier. Richard Berri captured the long jump. The chariot race was a victory for Beth Weyhing, Amanda Poland and Naomi Katzowitz. The team of Laura Skrocki, Mary Fildew and Alexis Wellams took the relay race.

Four win Italian contest

Four Grosse Pointe South Italian students distinguished themselves in this year's National High School Italian Contest, according to Dr. Giuseppe Battista, chairman of the National High School Italian Contest.

Kimberly Taylor earned Honorable Mention in Level I while Simona Cavallo, Francesca Romano and Debby Rossi earned Honorable Mention in Level II.

Lutken named acting headmaster

The Board of Trustees at University Liggett School announced that Peter K. Lutken of Grosse Pointe has been named acting

Peter K. Lutken

headmaster for the 1988-89 school year.

Lutken, former assistant headmaster at ULS, replaces John T. Whatley, who returned to Texas to set up an educational consultant business. Whatley was headmaster from 1983.

Lutken is a Phi Beta Kappa graduate of Davidson College. He also has a master of arts in liberal studies from Wesleyan University. At ULS, he has been the dean of faculty since 1986. He also taught English and coached cross country and track and field.

The board set up a search committee, headed by Jane E. Wilson of Grosse Pointe to select the next headmaster. They hope to announce their decision by December.

Stepping up

Seventh-graders at Our Lady Star of the Sea Elementary School participated in a traditional end-of-the-school-year candle-lighting ceremony Friday, June 10 in the church.

Each child got a hug and a candle from his or her teacher and was passed along to next year's teacher. It's called the Stepping Up Ceremony.

Here, seventh-graders (next year's eighth-graders) carried their candles to the front of the church while younger children watched.

Photo by Margie Reims Smith

Planners

Participants in the Honors Assembly June 16 at Pierce Middle School are, seated from left, Peter Spencer, Eric Rentenbach, Jamie Elsil, Amy Greenfield, Kari Elsil, Principal C. Suzanne Klein, Jenna Nutter, Rachel Smith and Josh Wood; standing from left are Christopher Marston and Assistant Principal Nancy Salamas.

Photo by Kay Photography

DeFauw is valedictorian

Thad N. DeFauw

Thad DeFauw was one of two valedictorians at Notre Dame High School. He graduated with a 4.0 grade point average.

He received achievement awards in mathematics, computer programming, science and Latin. His extracurricular activities included music where he earned awards in piano competition.

He plans to attend the University of Michigan this fall to study engineering. He received a scholarship from U of M.

He is the son of Norman and Judith DeFauw of Grosse Pointe Farms.

Summer reading

Read your way around the world this summer at the Harper Woods Public Library. Children in grades K-6 can join this Summer Reading Program. Passport to Adventure, which runs until July 26.

Once a week, on a drop-in basis, children fill out their reading records, participate in Book Chats with the librarian, and play word games and puzzles.

A series of Thursday-Friday Days will include films, music, magic and a picnic on the library lawn.

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

City of **Grosse Pointe Woods, Michigan**

NOTICE TO BIDDERS: LOCHMOOR BOULEVARD SEWER AND WATER MAIN REPLACEMENT:

Sealed proposals for furnishing all labor, material equipment for 3,040 lin. ft. of 10 inch through 48 inch diameter sewer pipe; 13 manholes; 24 catch basins; 2,343 sq. yds. concrete pavement to remove and replace; 2,102 lin. ft. of 8 inch water main; 2-8 inch gate valves and wells; 5 fire hydrants; 36 water services and sewer services to connect and all necessary appurtenances will be received by the City of Grosse Pointe Woods, 20925 Mack Plaza, Grosse Pointe Woods, Michigan 48236 at the office of the City Clerk until 4:00 o'clock P.M., local time, Wednesday, July 13, 1988 at which time and place the bids will be publicly opened and read. No bid may be withdrawn after scheduled closing time for at least thirty days.

Plans and specifications may be examined at the office of the City Clerk. Bidding documents will be available after Noon, Tuesday, June 28, 1988 and MAY BE OBTAINED at the office of Pate, Hirn and Bogue, Inc. 17000 Twelve Mile Road, Southfield, Michigan 48076 at a cost of \$25.00 per set, (check or exact cash), not refundable. Bidding documents will be MAILED to bidders upon receipt of \$30.00 per set, not refundable. Bids may be rejected unless made on forms furnished with bidding documents.

A certified check, bid bond or cashiers check acceptable to the Owner in the amount of 5% of bid made payable to the City Treasurer, must accompany each proposal. The deposit of the successful bidder shall be forfeited if he fails to execute the contract and bonds within the fourteen (14) days after award.

The City reserves the right to reject any or all bids, waive informalities or accept any bid it may deem best.

CHESTER E. PETERSEN
City Administrator-Clerk

PATE, HIRN AND BOGUE, INC.
17000 Twelve Mile Road
Southfield, Michigan 48076
Telephone: 557-5760
G.P.N.: 06 30 88

A FAMILY VIDEO ALTERNATIVE AT LAST!!!

- Hundreds & Hundreds of Titles
- Cards, Gifts, Bibles, Wedding Accessories,
- Religious Items, Helium Balloons,
- Garfield "Stuck on You"

Exclusively at: **MARQUIS LTD. CARDS**

18472 Mack Avenue
(S. of Moross / Next to Friendly's)
Grosse Pointe Farms 886-3799
Mon.-Thurs. & Sat. 10 a.m. - 6 p.m.
Fri. 10 a.m. - 7 p.m. (Closed Sun.)

Buying Air Conditioning?

We'll help you make the right decision.

SUPREME can install a high efficiency air conditioning system that can reduce your utility bills. A York system can give you long-term reliable operation. And SUPREME can back it with their new 5-year Warranty Plan, one phone call is all it takes. Call your SUPREME Marketing Representative today.

Prices for 2 tons of Central Air ONLY \$1289.00

SUPREME
SUPREME Heating & Supply Co., Inc.

DETROIT 885-2400 MACOMB 777-8808 OAKLAND 531-8100

YORKSHIRE FOOD MARKET
16711 Mack Avenue at Yorkshire • 885-7140
Open Daily 9-8, Sunday 10-2

Your Complete Food and Beverage Center
★ PACKAGE LIQUOR DEALER ★ SUNDAY LIQUOR ★

JULY 4th BIRTHDAY SPECIALS
PERFECT FOR EASY SUMMER ENTERTAINING!!

Honey-Bee Hams \$3.59 LB
SPIRAL SLICED & GLAZED

CENTER CUT PORK CHOPS \$2.29 LB

LOIN END PORK ROAST \$1.49 LB

COUNTRY STYLE RIBS \$1.99 LB

BONELESS PORK ROAST \$2.89 LB

FRESH MADE BULK PORK SAUSAGE \$1.69 LB

Star Spangled SALE

CALIFORNIA NEW POTATOES 19¢ LB

PASCAL CELERY 69¢ LB

CALIFORNIA JUMBO SIZE HONEY DEW MELONS \$1.79

Budweiser \$9.79 .DEP
OR BUD LIGHT
KING OF BEERS. CASE OF 24 CANS

YORKSHIRE BEVERAGE CENTER
National Brand Name Soft Drinks at Discount Prices

DIET COKE • SPRITE • TAB • SQUIRT
SUNKIST • DR. PEPPER • MINUTE MAID

CASE OF 24 CANS \$6.99 .DEP
24 - 16 OZ

PLASTIC BOTTLES \$8.99 .DEP

CANADA DRY DIET TONIC AND SCHWEPES MIXERS NOW AVAILABLE

Temporary church is permanent for Our Lady Star of the Sea

By Margie Reins Smith
Staff Writer

The church building for Our Lady Star of the Sea Catholic Church, on Ballantyne and Fairfield in Grosse Pointe Woods, was designed as a temporary church. The real church was supposed to be built later, on the corner of Morningside and Fairfield.

"The width, length and height (of the nave) would accommodate a basketball court nicely," said the Rev. Ralph V. Barton, founding pastor of Our Lady Star of the Sea. The community room, off to the side, would have been converted into a boys or girls locker room. "The present church building was to become a gym — or be torn down," he said.

In the '50s, Austin Catholic Preparatory School, a high school for boys, served eastside and Grosse Pointe families, but there was no nearby Catholic girls high school, Barton said. "So in the early '60s we built a high school and a gym for the girls instead of a new church."

The parish was created in 1954, said the Rev. John F. Child, Star's newest pastor. He's

The Rev. John F. Child

Photo by Margie Reins Smith

Our Lady Star of the Sea Catholic Church, in Grosse Pointe Woods for more than 30 years, was designed as a temporary church building for the parish. The rectory/administration building, which is directly next door to the church, was originally a model home for the subdivision. Our Lady Star of the Sea High School was built in 1962 instead of a newer, larger church building.

been there about a year. "The Archdiocese of Detroit bought the undeveloped property in the early '50s," he said. "Father Barton went door to door, finding Catholic people. They met in Parcels School for a year and a half," Child said.

Barton recalled that the children called the temporary church-home 'Saint Parcels.' "At the first mass in Parcels," he said, "I announced I couldn't live in my car and I needed an empty garage to live in. A Grosse Pointe couple offered the use of their home until the rectory was built. I used their den as an office and the basement for parish matters, including instruction for 10th to 12th graders."

Barton said the church property was a former apple orchard, full of trees and underbrush with access only by a dirt path when he first saw it. He remembers a run-down barn, a dilapidated silo and an underground smokehouse on the property. A couple of horses from the nearby Grosse Pointe Hunt Club were wandering along a would-be bridle path.

Barton said people were probably glad the archdiocese bought the property and cleared the land, because they wanted to

keep the neighborhood kids from playing in the smokehouse. Barton remembered an old farmhouse that was torn down about a year after the church was completed, but the rest of the land was undeveloped, he said. Cook Road ran from Mack Avenue, ending at Chalfonte. Houses and streets in the Woods ended Ballantyne Court and Williams.

When the church building was begun, subdivision developers were just beginning to clear the trees, map out streets, bring in gas and water and paved roads. Many of the homes in the area were built during the '50s and early '60s.

The so-called temporary church was dedicated in September 1955. The grade school for grades 1-8 was completed in 1958, and the high school was completed in 1961.

Today, church membership totals 1,730 registrations. Child said this number is usually multiplied by four to give the actual membership number: 6,920. He said there were 72 infants and

eight adults baptized during the last 12 months. There were 33 weddings and 47 funerals during the same time period.

Star of the Sea elementary school has 435 boys and girls, K-8. The all-girl high school has 230 students.

Child said the parish has four areas of involvement: worship, Christian service, education and administration of the parish.

One of the highlights of Christian service, he said, is the Christmas season Giving Tree. The church places more than 1,000 gift tags on a Christmas tree. Each tag has a personalized gift suggestion for a needy family. Church members take the tags and buy the gifts.

"We also have two blood drives each year," Child said.

The name — Our Lady Star of the Sea — is not unique, Child said, for a Catholic church.

"There are others with the same name located near bodies of water. There's a parish in the Netherlands. Others are on the East Coast and in California."

Instead of building a large, permanent church building, Our Lady Star of the Sea parish decided to build a new girls high school. In the fall of 1960, the Rev. Ralph Barton took the ceremonial first shovelful of earth at groundbreaking ceremonies while eighth-grade girls watched the beginnings of their new school with anticipation.

Plans proceeding on Woods city hall renovation

Grosse Pointe Woods is slowly getting closer to having new offices and a more accessible city hall as the Woods Council approved plans for the construction.

"We're all excited about it," said Louise Warnke, deputy city clerk and director of administrative services.

The project has been discussed and planned and replanned since September 1987. The council ap-

proved the plans earlier this month.

The amount of space at city hall has long been a concern, especially on Wednesdays when court is in session in the council chambers.

At those times, the traffic in the building hinders work. Lawyers must meet with clients in the hall and probation officers, who have no office, work in the hall.

Not all of the city offices will

change. Most will remain as it is and some will need only slight renovations which will result in a more workable area for the city employees, Warnke said.

The main addition — some 1,516 square feet, 68 feet wide — will come on the north side of the building and will include new offices, bathrooms, jury conference rooms, judge's and court clerk's offices and a counter area for serving the public.

"The court is really looking

forward to this," Warnke said.

The construction documents and specifications for bids are scheduled for completion by the end of July, with bids due in early August, and construction estimated to begin in late August. Warnke expected the construction to be complete by the end of the year.

Estimated cost of the project is \$143,500.

— Ronald J. Bernas

War Memorial short of goals as fund drive nears end

The War Memorial's annual family Participation Campaign, which ends July 31, needs \$5,000 to reach its \$232,000 goal.

This goal represents about one third of the Center's yearly operating expenses; the remainder coming from programs and catering. A successful Family Participa-

tion Campaign is necessary if the association is to continue its current level of service to the community as well as properly maintain the facility.

The War Memorial Association was established as a non-profit civic, cultural and educational organization in 1949 to honor those Grosse Pointers who served in World War II.

Housed in the former home of the Russel, A. Alger Jr. family, the War Memorial sponsors programs and special events throughout the year and serves as the meeting site for dozens of community organizations.

Last year, more than 180,000 people participated in 5,000 War Memorial programs, underscoring the Center's importance to

the community.

The War Memorial welcomes Family Participation donations of any size. Checks should be made payable to the Grosse Pointe War Memorial and sent to 32 Lakeshore Rd., Grosse Pointe Farms, 48236. Contributions are tax-deductible. For additional information, call the development office at 881-7511.

EXTERIORS

BAKER CONCEPTS
A Division of COX & BAKER, INC.
884-7088

Boy's Century Collection goes with anyone, anywhere, anytime.

No matter where you go, on business or pleasure, whatever your age or traveling style, Boy's Century Collection® is the ideal luggage to fit your needs. The Century Collection® captures today's fast paced spirit by combining good looks with functional design. Constructed with indestructible Dupont Cordura® Plus, each piece is designed to satisfy every travel need, age group and traveling style in a fashionable way. Boy's Century Collection®... the luggage choice for all generations.

HARVEY'S
Compleat Traveler
Grosse Pointe's Luggage Address
345 FISHER RD. 881-0200

Boy's Builds a Better Bag.™

MONEY MONEY MONEY

8% INTEREST
(Annual percentage rate)

8 month maturity
\$10,000 minimum

Now you can get the perfect combination. One of the highest interest rates available for a short term deposit and the security of knowing it's federally insured.

Call today 1-800-447-4885 or In Detroit 259-3300.

REGENCY

Main Office: Regency Savings Bank, 337 E. Liberty, Ann Arbor, MI 48104
Administrative offices: Renaissance Center, Tower 200 Suite 3060, Detroit, MI 48234

Hours are 9-4:30 Monday through Thursday and 9-7 on Friday.

There are substantial penalties for early withdrawals from certificate accounts. Rates are subject to change without notice.

Call 1-800-447-4885 or 259-3300 in Detroit. Or send in this coupon with your check to open your Regency CD account today!

Account Name _____
Account Name _____
Address _____
City _____ State _____ Zip _____
Phone _____
Social Security Number _____
Signature _____

Term Length _____ Amt. Enclosed _____
Make checks payable to: **Regency Savings Bank, FSB**
P.O. Box 43089
Detroit, Michigan 48243
Attn: Retail Savings Dept. 06/30/88

One community's water supply

It's the ultimate irony. Below the sun-scorched lawn in front of the Grosse Pointe Farms water treatment plant at Kerby near Lakeshore is 2.5 million gallons of fresh, cool water.

The plant provides water to residents in both the Farms and City. A pumping station located closer to Jefferson sends water to Highland Park. The Park, the Woods and the Shores get their water from Detroit.

Darrel Schuurman, Farms water superintendent, said the Farms pumped a couple of weeks ago at a rate of eight million gallons — several million more than usual.

The extended drought in Michigan has meant the curtailing of water services and low pressure in many communities, but not here — yet.

Schuurman said the capacity of the system is

about 12 million gallons a day, and he doesn't anticipate a demand that high.

Water is piped into the plant from a 36-inch intake located about one quarter mile out in Lake St. Clair. During high demand periods, a large booster pump located at Pier Park increases the flow from the normally gravity-fed intake.

Once in the plant, the water is treated with fluoride, chlorine and alum. The alum coagulates suspended solids and the chlorine disinfects. From there the water is filtered. It travels through eight inches of charcoal, three feet of sand and about two feet of coarse gravel before entering the reservoir. The water then travels through water lines to homes and businesses in the two cities.

Schuurman said the Farms plant is a microcosm of what happens at Detroit treatment plants. Because of the huge capacity Detroit has, he said he doesn't anticipate any water shortages for any of its customers.

Last year, Schuurman said, the plant pumped the equivalent of a football field covered with water 2,900 feet high. This year, the overall pumpage will be even higher.

"We have 4,000 services in the Farms and 2,000 in the City," Schuurman said. "We serve a total of about 18,000 people. Our biggest water users are the two hospitals, with Cottage probably our biggest user and Bon Secours the second largest."

During the process at the plant, the water is tested by plant operators and engineers, who look for contaminants, check clarity and make subjective decisions about taste.

They've made the right decisions for the last couple of years — Farms water has won several

awards for its quality.

Peak demand occurs around 9 p.m., Schuurman said. He said so far there haven't been any complaints about low water pressure, but it seems that when people finish

dinner and do the dishes and turn on sprinklers, demand is the greatest. The next heaviest load occurs around 7 a.m. when residents take morning showers and people turn on sprinklers.

Darrel Schuurman, Farms water superintendent, stands next to the booster pump at Pier Park. The pump is turned on when demand for water is high.

Plant operator Bill Webster tests water for contaminants, clarity and taste.

One of the largest lawns to water is at the golf course at Lochmoor Country Club where sprinklers douse fairways and greens with the equivalent of one inch of rain per week.

The final result of all the effort is cool, clear water at the tap.

Water which has been treated with chemicals is filtered in these huge pools. The plant grows well in the well lit and humid building.

Photos and story
by Peter A. Salinas

Below this large parched lawn is 2.5 million gallons of fresh water.

Ryan Owens fills a bucket with water at Pier Park as Wendy Relich looks after her son, Nicholas. (behind

Ryan) and daughter Natalie, at right.

Don't fret!**They're not done yet**

Those manhole covers that are protruding a little over an inch above the new asphalt on Lakeshore in the Farms will be flush with the pavement when the one-inch thick finish layer is added before the job is completed.

Residents complained that the manhole covers pose a hazard to motorists.

Joe Leonard, deputy director of the Wayne County Department of Public Works, said they are well aware that the manhole covers are protruding.

"What has been put down so far is the leveling course," said Leonard, a Farms resident. "What that does is bring the surface of the road to a uniform contour. On top of that surface, we place one and one-quarter inches of finer grade aggregate asphalt. This is strictly like icing on the cake and makes for a smoother ride."

Once the final layer is put on sometime before July 15, the lakeside curbs will be nine inches high and the median curbs will be six inches.

"Also we are doing something that we haven't normally done on the eastside," Leonard said. "We will be placing thermoplastic lane lines down. This will eliminate us having to send over our line painting truck over from Metro Airport to the eastside for that job."

The dry weather will probably have an effect on this job. Leonard said that because of the extended drought, few sod farms are cutting their product, and the landscaping may not take place until fall. He said the dry weather will not affect adding the finish layer or the lane lines.

The asphalt on the project is being done by Ajax Paving Industries of Madison Heights.

—Peter A. Salinas

Parade!

The 13th annual Fourth of July parade sponsored by the Grosse Pointe Park Civic Association will begin at 2 p.m. Monday. Parade participants will meet at 1 p.m. behind Pierce School at St. Paul and Somerset. The parade will go down Somerset, cross Jefferson and proceed down Westchester to Essex, and continue on Essex to Patterson Park.

There will be a brief program at Patterson Park followed by musical entertainment including barbershop quartet music. Hot dogs and pop will be sold. Residents are encouraged to pack a lunch. There will be games and prizes for children as well as prizes awarded to the best floats.

People interested in participating with antique cars or floats are invited to meet at Pierce at 1 p.m. Children who want to participate should assemble with their decorated bikes, floats, etc. at Trombly School at 1 p.m. For more information, call Patrick McKeever at 885-7829 or Bob Buhl at 886-7488.

Park attorney sentenced

A 57-year-old Grosse Pointe Park attorney, Robert Viewig, was sentenced June 22 to 17 months in jail and ordered to pay restitution of \$93,881 after pleading guilty March 4 to two counts of bankruptcy fraud.

Viewig was charged with embezzling funds while in the capacity of a special trustee for the debtor corporation known as the W.J. Rewoldt Company. He was appointed by court order as a special trustee to finish some litigation that had been instituted on behalf of the debtor.

The case was tried before Judge Patrick Duggan in U.S. District Court in Detroit. The investigation was conducted by the FBI, and the prosecution was conducted by Alan M. Gershel, assistant United States attorney.

SUMMER CLEARANCE SALE

20% to 60% OFF

Everything in the
store!!

*Ernsley
Avenue*

22420 GREATER MACK • ST. CLAIR SHORES

Traditional Women's Apparel

773-8110

HOURS: TUES-FRI 10:00-5:30; SAT 10:00-5:00

CLOSED SAT. JULY 2ND FOR THE HOLIDAY

7 Carats of Diamonds
can be yours for ONLY \$100. . .

. . . and a little bit of luck. Purchase a raffle ticket from us to benefit the Capuchin Soup Kitchen and you'll have a chance to win this beautiful diamond necklace and tennis bracelet. It consists of 80 brilliant cut diamonds weighing approximately 7 carats total. Or you may be the lucky winner of one of several other raffle prizes totaling over \$20,000.00.

Stop in and take a look at the prizes displayed and why not spend \$100 to win 7 carats in diamonds. 100% of ticket proceeds go to the Capuchin Soup Kitchen.

edmund t. AHEE jewelers

20139 Mack Avenue, Grosse Pointe Woods

886-4600

6 reasons to buy an Oriental rug at Hudson's.

30% To 40% Off All Oriental Rugs

You get reliability.

We've been offering a fine selection of Oriental rugs at Hudson's for years and we're in business to stay. It's in our long-term interest to provide our customers with rugs that will last a lifetime.

You get top quality.

Our collection includes only rugs made from the finest quality wool—that special wool that grows around the sheep's neck. All are handmade (the average 6'x9' rug takes 6 months to make). And we buy directly from the rug markets of Persia, India, Pakistan and the People's Republic of China.

You get a wide selection.

We could throw out a lot of numbers like 10,000 square feet of selling space and a \$5 million inventory, but that would miss the point. Suffice it to say that you'll find styles, sizes and colors to go with any room setting, from contemporary to traditional.

You get great service.

Our knowledgeable consultants can help you select the rug that's appropriate for your home. And they can tell you all you want to know about how rugs are made and how to care for them.

You get honest value.

At Hudson's the price is always right. You can choose from over 3000* rugs, ranging in size from 2'x3' to 12'x20', and priced from \$39 to \$14,995. Comparison shop; we predict you'll choose Hudson's.

You can save 30% to 40% on all Oriental rugs through July 10. Hudson's Oriental Rugs, Northland, Eastland, Summit Place, Westland, Oakland, Southland, Lakeside and Flint. Call 443-6162 for more information.

*Total units at all Hudson's stores listed

hudson's

Light up the skies! It's the Fourth

By Ronald J. Bernas
Staff Writer

It's an old tradition, one rooted in patriotism and pride. A tradition which draws from our past and gives hope for the future. It is a time of coming together and showing love of country and of fellow man.

And the Grosse Pointe Business and Professional Association of Mack Avenue is for the fifth time doing its part to bring people together to celebrate their country's birthday.

On July 3, the skies in the Pointes will be alight with the red, white and blue glow of fire-

works, all thanks to the dedication of a few planners and donations from local businesses.

The year of planning includes getting approval from the various municipalities and organizations, soliciting donations from businesses and cities, shopping around and getting the most for the \$25,000 it usually costs to put on the event.

But Robbie Curry, chair of this year's event and on the planning committee for the previous five years, said the year of planning is well worth the results.

"It is a nice event because you get families together watching the fireworks, and how often do you get families together anymore?" she said. "And how often do you get to see and spend time with your neighbors?"

Those who show up at Parcels Middle School at 8 p.m. on Sunday will notice a larger fireworks display than in previous years, Curry said, because the committee shifted priorities to create a splashier display.

There are a number of major contributors to the fireworks display every year who help keep this a Pointe tradition, Curry said. They are Empire of America, Lochmoor Chrysler, St. Clair Health Care Corporation and Pointe Electronics. Lochmoor Country Club allow the fireworks to be set up on their grounds and the Grosse Pointe Public Schools donate the school and the grounds.

Curry said a lot of individual help — donated by members of the Mack Avenue merchants and professional people — is necessary to make the festivities run smoothly.

For several years before the Grosse Pointe Business and Professional Association of Mack Avenue took on the project, the skies of the Pointes were dark on the Fourth, after the Kiwanis Club stopped hosting the festivities, and Curry said the response from the people, evidenced by the letters the group receives, is heartening and is what keeps her and the association committed to the celebration year after year.

"Last year we had everyone from newborns to someone who was 92 out there," she said. "Everybody can enjoy this type of show and that's the nicest thing about it."

The festivities begin at 8 p.m. Sunday, July 3. Detroit News columnist Pete Waldmeir is the emcee and the Austin Moro band will perform again this year. In case of r-a-i-n, the event will take place Monday, July 4.

Cottage changes management

Ralph L. Wilgarde, executive vice president of Cottage Hospital of Grosse Pointe, has accepted the position of special consultant to the board of trustees for planning, effective July 1.

Gregory J. Vasse, a vice president at Cottage for the past 10

years, has been named acting executive vice president. Wilgarde will assist Vasse during the transition period.

During Wilgarde's tenure, Cottage Hospital doubled its size and added many new services. A new wing was designed and built in the late '60s and the older part of the hospital was renovated in the early '70s. A 522-space parking deck is currently under construction and due for completion this fall.

On Jan. 1, 1986, Cottage Hospital affiliated with Henry Ford Health Care Corp., making it the community hospital with the specialty connection.

In 1989, Cottage Hospital celebrates its 70th year of service in this community.

Woods officials get bonuses

The Grosse Pointe Woods Council approved performance bonuses June 20 totaling \$6,400, payable to two city officials by the end of this month.

City Administrator Chester Petersen received a \$4,400 bonus, bringing the total bonuses he has received this year to \$9,200, from a total of \$10,000 allowed.

In determining the amount, Robert Novitke, chairman of the Evaluation Committee, said the administrator had done a fine job throughout the year, but a full bonus would have meant perfection.

Councilman Robert Beaupre said he felt the city should have awarded Petersen the full amount because this year was one of great change, including computerization, a reassessment of the entire city, bond issues for major improvements at Lakefront park, and having to go part of the year without a comptroller. The council, however, stuck with its decision for the \$4,400.

City Comptroller Cliff Maison received a \$2,000 performance bonus from the council, the total allowed.

The committee expressed satisfaction with Maison and his performance since he joined the city's employ late in February.

— By Ronald J. Bernas

Photo by Bert Emanuele

This beautiful spray was seen at last year's event.

Home burglarized twice in one week

A home on the 1400 block of Three Mile Drive in the Park was burglarized twice in the same week, with the thief getting more than \$1,000 in cash and silverware.

Park officials said the first break in occurred sometime between June 21-23. The thief gained entry by breaking out a rear window and reaching through to unlock a rear door.

A search was made of the first and second floor. A mink coat was believed to have been taken.

The second burglary occurred between 1 and 11 p.m. on June 23. The thief searched the basement where he found the cash and silverware.

Police are investigating.

WE INSTALL CONFIDENCE

Builder's License No. 595-41

886-0520

16929 HARPER
1 BLK. S. OF CADIEUX
Serving the Grosse Pointes
for 16 years with

- WINDOWS
- DOORS
- KITCHENS
- BATHS
- ADDITIONS
- SUNROOMS
- SLIDING DOOR WALLS
- ROOF

- HOT TAR ROOF
- ALUMINUM SIDING

- BAY AND BOW WINDOWS

Complete Home Improvement Service:
Design - Architectural Drawing - Instruction

FOR FREE ESTIMATE ASK FOR
DON WILKING

Questions?
Call 882-0294

GRAND STAND

Wherever you go this summer—the park, the pool or the beach—they'll be out there watching. Get set for rave reviews with a show-stopping shape.

Tone your body with specialty machines from Lifecycle®, Universal®, Nautilus® and more. Firm up your act with aerobics, swimming and jogging. It's all available now at a price that's really attracting some attention.

This is your final day to join Vic Tanny and get 2 years for 1 or 1 year for \$99. Do it for yourself. Do it for your fans.

2 YEARS FOR 1
OR 1 YEAR FOR \$99

FINAL DAY

Hurry, offer ends at 10:00 p.m. tonight!

VIC TANNY HEALTH & RACQUET CLUBS

Detroit Area Locations:

ANN ARBOR 434-5000 BLOOMFIELD 855-2300 BRIARWOOD 769-6600 DEARBORN 561-3320 DOWNRIVER 675-7400 EAST CLUB 772-0005 FLINT 733-5340 LIVONIA 476-1374 NOVI 349-7410 PLYMOUTH 459-8890 REDFORD 535-5010 SOMERSET 649-0555 SOUTHFIELD 557-4700 STERLING HEIGHTS 254-4411 WARREN 575-9000 WATERFORD 888-3611 WINDSOR 945-2314

\$99 offer is a limited, non-renewable membership, with advance payment required at participating clubs. Some restrictions apply. Facilities, hours and equipment may vary by club.

Gaming

From page 1

He said that he was persuaded that gaming would be good for the city.

"I analyzed this as I would analyze any business deal," Gatzaros said. "I made a list of the credits and the debits and then analyzed them. I determined that the good points far outweighed the bad points."

He said the commission never discussed the gaming issue from a moral standpoint. He said since the state already has a lottery and pari-mutual horse racing, the issue of bringing gambling to the state was moot.

Gatzaros said that outside of property values increasing in the suburbs because at least 40,000 people earning good wages would be looking for housing, he didn't see much impact from gambling in the city.

"It would have a very positive effect on business in Detroit," he said. "Let's face it, Detroit is not Las Vegas or Atlantic City. We lose a lot of convention business to Atlantic City because there is no gaming here."

Gatzaros said that if Detroiters educate themselves about gambling and the possible effects on the city, they would support the issue. He said there are a lot of misconceptions about gambling and the gaming industry.

"There is so much government control of casinos, you would have to be crazy to try anything illegal," he said.

"I have talked to a lot of people including legislators in Lansing," Gatzaros said. "I have not run across anyone who is saying 'absolutely no' to casino gambling. People are open to the idea, and if they analyze it I think they will see the benefits for the city."

Alfred Glancy III

Alfred Glancy, chairman and chief executive officer of Michigan Consolidated Gas Co., is a Shores resident. He voted against casino gaming.

He said that because Las Vegas and Atlantic City are not comparable to Detroit, there was no analogy he could draw.

He said he asked himself if

the negative factors, like crime and the loss of new economic development that might occur, outweighed the positive factors, such as jobs and economic development related to gaming.

He said the possibility that new business would not come to Detroit and businesses would move out or not expand because of gambling outweighed the economic impact on the hotel, restaurant and casino industries.

"My focus was on that question," he said. "I looked at it from a business standpoint. I made no moral judgment. I tried to sort through things like the crime issue, but finally made my decision on whether or not I thought gambling would help or hurt the economy and development of the city."

He, too, said he went in without any biases.

"I think there were a number of people who had an open mind," he said. "I think there were some who were firmly committed and some firmly opposed. All in all, I think it was a good commission and the mayor did a good job in selecting its members."

Glancy said that if the people of Detroit vote unfavorably on the August ballot proposal, the issue of gambling in Detroit is dead.

"Even if the issue passes by a significant majority," he said, "it will still be an uphill battle. There is no way the Legislature would approve casino gambling over a negative vote from Detroit residents. Politically, it would be an impossibility."

William Cudlip

William Cudlip, senior vice president and director of operations at Young & Rubicam, is a Farms resident. He voted in favor of casino gambling.

Cudlip said he uses 1967, when Detroit was in a turmoil with its riots, as a benchmark year.

In the last 21 years, Cudlip said, everything in southeast Michigan has grown except for Detroit. "There have been numerous government, private and

civic group studies, most recently the Detroit Strategic Plan. All these studies have been well-intentioned, but there has been little in the way of economic development in Detroit."

Cudlip points to strong economic growth in other parts of Wayne County and throughout Oakland County, and only token development outside of the downtown Detroit area.

"I read the other day that there are about 145,000 vacant lots or empty houses in Detroit," he said. "With all these studies, all this thought, what has happened to help reform in Detroit?"

Cudlip said he voted in favor of casino gambling, but his decision doesn't mean much if the people of Detroit vote against it.

"I say if the people of Detroit want this, give it to them," he said. "It could mean 40,000 to 65,000 jobs."

He said the crime issue really isn't an issue.

"Whenever you drop 150,000 people anywhere," he said, "you will see an increase in crime."

He said the commission talked to law enforcement officials, who said they could handle the influx of people and any crime that may result, and he felt satisfied with their answers.

"I bet I changed my mind 10 or 15 times during the hearings," he said. "I finally shifted my thinking when I decided if they (Detroiters) want this, then they should be allowed to have it."

He said he didn't see much impact on the suburbs, including Grosse Pointe. He noted, however, that in Atlantic City, there have been programs implemented, similar to alcohol abuse programs, for people who have become addicted to gambling.

Call us

News — 882-0294
Classified — 882-6900
Advertising — 882-3500

Fourth

From page 1

place in 1959, when the United States and Canada celebrated a visit from Queen Elizabeth II.

The festival is a shared production of the Windsor Freedom Festival committee and Detroit Renaissance Foundation. Corporate sponsors, individual contributors and volunteers make the two week-plus schedule of activities happen.

"We expect more than three million people for all events," said Weil. Events began June 8 and will run through July 10. They'll include parades, regattas, live music, carnivals, an antique car show, a tug of war, award-winning films, a photo exhibit, boat races for canoes, kayaks, thunderboats, tug boats and sailboats, a 6-kilometer run, and a variety of food, sporting events, dances, and activities just for young children.

"One event is interesting from a Grosse Pointe point of view," Weil said. "The George E. Van Memorial Regatta, a sailboat race on the Detroit River, open to all, is a brand new addition."

George E. Van was a long-time yachting writer for The Detroit News, the Detroit Times and Hearst Publications. He was nationally and internationally honored for his writing about

yachting, sailing and racing. Van was a resident of Grosse Pointe. He died in September 1987 after nearly 60 years of writing about sailing. He also had participated in 92 Port Huron and Chicago to Mackinac races.

The race date for the George E. Van Memorial Regatta was rescheduled for Sunday, July 10, due to some earlier conflicts for some of the racing yachts.

The regatta is sponsored by the Stroh Brewery Company and is expected to attract a minimum of 200 sail yachts of all sizes — from 23-footers to 70-footers — and more than 1,200 crew members. The seven and a half mile race course will begin

in front of the Renaissance Center, proceed to the Belle Isle Bridge, then to the foot of 12th Street, back to the RenCen.

Grosse Pointer William J.A. Nagel, past commodore of Bayview Yacht Club, will provide shoreside commentary on the race and will answer questions about sailing during the race.

Two one-ton yachts that are competing for the Canada's Cup are expected to take part in the regatta: Challenge 88, owned by Grosse Pointer Ken Meade, and Trader, owned by Grosse Pointer Fred Detwiler.

For more information about the George E. Van Memorial Regatta, call Detroit Renaissance at 259-5400.

Glass Block Sales Inc.

BEAUTIFUL SECURITY
The best window for less
• free estimates • financing
Safe • Secure • Energy Efficient

GLASS BLOCK BASEMENT WINDOWS

2450 Forterra Drive, Warren
754-0510

Fourth travel to be heavy

The Michigan Department of Transportation (MDOT) is predicting that a record-breaking number of miles will be logged by Michigan motorists over the Fourth of July holiday period.

MDOT predicts drivers will wheel in 910 million vehicle miles from noon on Friday, July 29, through noon on Tuesday, July 5.

That would be the most ever for a holiday in Michigan, topping last year's record of 870 million miles set over the same period of time by 40 million miles.

ADD CHARM TO OUTDOOR LIVING AREAS

TOM'S FENCE CO.

ALL TYPES OF PRIVACY & SECURITY FENCES

- 100% VINYL-COATED CHAIN LINK SYSTEMS
- FULLY GUARANTEED
- RESIDENTIAL & COMMERCIAL

CALL FOR FREE ESTIMATE
774-2045

Scott Shuptrine
Fine Furniture Since 1927

Remodeling Sale

Final Days

We're in the last phase of our storewide remodeling. FINAL REDUCTIONS have been taken on all remaining furniture and accessories in the store.

If you'll pardon the inconvenience of shopping during this disorderly period, you'll be rewarded with incredible values on some of the finest names in furniture.

Everything is reduced to clear out before our new floor samples arrive.

Save 20 to 60% Off everything

Scott Shuptrine
Fine Furniture Since 1927

18850 MACK AVENUE, GROSSE POINTE FARMS, 886-5200
Conveniently located just off I-94 at the Moross (7 Mile) exit, east to Mack Ave. and south on Mack

Use your Mastercard, Visa or Scott's Charge. Open Daily 9:30 to 5:30 • Mon., Thurs., Fri. 11:30 p.m. • Closed Sunday

Come Celebrate the 4th with us.

Stop by the night of the Fireworks, July 3rd, and register to win up to 1 month of Toning or Tanning
FREE BALLOONS FOR THE KIDS

Body Perfect

Friendly Service - Relaxed Atmosphere
FREE Demonstrations
FREE Consultations by Marilyn to have a bathing suit Custom Made for your body

EXPERIENCE THE BENEFITS of our 7 Toning Machines

LOOK HOT after stepping into one of our 3 Tanning Booths

model discovered at Peppers

Be A Member of the Firm!
Lose inches in only 60 minutes with one of our 2 types of Body Wraps

Toning	JULY SPECIALS		Tanning
20 Visits for \$74 ⁰⁰	1, 3 & 6 month packages available		20 Visits for \$49 ⁰⁰
12 Visits for \$39 ⁰⁰			7 Visits for \$29 ⁰⁰
1 year unlimited \$399 ⁰⁰			

20381 Mack, Grosse Pointe Woods - 882-5250

The new Welcoming Center for the Edsel & Eleanor Ford House will be built on the site of the original greenhouses. Albert Kahn designed the Ford House in the late 1920s. The architectural firm he founded, Albert Kahn & Associates, designed the new facility. The building is expected to be completed by summer 1989.

Ford House to build activity center

By Margie Reins Smith
Staff Writer

A 12,700-square-foot building will be added to the northeast portion of the grounds of the 86-acre Edsel & Eleanor Ford House at 1100 Lakeshore. Construction will begin in July, and the building is expected to be completed by next summer.

The new facility, called a Welcoming Center, will be used for exhibitions, concerts, receptions, recitals and for orientations prior to tours of the Ford House.

The Welcoming Center will also be available for use by other non-profit organizations and will have facilities for limited food service, according to Paul D. Alandt, president of the Ford House.

The Grosse Pointe Shores Village Council gave final approval for a special land use permit and

Depressive support group to meet

The Manic Depressive and Depressive Association of Metro Detroit sponsors small discussion and support groups twice a month at Cottage Hospital.

The next meetings are Tuesday, July 5, and Thursday, July 21, from 7:30 to 9:30 p.m. The meetings are held in the new conference area. Stop at the information desk for directions.

For more information, call Bob at 885-2795, Joanne at 882-4366 or the MDDA hotline at 559-2070.

granted the request for a building permit at its council meeting June 21.

The original plans, which came before the council in October 1987 were modified to reduce the size of the building by one-third. The Ford House paid the fee required by the Shores ordinance for a special land use permit for tax-exempt properties.

"It's a nice building that will enhance our community," said Michael Kenyon, village manager.

"We are very pleased to announce the construction of our new facility which will be used for welcoming visitors and providing an orientation on the history of the Edsel & Eleanor Ford House," Alandt said.

The new building will be able to accommodate groups as large as 288, and will feature a main assembly room that can be divided into three reception areas. It also will include an outdoor terrace, a tearoom, a courtyard, an executive conference room and a solarium.

The new building will be built on the site of the original greenhouses on the northeast side of the estate. The solarium lounge was deliberately included in the plan, to reflect the former use of the site.

The design of the new facility will be compatible with the original architectural design of the Ford House — a rambling, asymmetrical English manner like those found in the Cotswold region of Worcestershire, England. Albert Kahn & Associates designed the addition. Albert Kahn, founder of the architectural firm, designed the Edsel & Eleanor Ford House between 1926 and 1929.

Walbridge Aldinger has been selected as the general contractor.

The Edsel & Eleanor Ford House was left by Edsel Ford's widow, Eleanor Clay Ford, after her death in 1976 to be used for the benefit of the public. Visitors may tour the house, and it is used for exhibitions — currently the Stroh Brewery Stein Collection, and, beginning Aug. 10, an exhibit of soap tureens from the Campbell Museum.

The Ford House is open to the public for regular one-hour house tours Wednesdays through Sundays from noon to 5 p.m. Tours begin on the hour, with the last tour at 4 p.m. Tours are \$4 for adults, \$3 for senior citizens and \$2 for children under 13.

For information about individual and group tours, call 884-3400 or 884-4222.

Pointer

From page 1A

depend on her to pick them up whenever they're going somewhere. "Nobody says, 'Let's pick Julie up'," she says with a laugh, and adds: "It's easier to drive than to walk."

Her ties to the area go back to her great-grandfather, William Woodbridge, who was a U.S. senator and a governor of Michigan. She said he was the first governor of Michigan to be elected by the people — Stevens T. Mason was appointed.

Her great-grandmother for whom she's named, Juliana Trumbull Woodbridge, was a New Englander, who came here to Indian territory with her silver, linens and porcelain. She was a homeopathic doctor and a lawyer and she won the respect of the Indians who named her Re-wee Heart McMillan said. "I'm so proud of her."

They lived in the governor's mansion in Detroit near Springwells. McMillan said she believes the house was cut in three sections and moved to Canada where it's now operating as an inn.

Their son (and McMillan's grandfather), Dudley Woodbridge, and his wife Martha were one of two families who built year-round homes in Grosse Pointe. "The Newberrys and the rest — this was their summer home. They thought this was the end of the world."

Her grandfather raised horses, "lots of horses," and she spent much of her childhood riding. "I played tennis and rode horses every day. I think that's why I'm 4,000 years old," she said with a laugh.

Her father, Charles Moring, owned hotels and the family traveled a lot. They lived in Pittsburgh, Chicago, New York and Boston.

McMillan was one of the founders of the Junior League. At that time, the organization was restricted to 100 women. They raised money mainly for the blind and the league employed handicapped people.

"I started a store for them here and we got to be so good," she said. "We started the New-

berry House and would hold sales there. Mrs. Newberry gave us the house."

The league held summer sales at different resorts in the state and were quite successful, McMillan said.

"We made hand towels and we used to go to Edsel (Ford) and say, 'You buy from us,' and he'd say, 'All right.'"

McMillan was recently presented with an appreciation award by the Garden Club of Michigan for her 66 years of service. She taught Sunday school for 13 years at Grosse Pointe Memorial Church and is one of its oldest members.

"I'm sure I've lived the most wonderful years," she said.

RICHARD'S
CARPET & UPHOLSTERY
772-8511
CLEANING SERVICE
RESIDENTIAL • COMMERCIAL
24 HR. SERVICE • EMERGENCY SERVICE

- FAMILY OWNED & OPERATED • UNIFORMED EMPLOYEES
- 10 YEARS EXPERIENCE • GUARANTEED WORK
- EXCELLENT REFERENCES UPON REQUEST

All appointments for our 8 step carpet cleaning of living room and hall (made during June only) for anytime until Dec. 31, 1988 will be only \$29.95, reg. \$39.95.

Guns, cameras stolen

Two handguns, two 35mm cameras, a VCR and assorted jewelry were taken from a house on the 15000 block of Lakeview Court in the Park between 11 a.m. and 7:30 p.m. Wednesday, June 22.

Police report that a kitchen window screen was cut out and an inner window forced open to gain entry to the home.

The thief made a search of the entire house.

Police are investigating.

COLEMANIZE

We clean, refinish, even CHANGE the color on your aluminum home. No longer must you risk merely repainting or the high cost of re-siding. We will make it look NEW for 1/3 of the cost of new siding — with a 15 year guarantee to boot! We also clean brick.

Our Professionalism Offers:

- Customer Satisfaction
- Pride with 18 years experience
- Quality Workmanship

- Aluminum Siding Refinishing
- Choice of 250 Custom Colors
- 15 Year Guarantee
- Brick Painting, Cleaning & Stripping
- We Power Clean Boats
- Sandblasting
- Licensed & Insured

**127 S. Gratiot
Mt. Clemens**

469-8800 775-5770

City of **Grosse Pointe Woods**, Michigan

BIDS FOR PLASTIC RUBBISH BAGS: The City of Grosse Pointe Woods will receive sealed proposals for furnishing 24,000 plastic rubbish bags/trash liners. A sample bag/trash liner must be provided with the bid. Sealed proposals will be received up to August 9, 1988, at 4:00 p.m. at which time all proposals received will be opened and read aloud. Proposals shall be delivered to the City Administrator-Clerk, City of Grosse Pointe Woods, 20025 Mack Plaza, Grosse Pointe Woods, Michigan 48236. Interested bidders may obtain copies of the specifications and bidding documents at the above address.

Chester E. Petersen
City Administrator-Clerk

G.P.N. 06/30/88

**THANK YOU FOR YOUR HELP AT THE
"ALL NIGHT PARTY" JUNE 16**

YORKSHIRE MARKET
MR. C's
BUSCEMI'S
NATIONAL CONEY ISLAND
JOSEF'S BAKERY
ELIAS BROTHER'S BIG BOY
R.J. HIRT CO.
LO GRASSO PRODUCE

DOMINO'S PIZZA
THE CHEESECAKE SHOPPE
T.C.B.Y. YOGURT
DAWN DONUTS
GIGLIO'S MARKET
MAMA PASTA
BURGER KING
PETE & FRANK'S FRUIT RANCH
ALL CONTRIBUTING PARENTS

**FROM THE G.P. NORTH CLASS OF '88
"ALL NIGHT PARTY" FOOD COMMITTEE**

Kast will give you a hot vacation... and a cool place to come home to!

Two great ways to relax, from Kast

A Free Vacation Getaway!
We'll give you a free deluxe ground travel vacation for four when you purchase the Lennox HS-19 central air conditioner. Four days and three nights in your choice of either Myrtle Beach, Orlando, or Nashville. Offer expires June 30, 1988, but you may take your vacation any time before April 1, 1989. Call Kast for details.

The LENNOX HS-19 Central Air Conditioner
One of the quietest, most rugged and efficient units on the market.

- Seasonal Energy Efficiency Ratios (SEER) up to 12, which is extremely efficient
- "Brown-out" control to protect the compressor
- 45% reduction in operating costs compared to units 7 years old or older
- 10-year limited warranty on compressor
- 2-year warranty on parts and labor

So let Kast's Energy Management Specialists design a high-efficiency Lennox system that's perfect for your home or business... and then let us send you away for the time of your life.

0% financing available.
Extended regular service hours from 8 a.m.—8 p.m., Mon.-Fri.

Opening Soon

New office and showroom
19839 Mack Avenue
Grosse Pointe Woods **886-5060**
(between Vernier and Moross)

Kast is Contracting Business' 1987 "Contractor of the Year"

photo by Pagan Photographic

Creators of special kitchens.

since 1956

18332 Mack Avenue Grosse Pointe Farms 881-1024

Mack Avenue U.S.A.

Grosse Pointe Business and Professional Association of Mack Avenue, Inc.
presents

Mack Avenue USA

Fireworks and Musical Event

Sunday, July 3, 1988 – Parcels Play Field – Mack Avenue at Vernier Rd. – 8 p.m.

Rain Date: Monday, July 4, 1988

Austin Moro Band

Pete Waldmeir

Detroit News Columnist/Master of Ceremonies

National Anthem – Presentation of the Colors – Band Concert until Fireworks begin at full dark.
(As determined by fireworks officials.)

The Grosse Pointe Business and Professional Association salutes those individuals who have taken special pride in making "Mack Avenue USA" possible: Peter Behr, Lochmoor Club; Lee Meyer, This "N" That for Pets; Dr. John Whritner and Dave King, Grosse Pointe Board of Education; Sloan E. Barbour, Pointe Electronics; The Grosse Pointe Woods Police and Safety Departments; Pete Waldmeir, The Detroit News; John Prost, Grosse Pointe Cable; The Grosse Pointe Board of Education; The Lochmoor Club and Wopon (Lakeshore Chapter, Order of the Arrow) Scouts. The Grosse Pointe Police and Fire Reserves, business' and residents of Grosse Pointe. This is the 5th year "Mack Avenue USA" has taken place, we welcome you to come out and enjoy with us a fine evening.

Robbie Curry
Co-Chairperson
MACK AVENUE USA

COUNTRYMEN

up to \$25

Mr. & Mrs. Hugo Ulbrich
Mr. & Mrs. James Mitts
Albert D. Thomas Inc.
Tony's Barber Shop
Senator John Kelly
Dely Travel Service
Mr. & Mrs. Frank Penirian
Mr. & Mrs. Douglas Dykstra
Mr. & Mrs. Ned Bania
Mr. & Mrs. James Priil
Mr. & Mrs. Walter Russell
Mr. & Mrs. A. Dale Shrie
Eastside Cab & Bus Inc.
C. Baranski Mechanical Contractor, Inc.
Schummer's Ski Shop
Edwin Paul Salon
Bonior Insurance Agency, Inc.
9 Mile and Jefferson Elias Bros.
Millar Construction
The School Bell
Wan Kow Chop Suey
Sweeney Flowers
Ferlito's Family Restaurant
Mr. & Mrs. Charles Brown
Pointes Chiropractic Clinic
Drs. Moises and Cooper
George Catlin, PC
Iacobelli Shoes
Joseph Rizzo, MD
Judge Patricia Schneider
Theodore Hadgis, D.D.S.
Meldrum and Smith Nursery Sales Inc.
Gallery in the Woods
National Contract Group/Denstor
Carol Quinn, D.D.S.
J. Richard Dunlop, D.D.S.

Shorewood E.R. Brown Realty
Drs. Totte, Hart & Knowlton
Rosemary's Fashions
Coliseum 2000 Hair Care
AJ Meyer Pharmacy
CM Gallery Antiques, Inc.
John R. Cobau
Cueter Brothers Service
Donald K. Pierce and Company
American Speedy Printing Center
Captain 2
Irish Coffee Bar & Grill
Elizabeth R. Brenner, MD
Pointe Cafe Bar & Grill
Amigos Restaurant
Body Perfect Toning and Tanning Salon
D.O.C. Optical
S & A Auto Glass Company
Laromana Hair Design
Phil Pitters
Dr. Winston Zouzal

VOLUNTEERS

\$25-\$49

Ronald Bogen, D.D.S.
Lenahan Insurance Agency
Grosse Pointe Pediatric Clinic
Foster Redding MD

Note: Due to time constraints, we apologize to those contributors whom we were unable to recognize at this publication.

MILITIAMEN

\$50-\$99

Sears Surplus Store 9272
Pointe Dodge
Grosse Pointe Allergy Clinic, PC
The Hot Spot
Grosse Pointe Cable
Borland-Johnson Associates
Grosse Pointe Eye Center
The Dried Flower
The Cheesecake Shoppe
Harve Memorial Animal Hospital
Bob's Drug Company
Mama Locricchio
This & That For People, Inc.
Eastern Michigan Agencies, Inc.
National Coney Island
Grosse Pointe News
Robert J. Griffin, MD
Aitken & Ormand Insurance Company
Grosse Pointe Woods Presbyterian Church
Coins & Stamps Inc.
Village Locksmith Inc.
Dr. Robert Nesom
Edward Kane, D.D.S.
Conner Park Florists
Richard H. Johnson Insurance Inc.
Metro Ski and Sports Inc.
J. Earl Fraser Co. Inc.
Langone & Dimango Shell
Mack-Renaud Inc.
Drs. David & Rhonda Mitchell
Country Club Wood Progressive Association
Palmer Video
Domino's Inc.
Sir Speedy
Baskin-Robbins
Johnstone & Johnstone

Fireworks & Musical Event in Honor of the 4th of July

Dear Neighbors,

Since its rebirth in the Spring 1983, the fireworks, Mack Avenue USA, has been a very big Grosse Pointe area event. Along with the Great Garage Sale, Santa Parade, Broom and Blooms, and the Mack Avenue Sidewalk Sale, the event exposes our community in a very positive light.

There's more to Grosse Pointe than beautiful houses, trees and a superb school system; there's fun and a burgeoning community-business district amalgamation second to none. This July 3rd display notifies all that we are a unified force dedicated to our country's ideal of freedom.

Join the Grosse Pointe Business and Professional Association of Mack Avenue for a really positive light July 3rd.

Sincerely,
Your Mack Avenue Business Association Members
Michael Francis Lahey, D.D.S., president

AMBASSADOR
Above \$2,000

STATESMEN
\$1,000-\$1,999

SINCE 1957
HOME AND COMMERCIAL SOUND SPECIALISTS

REVOLUTIONARIES
\$500-\$999

St. Clair Medical Corp./St. John Hospital

LOCHMOOR CHRYSLER-PLYMOUTH, INC.

Michigan National Corporation Banks

- Grosse Pointe City
- Grosse Pointe Farms
- Grosse Pointe Park
- Grosse Pointe Woods
- Grosse Pointe Shores

JOSEF'S
FRENCH PASTRIES

"We Cater to cowards!"

884-1320

MICHAEL FRANCIS
LAHEY, D.D.S.
GENERAL DENTISTRY "IMPLANTS"

17401 Mack • Detroit, MI 48224

PATRIOTS
\$250-\$499

- Optimist Club of Lake Shore
- Lions Club of Grosse Pointe Woods
- Nora Maya Kachaturoff, MD
- Soroptimist International of Grosse Pointe
- This 'N' That For Pets

MINUTEMEN
\$100-\$249

- Edmund T. Ahee Jewelry, Inc.
- Charles Verheyden, Inc.
- Chesney-Leonard Agency, Inc.
- Eastpointe Radiologists, PC
- Margarete's Hair Fashions
- Creative World
- Woods Optical Studio's
- TCBY Yogurt
- Comerica
- Angela Kennedy Dance Studio
- Manufacturer's National Bank

- The Rainy Day Company
- First of America
- Little Tony's Lounge in the Woods
- Standard Federal
- Duane S. Weed, Attorney at Law
- Yorkshire Market
- Colonial Central Savings Bank
- Kotlar Enterprises, Inc.
- Mr. C's Group Inc.
- The Little Blue Book
- Bloomfield Savings
- R.E. Harrison Company

10200 HALL RD. (M-58)
Grosse Pointe Woods
738-5100

It's not just a trip to the grocery store
**It's a food shopping adventure
at Farmer Jack**

*yvonne's to-go
super specials*

To order call 774-3541. *starters, sides, and entrees*

*for grilling
with style*

MESQUITE BBQ
Wood Chips
1 1/2-Lb. Bag **1.99**

Wisconsin Wilderness

- Deep South BBQ Sauce 16-oz. **2.99**
- Campfire BBQ Sauce 16-oz. **2.99**
- Cherry Country BBQ Sauce 16-oz. **2.99**
- Cranberry Bog Basting Sauce 9-oz. **2.75**

Iced Gazpacho

Fresh tomato-based soup with a bouquet of fresh seasonings. Serve chilled, garnished with sour cream or plain yogurt. pint **2.25**

Chicken Pasta Salad

So refreshing! A burst of flavor comes from freshly roasted chicken, seashell pasta, fresh grapes, and a bouquet of herbs & then dressed with sour cream, our mayonnaisse, and lemon juice. This is sure to be among your favorites. 1/2-lb. **3.25**

Herbed Rice Pilaf

Long grain and wild rice, onion, carrots, peppers and fresh herbs make the perfect accompaniment to every meal. lb. **2.95**

BBQ Beef Brisket "Meal on the Run"

Mouth-watering beef brisket comes with Potatoes Anna and glazed carrots. Hearty and delicious! Heat covered, 350° oven, 25 minutes. ea. **2.99**

*the fish
market*

To order call 774-4577

FREE GRILL RECIPES AT SEAFOOD COUNTER

JET-FRESH FROM ALASKA!

Fresh Halibut Steaks Lb. **4.99**

JET-FRESH FROM ALASKA!

Fresh Whole Salmon Lb. **5.99**

JET-FRESH FROM ALASKA!

Fresh Salmon Steaks Lb. **6.99**

LARGE GULF SHRIMP OR ORANGE ROUGHY

Delicious Seafood Kabobs Ea. **2.49**

the family delicatessen

For assistance in ordering party trays call 774-4577

COUNTRY STYLE
Lean Boiled Ham 95% FAT FREE
ONLY 25 CALORIES PER OUNCE

1/2 THE NORMAL SALT
1.69 **Low Salt Bologna or All Beef Bologna** 1/2-Lb. **1.39**
SAVE .60 LB. SAVE .60 LB.

DELICIOUS WHITE MEAT
Turkey Breast

TERRIFIC OLD WORLD FLAVOR TAVERN STYLE
2.29 **Smoked Ham** 1/2-Lb. **2.59**
SAVE .80 LB. SAVE 1.00 LB.

GREAT ON THE GRILL
Natural Casing Frankfurters

KITCHEN FRESH
2.99 **Potato Salad Macaroni Salad or Cole Slaw** Lb. **1.38**
SAVE .50 LB. NO PRESERVATIVES ADDED

*custom cut
butcher
shop*

To order call ahead 774-9081

U.S.D.A. CHOICE BEEF ROUND

Boneless Rotisserie Roast Lb. **3.19**

U.S.D.A. CHOICE

Beef for Shishkabob Lb. **3.47**

*the hearth oven . . .
our in-store bakery*

For special orders call 774-4613

PICNIC PACK
CHOOSE FROM PLAIN OR SEEDED

Hamburger Buns 12-Ct. **.99**
SAVE .30

CELEBRATE THE HOLIDAY WITH A HEARTH OVEN CAKE

Fourth of July Firecracker Cake 16-Oz. **3.29**

FRESHLY BAKED LONG, CRUSTY LOAF

French (Baguette) Bread 9-Oz. **.89**

SIMPLY DELICIOUS TOPPED WITH FRESH BERRIES

Angel Food Cake 10-Oz. **1.29**
SAVE .20

DELICIOUS DANISH DOUGH FILLED WITH YOUR FAVORITE FRUIT

Danish Coffee Cake 14-Oz. **2.69**

*fresh
produce*

SOUTHERN GROWN

Red Ripe Cut Watermelon Lb. **.15**

CALIFORNIA

Juicy Nectarines Lb. **.79**

FLORIDA

Fresh Juicy Limes Each **.12**

- Also available for your convenience:
- ★ POST OFFICE to buy stamps, mail packages, send registered letters.
- ★ PHARMACY with Pharmacist on duty 7 days a week. Call 774-9082
- ★ DINER'S EXPRESS CHECKOUT 3 items or less hot prepared foods to go. Instant out!

Prices effective through Monday, July 4

9 Mile near Mack

Store open Monday through Saturday 8 a.m. until 10 p.m.

Sunday, July 3rd 8 a.m. to 8 p.m.

Monday, July 4th 8 a.m. to 5 p.m.

Barbara Meister and David Bender

Duo to perform

Vocal duo Barbara Meister and David Bender will be the featured performers as the 31st Grosse Pointe Summer Music Festival continues Monday, July 11, at 8 p.m. on the lakeside lawn of the War Memorial.

Critically acclaimed, Meister & Bender have delighted audiences from coast to coast with their vocal brilliance, acting ability, charm and good looks. Veterans of both the operetta and musical stage, they have chosen a program titled "From Vienna To Broadway" for their Grosse Pointe appearance.

The duo will be accompanied on pianos by Detroit artists Bernie Katz and David Strickland, who will be featured in a salute to Irving Berlin's 100th birthday.

Tickets for this second offering in the six-concert Summer Music Festival series are \$10, reserved; \$6.50 lawn admission. War Memorial grounds open at 6:30 p.m. for picnicking. Concertgoers are welcome to bring picnics or may purchase box suppers at \$7 each. Picnic suppers must be reserved by Friday, July 8 at 5 p.m.

Following Meister & Bender on the Festival schedule are the Balalaika Orchestra and Neva Dancers, July 18; duo pianists The Haddens, July 25; Miche

Braden from Attic Theatre portraying the late jazz chanteuse Billie Holiday, Aug. 1 and the Grosse Pointe Symphony, Aug. 8 (rain date, Aug. 9).

All concerts are held rain or shine. If concerts are held indoors due to inclement weather, reserve ticket holders will be seated first. Those with lawn tickets will be seated on a first come, first served basis.

Tickets for all concerts may be purchased at the War Memorial front desk or by mail. Checks should be payable to the Grosse Pointe War Memorial and sent with a stamped self-addressed envelope to 32 Lakeshore Road, Grosse Pointe Farms, Mich. 48236. MC/VISA are accepted on phone orders of \$20 or more between 9 a.m. and 5 p.m., Mon.-Fri. For additional information, call 881-7511.

Visit Clown Alley

Grosse Pointe's own master of buffoonery, Becky "Rainbow" Santora, will present a special family fun evening at the War Memorial, Thursday, July 7, at 7:30 p.m.

That evening, Rainbow will be your guide for a behind-the-scenes visit to clown alley. Santora will arrive at the War Memorial as a civilian, and will transform herself into the wonderful, whimsical Rainbow. Her fantastically funny program will be a treat for the entire family.

Rainbow has performed at the Smithsonian Institution, Kennedy Center, National Academy of Science and the U.S. Supreme Court. She has also made seven appearances at the White House.

Tickets for A Visit To Clown Alley are \$2.50 each; \$8, family rate. The program is a prelude to "Camp Hocus Pocus", a fun-filled introduction to the art and techniques of clowning.

Camp sessions will be held at the War Memorial from 10 a.m. to 4 p.m. Tuesday and Thursday, July 19 and 21, for students entering grades 2-5. Also, Tuesday and Thursday, Aug. 2 and 4 for students entering grades 6-8.

The \$40 per child registration fee includes lunch, makeup, balloons and other class supplies. Advance registration is encouraged. Indicate age of child when registering.

For additional information, call 881-7511.

Purtan in kidney benefit

The National Kidney Foundation of Michigan and the Variety Club of Detroit Charity For Children will present Purtan's People Playhouse, a program scheduled for 7 p.m. Sunday, July 10, at the Novi Hilton. All proceeds will benefit the National Kidney Foundation of Michigan.

Purtan's People Playhouse, starring Dick Purtan will also

star: Gene Taylor, Jim "Kasey" Ochs, Mark "Doc" Andrews, Colleen Burcar, John "Ankles" Stewart and special comedy guest star: Joe Nipote. Coffee, wine and desserts will be served, with a cash bar available.

Tickets are \$100, \$50 and \$35, Visa and Mastercard accepted. For information and reservations, call the National Kidney foundation of Michigan toll-free at 1-800-482-1455.

KIMBERLY

FLORAL AND INTERIORS

- Alstroemeria Lilies..... \$3.75 bunch of 5
- Iris..... \$3.50 bunch of 5
- Assorted Tropicals..... \$2.50 per stem

FTD CASH & CARRY ONLY TELEFLORA

17110 KERCHEVAL "IN THE VILLAGE"
886-0300

We Know Where You're Going

HUDSON'S TRAVEL SERVICE

We Make All The Difference In The World

Get to know us at Hudson's Travel:

- Conveniently located in Hudson's Eastland Mall.
- Open Monday through Saturday 10 a.m. to 5:30 p.m.
- Your Hudson's Shopping Card is welcome as well as American Express, Visa and MasterCard.
- Special cruise rates
- Special Honeymoon rates

In Eastland Mall, come in and meet Winnie, Kelly, Renee and Cindy or call us.

Harper Woods — Eastland Mall 521-4340
Other locations: Northland, Westland, Oakland and Ann Arbor.

© 1988 Dayton Hudson 880630

Barbershop harmony by moonlight

"In The Evening By The Moonlight," "Streaming Down The River" and "Here Comes The Showboat" are just a few of the more than 50 songs that will be heard during the 42nd annual Bob-Lo Barbershop Harmony Moonlight Cruise, Friday, July 8, at 8 p.m.

Tickets at \$11 per person may be purchased by calling 646-7375 or 881-0479.

\$5 YORKSHIRE TV \$5

Authorized Service on
RCA • ZENITH • QUASAR • SONY

FREE ESTIMATE ON CARRY IN SERVICE

\$5 OFF ALL REPAIRS

• ALL MAKES EXP 6-30-88

\$5 CLIP 'N SAVE 21915 MACK • 778-4050 (Between 8 & 9 Mile)

MAIL BOXES ETC. USA

Presents the **ONE STOP BUSINESS SHOP**

Featuring the following services:

- Packaging and Shipping • Stationery Envelopes
- Mail Box Rental • Notary Public • Answering Service
- Typing/Typesetting • Facsimile Transmission • Copying
- Business Services • Business Cards

MAIL BOXES ETC. USA
18530 Mack Avenue
Grosse Pointe Farms
884-8440

VERGOTE'S

POULTRY & FISH MARKET

Great For Summer Grilling

- Swordfish • Halibut
- Shark • Salmon
- Tuna (when available)

Carry-out Specials

Orange Roughy DINNER \$4⁹⁵

with this ad

4TH OF JULY SPECIALS

Live Amish Raised Poultry

Whole Fryer..... \$1⁰⁹ lb

Fresh Ground Turkey..... \$1²⁹ lb

coupon — SEAFOOD SPECIALS — coupon

FRESH FRESH

Shark Steaks \$5⁹⁹ lb **1-1/2 lb bag Shrimp \$11⁹⁵** **Tuna Steaks \$6⁹⁵ lb**

Prices good with this coupon • expires 7-7-88

Hours: Tues 9-5 Wed 9-7 Thurs, Fri & Sat 9-8 Closed Sun & Mon

16523 Harper, Detroit, Mi. 882-9030

(BETWEEN CADIEUX & WHITTIER)

NOW YOU CAN HAVE YOUR CONDOMINIUM... AND GROSSE POINTE, TOO.

You've raised your family here...
Your friends and clubs are here...
You really do not want to leave...

The Blake Company is offering a unique, but limited opportunity. We have four completely modernized condominium units with 2 bedrooms, 2 baths and updated kitchens.

Outside they appear as traditional colonial homes. What makes them condominiums is that their 2 car garages are joined in the middle, all the privacy of a single family home and none of the maintenance.

Four condominiums available ... priced from \$129,900

Call us and we will show you our version of "Roots".

THE BLAKE COMPANY
(313) 881-6100

Developers of Dodge Place, Windwood Pointe, Moravian Woods & Scherbrook.

Business

22A

Local packaging stores wrap up the business

By Ronald J. Bernas
Staff Writer

The last time you were running around the house with a package to send, cutting up grocery bags to wrap it and looking

for that packaging tape you thought you left in the junk drawer, didn't you wish there was an easier way?

And what about that grandfather clock your children (who

live in another state) want? Is there an easy way to get it to them?

The answer to both questions is yes, and although it may cost a little more, many people feel it must be worth it, because packaging stores are cropping up all over. The Pointes have two, and owners of both say their business is booming.

Mail Boxes Etc. and The Packaging Store, both located on Mack Avenue less than two miles apart, are both doing fast business. Although they are in the same field, they cater to different aspects of it and both agree there is room for two in this area.

Owners of Mail Boxes Etc. Willa Levin and Leah Schwartz call their business "a postal and business service" and say packaging makes up only 50 percent of their business. The rest is made up of what they call business and marketing services, including doing business mailings, typing, use of copying and facsimile machines, mailbox rentals, answering services and taking passport photos. They have even run errands for people.

Matt Werner, owner of The Packaging Store, said he specializes in the larger, hard-to-ship items like paintings, furniture, deer heads, canoes and even a roll of fabric. The main thrust is custom packing.

"There's not much we haven't touched here," said Packaging Store Manager John Gruel.

The store even shipped a one-of-a-kind experimental motorcycle to Germany, in a specially designed crate.

Mail Boxes Etc. has sent White Castle hamburgers "pickles and all," and one man sent two boxes of fall leaves to his family down south. Nothing surprises either of them any more, they said.

The two relatively young franchises are growing at a rapid pace. Mail Boxes Etc. is one of the top 10 profitable franchises,

Matt Werner watches as Tom McMillan, foreground, and Jon Holt carefully pack their boxes. Employees at The Packaging Store are specially trained and all packaging is done to franchise specifications.

Photos by Ronald J. Bernas

Willa Levin, left, and Leah Schwartz, former nurses, found the packaging business to be lucrative and fun, too, but packing is only a part of the multi-faceted Mail Boxes Etc.

Business People

Charles T. Fisher III of Grosse Pointe Farms was elected chairman of the United Foundation Board of Directors. Alfred R. Glancy III of the Farms was elected vice president. Joan B. Warren, also of the Farms, was re-elected vice chairman of the board. William P. Vittoe was elected vice chairman of the Capital Fund Division Committee and Dean E. Richardson was elected treasurer. Vittoe and Richardson are both Farms residents. Woods resident Julia D. Darlow was elected vice president and Pointer Keith E. Crain was elected to the board.

Charles J. Parise of Grosse Pointe Woods was elected chairman of Committee C-24 on Seal and Sealants. He will lead the 235-member standards-writing committee for a two-year term. He is vice president and corporate consulting architect for Smith, Hinchman, and Grylls, in Detroit.

Parise

Maria R. Bardy of Grosse Pointe has joined Ross Roy, Inc. advertising agency as an account administrator. Bardy graduated from Oakland University with a bachelor's degree in journalism/advertising. Prior to graduation, she interned at Young and Rubicam in Detroit. She is a member of the American Marketing Association.

O'Connor

James G. O'Connor of Grosse Pointe Farms has been named executive director of marketing for Ford Motor Company's North American Automotive Operations. Prior to his appointment, he served for two years as executive director of marketing staff and for two years as vice president of sales and marketing for Ford Motor Company of Canada, Limited.

Michael McMillin, M.D., of Grosse Pointe Shores has been promoted to director of the Cottage Hospital Emergency Department and Employee Health Services. Dr. McMillin received his medical degree from Wayne State University School of Medicine. He served his internship in family practice at St. John Hospital, and his residency at Bon Secours.

McMillin

Chapman

Benjamin G. Chapman of Grosse Pointe has joined the Adrian College Board of Associates. The board of associates consists of leaders in business, industry, education, government, religion and the arts. The associates meet several times a year on the college campus to help manage the business of the school. Chapman is a limited partner with the brokerage firm of Roney and Co. in Detroit.

Donald M.D. Thurber of Grosse Pointe was elected chairperson of the Blue Cross and Blue Shield of Michigan Board of Directors. Thurber is a public member of the board of directors appointed by Gov. James J. Blanchard. He is a retired founder and owner of a Detroit public relations firm, and a Harvard graduate. He has been a member and vice chairman of the Michigan Crippled Children Commission, a regent of the University of Michigan, trustee and chairman of the Wayne County Community College, a member of the state Board of Education, a board member of the National Park Foundation, a member of the National Park Trust Board and advisory council to the Secretary of Commerce and a consultant to the Secretary of the Interior.

Robert M. Surdam of Grosse Pointe Farms has been named to the board of directors of Breed Automotive Corp., an automotive supplier based in New Jersey. Surdam is a director of Unisys Corp. He was chairman of the board of National Bank of Detroit and its parent holding company, NBD Bancorp, Inc., until his retirement in 1982. Surdam also served as a director for Bunday Corp., a Warren automotive supplier.

Surdam

Michigan 13-Month CD

-Special-

8.00% 7.70%

annual percentage yield* annual percentage rate

Limited Time Offer

Act now for an incredible rate on a deposit as low as \$500. We're offering this special 13-month Certificate of Deposit rate in Michigan only — and only for a limited time.

Your deposit is FSLIC insured for up to \$100,000 per account relationship for total security. And if you open a 5 1/4% checking account when you open your CD, you'll receive your first order of 50 antique-style personalized checks free.

To take advantage of this special offer, visit the Big E office nearest you or call SMARTLINE® at 1-800-THE BIG E (1-800-843-2443), from 9 A.M. to 9 P.M., 7 days a week.

We'll help you live your dreams

Empire of America

Federal Savings Bank Member FSLIC

*Interest is compounded daily and must remain on deposit a full year at the stated rate to earn the annual yield shown. Substantial penalty for early withdrawal. Minimum deposit \$500.

Twenty-one offices throughout the metropolitan Detroit area:
DETROIT: 20060 Van Dyke, 893-7180 / 7719 West Vernor Highway, 841-8442 / 19830 West 7 Mile, 537-3400. **EAST DETROIT:** 19080 East 10 Mile, 771-8840.
SOUTHFIELD: 24700 Northwestern Highway, 827-6593 / 20400 West 12 Mile, 358-2017 / 25177 Greenfield, 557-7840 / Tel-Twelve Mall, 28658 Telegraph, 358-4511. **BIRMINGHAM:** 4140 West Maple, 626-2546 / 32800 Southfield, 644-0440. **OAK PARK:** 13700 West 9 Mile, 547-7330 / 25555 Coolidge, 547-6400.
CLAWSON: 1305 West 14 Mile, 435-4430. **FARMINGTON HILLS:** 31300 Orchard Lake, 851-7222. **WARREN:** 13710 East 14 Mile, 294-8350. **STERLING HEIGHTS:** 3747 East 15 Mile, 977-0957. **UTICA:** 45676 Van Dyke, 731-4500. **DEARBORN:** 13007 West Warren, 584-7650. **ROCHESTER HILLS:** Great Oaks Mall, 1266 Walton Boulevard, 656-1040. **GROSSE POINTE WOODS:** 20065 Mack Avenue, 884-0161. **LIVONIA:** 33897 Five Mile Road, 425-8833.

Call us

News — 882-0294
Classified — 882-6900
Advertising — 882-3500

Cafe Le Chat: Country French setting, French-American food

By Pat Paholsky
Editor

There is an old-world charm about the Cafe Le Chat, from its country French decor to its unassuming entrance off Notre Dame, a few yards from the bustle of Kercheval and the Village shopping area.

The intimate restaurant tucked behind the Merry Mouse Gourmet Shop seats 36 to 40 people in three homey rooms.

"It has a bit of elegance and charm," said Andrew Moquin, one of the owners, "yet people

Mouse in October 1979 with a partner, who was bought out a year later by Murielle Hyland. She, Linda Ford and Moquin are co-owners of the businesses.

Moquin, a native of Wisconsin, worked in marketing and public relations for the Chicago and Milwaukee symphonies, when he accepted a similar position for the Detroit Symphony Orchestra.

The opportunity to fulfill a long-held dream of owning a business came when the Merry Mouse was put up for sale.

"We changed a lot of things,"

other accessories, if requested. They will serve from 12 people to 500 and have done a number of large, outdoor weddings. The menu lists more than 50 hot and cold hors d'oeuvres, 20 appetizers, 22 salads and more than 50 entrees of fish, poultry, beef, veal and lamb. There are more than a dozen desserts and the catering service specializes in wedding cakes, Moquin said.

Merry Mouse hours are from 10 a.m. to 6 p.m. Monday through Saturday, except for Thursday and Friday when it's open until 7 p.m.

The Cafe Le Chat luncheon menu includes a choice of two soups, four salads, two sandwiches, five entrees and a Merry Mouse plate of cheeses and pate served with fresh fruit. Prices range from \$2 for soup, \$4.50 for a spinach salad, \$5.95 for a cafe burger of ground sirloin and \$6.95 for a house pasta. Cappuccino and espresso are also available.

Tea is served from 2 to 5 p.m. and there are 10 varieties of tea available. A pot of tea is \$1.25 and there are pastries available, made daily by the pastry chef. Reservations are necessary for high tea, which includes a scone of Devon cream, finger sandwiches, a pastry and a pot of tea, for \$6.50.

The dinner menu changes monthly. Entrees range in price from \$12.95 to \$16.95. Reservations are not necessary for dinner, Moquin said, but they are recommended.

The cafe can also be rented for private parties and Moquin said they have hosted corporate meetings and birthday parties.

Moquin's wife, Kaye Healy, is an interior designer who decorated the Cafe Le Chat. They brought back some of the accessories and furniture, including

Photos by Pat Paholsky

Cafe Le Chat owners Andrew Moquin and Murielle Hyland sit with head chef Matthew Bugera, seated, and sous chef Keith Supian in one of the restaurant's three dining rooms. The fireplace in the back is used during cold weather.

Eating Out

generally feel comfortable. We try to avoid pretension."

The restaurant, which opened in December 1985, serves lunch Monday through Saturday from 11 a.m. to 2 p.m., tea Monday through Saturday from 2 to 5 p.m. and dinner Wednesday through Saturday from 6:30 to 9:30 p.m.

The Cafe Le Chat has a full liquor license and a wine list of 54 wines by the bottle or half-bottle as well as another dozen for purchase by the glass.

The restaurant and the Merry Mouse are three businesses in one, Moquin said, with the Merry Mouse a gourmet carry-out and catering service.

Moquin bought the Merry

he said. "Then when the space in the back became available, we renovated the whole structure (for the restaurant)."

The name, Cafe Le Chat, which means cat in French and is pronounced sh-ah, was suggested by an employee. "We didn't want to call it the Merry Mouse Cafe, but wanted something to tie in with a French flair," Moquin said.

Six months after the restaurant opened, the catering service was introduced.

"We specialize in customized catering and I'll sit down with the people to plan."

The service can include the chef, waiters, bartenders, china and silverware and flowers and

an 18th century armoire, from France.

"Our goal is to serve the finest food at fair prices with friendly, efficient service," Moquin said. He describes the food as contemporary French-American.

"Our next goal," he added, "is to have outdoor service."

There are tables outside, but people have to carry their food themselves.

There are 22 people on the payroll as well as other part-time employees who help with catering. Matthew Bugera was recently named head chef and

Keith Supian is sous chef.

Bugera, who graduated from the Culinary Institute of America in New York, worked at the Omni International Hotel, the London Chop House, the Harbor Pier in Harbor Springs and for

Justin Rasbid at American Spoon Foods in Petoskey.

Supian is a culinary graduate of Schoolcraft College and has worked for Treats Restaurant in Orchard Lake.

The exterior of the Cafe Le Chat's entrance off Notre Dame. The tables and chairs belong to the restaurant which hopes to offer outdoor service in the future.

Business Notes

The Cadillac Motor Car Division of General Motors

awarded Roger Rinke Cadillac Co. the Dewar Trophy Replica for certification attainment in all eight aspects of the service business. Rinke is one of three Cadillac dealers in the metropolitan area, one of 130 in the country to receive the award. The Dewar Trophy Replica was chosen as the ultimate recognition that Cadillac could bestow on its Complete Customer Satisfaction dealers. Roger Rinke is a Grosse Pointe Shores resident.

Rinke

Theatre Centre is located at 4140 Woodward Ave. behind the Gnome Restaurant. For more information, call 822-8080 or 833-9700.

Grosse Pointer Sally A. LePla, chief executive officer of J.L. Communications Ltd. of St. Clair Shores, announced that the firm has been retained by Finders of Bloomfield Hills, to perform advertising and marketing communications services. Finders is a Michigan-based corporation that services clients internationally in the areas of executive gift selection and international protocol, often commissioning original works of art in meeting the increasingly significant international and national gift-giving challenges of U.S. businesses.

Labor fact

The Majestic Theatre Centre, in cooperation with Do, by hair co. is presenting a series of high fashion hair demonstrations. Highlighting current trends in hair fashion, professional stylists from Do will transform prearranged models' heads into works of art. The series will be Friday evenings July 1, 8 and 15, beginning at 10 p.m. with dance floor and cash bar open. The Majestic

The dislocated worker program aids workers who have been, or are about to be laid off due to technological change, foreign competition or the permanent closing of a plant or facility. The program is administered by the Employment and Training Administration of the U.S. Department of Labor.

City of Grosse Pointe Park, Michigan NOTICE OF PUBLIC HEARING REZONING OF PROPERTY

The City of Grosse Pointe Park Planning Commission will hold a public hearing at 7:30 P.M. on July 19, 1988, at Council Chambers of City Hall located at 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan, to consider rezoning the Southeast corner of Jefferson and Nottingham from B-1 Local Business to OS-1 Office Service (former location of the Gulf Gas Station, also known as Lots 17a, 18a, 19a, 20a and 21 a Dennee and McAllister's Jefferson Avenue Riverview Park Subdivision.

Interested comments may be expressed at the public hearing or may be directed in writing to the Grosse Pointe Park Planning Commission, 15115 East Jefferson, Grosse Pointe Park, MI 48230.

DALE M. KRAJNIAK

Acting Secretary
Grosse Pointe Park Planning Commission

G.P.N.: 06/30/88

City of Grosse Pointe Park, Michigan NOTICE OF PUBLIC HEARING AMENDMENTS TO THE ZONING CODE

The City of Grosse Pointe Park Planning Commission will hold a public hearing at 7:30 P.M. on July 19, 1988, at Council Chamber of City Hall located at 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan, to consider amending the following Grosse Pointe Park Zoning Codes:

AMENDMENT TO SECTION 1000, FOOTNOTE (b), OF THE EXISTING CODE REGULATING THE SIDE YARD SETBACKS FOR BUILDINGS EXCEEDING FIFTY (50) FEET IN LENGTH:

"(b) The width of a side yard abutting upon a street shall be not less than the minimum front yard depth required on an adjoining interior lot within the same or a less restricted district fronting upon such side street, but this shall not reduce the buildable width of any lot of record at the time of passage of this ordinance to less than twenty-five (25) feet at the ground story level. Provided, however, that where the side wall of a building exceeds fifty (50) feet in depth, the width of the side yard opposite the portion in excess shall be not less than ten (10) feet."

AMENDMENT TO SECTION 1002 OF THE EXISTING CODE REGULATING THE STORAGE OF RECREATIONAL VEHICLES, ETC. AS FOLLOWS:

"No part of a rear yard within ten (10) feet of a street, no side yard facing a street and no front yard in R-A, R-B, R-C, or R-D Residential Districts shall be used for the storage of boats, trailers, recreational vehicles, busses, trucks, or other personal property, and no more than one boat, trailer, recreational vehicle, bus, truck or other item of personal property (or combination thereof as a boat or vehicle on a trailer) shall be stored in any such portion of a rear yard outside the confines of a garage. Provided, however, that no boat, trailer, recreational vehicle, bus, truck, or other item of personal property stored in any yard outside the confines of a garage shall be of size in excess of twelve (12) feet high, twelve (12) feet wide, or twenty-five (25) feet in length."

Interested comments may be expressed at the public hearing or may be directed in writing to the Grosse Pointe Park Planning Commission, 15115 East Jefferson, Grosse Pointe Park, MI 48230.

DALE M. KRAJNIAK

Acting Secretary
Grosse Pointe Park Planning Commission

G.P.N.: 06/30/88

50% OFF

JOANNA

A CHE COMPANY

CUSTOM VERTICAL BLINDS!

Choose from a full array of patterns & styles. Everything's

on SALE, but hurry, offer ends July 23rd!

POINTE PAINT & DECORATING CENTER

19655 MACK AVENUE

OPEN MONDAY-SATURDAY 8-6

884-7711

Beat the Crowd!

The new Radisson Harbour Inn Sandusky lets you and your family revel in summertime fun, all at a marvelous \$89* rate. Sunday through Thursday. Avoid the crowds!

Located at the entrance to Cedar Point, enjoy Ohio's North Shore and stay in luxurious comfort at the Radisson. Casually elegant guest rooms... spectacular indoor pool and fitness center and fresh seafood in Bayview Grille... panoramic views of golden sunsets from Halyards and the outdoor patio.

Summer fun at the Radisson Harbour Inn Sandusky... for only \$89* per night!

*Offer valid to 6/30/88, Sunday through Thursday only. Friday and Saturday nights from \$110. Up to four persons per room. A limited number of rooms are available for this promotion. Incidentals, charges and room tax not included. Not valid for groups or conventions.

Radisson Harbour Inn Sandusky

2001 Cleveland Road at Cedar Point Causeway Sandusky, Ohio 44870 (419) 627-2500

For Reservations Worldwide

800-333-3333

"All makes all models"

SUMMER INVENTORY CLEARANCE

ALL CARS BUY OR LEASE

1988 PONTIAC GRAND PRIX
"MOTOR TREND'S CAR OF THE YEAR"
LIST: \$14,578

SALE: \$12,120*
\$244⁰¹ per month**

Automatic, air, rear defrost, AM/FM stereo cassette with clock, tilt, cruise, gauges. Option Package #2 and much more. Stock #G2103.

1988 NEW YORKER
"LOADED" LIST: \$18,804

SALE: \$16,500*
\$331⁷⁷ per month**

3 liter V6, automatic, power locks, power seats, pearl coat paint, air, deluxe convenience package and more. Stock #C1018.

1988 BONNEVILLE SE
"LOADED" LIST: \$17,441

SALE: \$15,499*
\$281⁹⁵ per month**

3800 SFI V6, rear defrost, AM/FM stereo cassette with clock, power locks, custom tu-tone paint, Option Package #1 and much more. Stock #G2096.

1988 BONNEVILLE LE
"LOADED" LIST: \$16,384

SALE: \$14,199*
\$261⁴⁴ per month**

3800 SFI V6, rear defrost, AM/FM stereo cassette with clock, aluminum wheels, pulse wipers, tilt, cruise, Rally cluster, Rally tune suspension & much more. Stock #G2099.

1988 DODGE DYNASTY
"LOADED" LIST: \$13,389

SALE: \$11,600*
\$241³⁷ per month**

2.5 liter 4 cylinder EFI, automatic, air, P205/70R14 steel belted radials, power locks, cruise, popular equipment pkg., pearl coat paint and more. Stock #C3129.

1988 MAZDA MX6 GT TURBO
"HIGH PERFORMANCE"
LIST: \$15,957

SALE: \$15,087*
\$302¹⁸ per month**

Air, 5 speed, cassette and much more. Stock #J3003.

1988 BUICK REGAL CUSTOM
"LOADED" LIST: \$14,827

SALE: \$12,199*
\$256⁹¹ per month**

Automatic, air, rear defrost, AM/FM cassette with clock, power antenna, power locks, pulse wipers, tilt, cruise, power windows and more. Stock #G4049.

1988 OLDS CUTLASS SUPREME SL
"LOADED" LIST: \$15,895

SALE: \$13,129*
\$265²¹ per month**

2.8 liter V6 engine, air, rear defrost, AM/FM stereo cassette with clock, power antenna, Option Pkg. #3, performance ratio, cast aluminum wheels and more. Stock #G3059.

1988 FORD ESCORT GL
LIST: \$8317

SALE: \$7605*
\$163⁷⁷ per month**

Automatic, air, rear defrost, AM/FM stereo, tinted glass, remote mirrors, body side moldings, pulse wipers, and more. Stock #F1804.

1988 PLYMOUTH GRAND VOYAGER LE
"LOADED" LIST: \$17,570

SALE: \$16,500*
\$312⁹⁹ per month**

3.0 liter V6, automatic, rear defrost, air, AM/FM stereo cassette, power locks, tilt, cruise, popular equipment pkg., light pkg., pearl coat paint & more! Stock #C2044.

- BUY OR LEASE
- All Makes and Models
- 24 to 60 month leases
- No down payment
- Free AAA membership

ALL VEHICLES IN STOCK FOR IMMEDIATE DELIVERY

A TRUSTED NAME FOR OVER 70 YEARS

Auto Club Leasing Company

*Prices include destination and prep. Add tax, title. Subject to prior sale or lease. Dealer installed options not included.
**Prices valid through 7-2-88. 48 month lease and end lease to qualified applicants. No down payment. \$500 refundable security deposit. License, registration and first month's rental required at lease signing. No mileage charge up to 60,000 miles. Option to purchase after 12 months. Subject to surcharge before lease expiration. Lessee responsible for excess wear and tear. Total payments plus 4% use tax x 48. Illustrations may or may not reflect actual equipment. Prior lease excluded. Dealer installed options not included.

Michigan

GROSSE POINTE
343-6000

You can't do better
than all A's.

Wedding team sees that practice makes perfect

St. Paul's all-volunteer crew keeps that 'big day' special

By Peggy O'Connor Andrzejczyk
 Assistant Editor/Feature Editor
 Call them St. Paul Church's "I Do Crew."

In a typical year, the seven-member, all-volunteer wedding rehearsal team meets with more than 140 couples, telephones over 70 brides, conducts anywhere from one to three rehearsal run-throughs per couple and attends most of the 70-some weddings that the historic Grosse Pointe Farms church schedules.

It all adds up to a busy, but enjoyable schedule, say participants of the eight-year-old program. Not to mention one less headache for St. Paul pastor Monsignor Francis X. Canfield.

"Priests are so busy these days and this service takes a great deal off their hands. Monsignor and Father Terry have told us how grateful they are for what we do," says group coordinator JoAnne St. Denis.

Because of the demands on what has become a decreased number of clergy, most churches — both Catholic and other denominations — now use the services of a wedding coordinator or coordinators. What makes the St. Paul program unique is its all-volunteer, team approach.

Those who volunteer for the St. Paul program receive a four-page list of instructions to study, then are asked to attend three or four rehearsals in order to observe the veteran coordinators in action.

"When she feels ready to go solo, I'll schedule her to handle a rehearsal alone," says St. Denis, a former coordinator whose leg problems have forced her to the sidelines. She tackles all the program's scheduling and other paper work.

"Really, though, one of my girls has to get right into it and handle a rehearsal before she feels confident."

The other team members include Mary Brookes, Grace Farnen, Helena Porter, Natalie Hogan, Kathleen Disser and Gabrielle Healy. Generally, each works a rehearsal twice monthly, although one, Porter, remembers doing a triple: "That's three rehearsals, 45 minutes apart. And I like to let them go through each rehearsal three times," Porter explains.

SIX MONTHS PRIOR to a wedding, the engaged couple makes its initial contact with St. Paul's. Then two weeks before the scheduled ceremony, a wedding coordinator telephones the bride and goes over the church's list of dos and don'ts.

"We have very specific rules about parking, video cameras and especially, photographs. We go over those, ask if the bride has any questions and check on the number of parents and step-parents to keep everybody in order and happy," St. Denis says. "We remind them to bring the license and we go over the number of attendants, how they want them to proceed down the aisle, who will be doing the readings, etc."

"Then we go over the whole thing again at the rehearsal."

Every wedding is different, St. Denis adds, as is every rehearsal. One constant is that each rehearsal begins with a prayer written by The Rev. Terence Langley of St. Paul's.

"It's a calming prayer. It sort of lets everybody know that this is a solemn occasion and gets them in the proper frame of mind," says Grace Farnen.

"Sometimes, we get some real comedians in here and it's sort of disruptive."

Porter has had her share of comics.

"I had one wedding where the groom and the best man disappeared and came back wearing the red surplices worn by our al-

Photo by Peggy O'Connor Andrzejczyk

St. Paul Catholic Church's wedding coordinators, from the front, Grace Farnen, Mary Brookes, Natalie Hogan, Helena Porter and JoAnne St. Denis.

tar boys. That got everybody pretty wound up," she says.

Over the years, St. Denis and her crew have seen it all. From black dresses on bridesmaids to high-top gym shoes on groomsmen. Then there was the wedding with 22 attendants, the Grosse Pointe North High School Choir and a full orchestra. Or the one that came complete with a producer . . . asking where he could set up his "film crew."

"I told him, 'You can't.' We only allow one videocamera operator and he has very strict guidelines about where he can stand," Mary Brookes says, shaking her head. "That was a first for me."

Experienced as they are, the coordinators have some suggestions to make what is traditionally a very hectic day go smoothly.

"If wedding guests arrive at

church at the time of the scheduled start, it's actually very disruptive. I've had late-coming relatives holding up the start of the ceremony, standing in back talking to the bride," Porter says.

"Etiquette says that wedding guests should arrive 20 minutes before the time on the invitation."

MARY BROOKES ENCOURAGES every member of the wedding party to scrape the bottoms of their shoes. "As silly as that sounds, it cuts down on the chance that they'll slip or slide walking up the aisle."

And if you're thinking of asking children younger than 2 to serve as flowergirls or ringbearers, you might want to reconsider.

"There's no age limit, but we really discourage them from having anyone younger than 2. I had a flowergirl who was supposed to scatter petals from a basket. Well, she wouldn't even do it at rehearsal, she was so scared," Natalie Hogan explains.

Despite the hassles and the hectic nature of the work, St. Paul's volunteer wedding coordinators say they wouldn't trade their jobs for anything.

"I do it because I'm an incurable romantic and I believe in the sanctity of marriage. My parents were married here and I was married here seven months ago," Porter says.

"Besides, who wouldn't want to be involved in a happy occasion like a wedding?"

And St. Paul's "I Do Crew" still needs volunteers.

"We could use an extra girl or two," says St. Denis, who affectionately refers to every person in the group as one of her "girls." "So far, we've been able to have somebody at every rehearsal, although we occasionally cut it close when someone is out of town."

The only requirement for the job is that the volunteer be available at least twice monthly and be willing to complete the training program.

"You really have to be versatile and ready for any of a number of things that might come up," St. Denis adds. "And a referee's whistle couldn't hurt, either."

A rose is . . .

Despite the intense heat and drought the area has suffered this spring and summer, organizers said that the June 17-18 Grosse Pointe Rose Society spring show was one of the best ever.

More non-member exhibitors participated than ever before, said the Society's Forrest Geary. And the roses displayed in several categories — from men's arrangement, mini arrangement, cycle of bloom, floribunda and horticultural — looked none the worse for the weather.

Among the top winners in the show, which was held at the Grosse Pointe Neighborhood Club, were Bill Quinlan and Martha Maxon. Quinlan won Best of Men's Arrangements and Maxon, Duchess of Arrangements.

At right is a non-member's entry; below, a row of prize-winning arrangements.

Photos by Peggy O'Connor Andrzejczyk

LA NOUVELLE. LASSALE.

Sleek and sinuous Lassale design. For him: round white dial displays day, date, 12-hour and 24-hour time, dual time zone and phases of the moon. Set off with a satiny gold-tone link bracelet. For her: baguette with ivory color dial and circle with black dial. Both with gold-tone bracelets. Polished performers, all.

edmund t. AHEE jewelers

20139 Mack Avenue, Grosse Pointe Woods

886-4600

Community

A golden day: Grosse Pointe's Village Garden Club turns 50 with a look back at the past . . . and ahead

By Peggy O'Connor Andrzejczyk
Assistant Editor/Feature Editor
Scott Caskey, Fox, Brink.

The membership rolls of the Village Garden Club are dotted with names familiar to long-time Grosse Pointers. That's probably because the 50-year-old organization has, over the years, seen daughters and daughters-in-law of charter or early members pick up where their mothers left off.

Memories of those early years came flooding back to current members earlier this month when the Village Garden Club celebrated its golden anniversary with a dinner at the Grosse Pointe Club. And last Friday, the group gathered for its annual meeting, the final activity in what was a typically busy season for the club.

Jessie Bernard, who with Kay

Rockwell comprises a duo with the club's longest active membership, was asked to write a history of the club in honor of the 50th anniversary.

"I didn't think that it was my place to do it, but I went along," Bernard says with a chuckle. "I managed to give everyone a laugh when I wrote about what happened during the 1950-51 season.

"I remember that year very well, because it was the year my good friend, the late Margaret Phelps, was president. And because it was the year that we formally decided to discontinue referring to one another as 'Mrs. So-and-so' and address each other by our less formal first name. Isn't it silly, that we went around calling each other 'Mrs.?'," Bernard recalls.

"Now, thank God, we just call each other by our names . . . the way it should be."

Bernard admitted that little rebellion was a bit ahead of its time. But then, the Village Garden Club has prided itself on remaining in the forefront, especially when it comes to horticulture and conservation.

The club is one of the oldest in the state and is affiliated with the Federation of State Garden Clubs. Members support the federation's objectives, which are:

- Horticulture — the study of plant materials
- Conservation of natural resources
- Civic and highway improvement
- Junior Gardens — assisting children in the development of their own gardens

In addition, the Village Garden Club participates in flower shows, various garden club activities within the state and Grosse Pointe — including the Trial Gardens at the War Memorial — and enjoys a wide range of local speakers, workshops, lectures and trips.

"We were involved from the very beginning with the Higgins Lake Conservation Center. I know that we sent a teacher there from day one and at one time, had as many as four teachers attending the center to learn information they could bring back to local schools and clubs.

"That was our chief claim to fame," Bernard says.

The Village Garden Club also supported Camp Oakland. The camp was for disadvantaged young men. It was located on the site of the farm owned by the Lafer family, of Lafer coffee and tea fame. Mrs. Gayard F. Lafer was a charter member of the Village Garden Club.

Bernard says that such community work has no doubt contributed to the continuing inter-

est in the club by a second generation of members. "I think that our record of involvement attracts new members and the fact that our early members' daughters keep coming back speaks well for the club," Bernard adds.

Village Garden Club's involvement will continue in the future, she says.

"I think that we are going to be involved in a very definite way with the environmental situation and it's a very serious situation, too. We're not sure what

we as a small local club can do, but we're conscious of the environmental issues the earth is facing and I have a feeling we'll do what we can to help," Bernard says.

Which is part of what attracted Bernard to the club in the first place, she says, and keeps her there today.

"Looking back on the 40 years I've been a member, I have to say it's been a wonderful experience. And there'll be more to come, I hope."

Photo by Peggy O'Connor Andrzejczyk

Gathering for a photo in the sunny garden of member Mrs. Bruce Bockstanz are Village Garden Club past presidents, from left (seated) Mrs. Walter Bernard, Mrs. Harvey Fischer, Mrs. Walter Guler and Mrs. Robert Everett; (standing) Mrs. Marshall Noecker, Mrs. Joseph Caskey, Mrs. Thomas Fox and Mrs. Victor Benjamin.

New Arrivals

Shelby Alexander Merkel

Brad and Hermina Merkel of Grosse Pointe Farms are the parents of a daughter, Shelby Alexander Merkel, born June 10, 1988. Maternal grandparents are Mr. and Mrs. Donald L. Wert of Mantoloking, N.J. Paternal grandparents are Mr. and Mrs. Peter Merkel, former Bloomfield Hills residents who now live in Evergreen, Colo.

Michael Lee Barlow Jr.

Lisa and Michael Barlow of Phoenix, Ariz., are the parents of a son, Michael Lee Barlow Jr., born May 9, 1988. Maternal grandparents are Peter and Connie Burns of Sanibel Island, Fla. Paternal grandparents are Lee and Evelyn Barlow of Grosse Pointe Park.

Sarah Ashley Hanna

Dr. and Mrs. William Hanna of Grosse Pointe Woods are the parents of a daughter, Sarah Ashley Hanna, born June 4, 1988. Maternal grandparents are William and Joyce Heck of Grosse Pointe Woods. Paternal grandmother is Florence Hanna of Grosse Pointe Woods.

Lindsey Anne Ross

Timothy and Alane Ross of Grosse Pointe Farms are the parents of a daughter, Lindsey Anne Ross, born May 20, 1988. Maternal grandmother is Doreen Postlethwaite of Warren. Paternal grandparents are Hugh and Bobbie Roth of Birmingham.

Dayna Lynn Green

Linda Adler and Robert Green of Grosse Pointe Woods are the parents of a daughter, Dayna Lynn Green, born June 17, 1988. Maternal grandparents are Kenneth and Patricia Adler of Grosse Pointe Shores. Paternal great-grandmother is Hazel Coe of Grosse Pointe Woods.

Amanda Kaye Smith

Cameron and Marianne Smith of Grosse Pointe are the parents of a daughter, Amanda Kaye Smith, born June 3, 1988. Maternal grandparents are Dr. and Mrs. Vincent R. O'Shee of Grosse Pointe Woods. Paternal grandmother is Mrs. George R. Smith of Grosse Pointe Farms.

Kristine Lisa Sholty

Stephen and Marcia Sholty of Grosse Pointe are the parents of a daughter, Kristine Lisa Sholty, born June 14, 1988. Maternal grandparents are Harold and Geneva Grossman of Omena, Mich. Paternal grandparents are Robert and Joan Sholty of Glenview, Ill.

Michael Richard Mayday

Richard and Ruth Mayday of Chelsea, Mich., are the parents of a son, Michael Richard Mayday, born May 25, 1988. Maternal grandparents are Bob and Alice Rawson of Dexter. Paternal grandparents are Dick and Marion Mayday of Grosse Pointe Park.

Call us

News
882-0294
Classified
882-6900
Advertising
882-3500

Newborn Baby Care makes new motherhood a complete joy.

New mothers deserve time with their babies. Our Newborn Baby Care gives mom an extra pair of hands to help with household duties, baby care, and the thousand-and-one other jobs a new mother has to do. Call now, to find out more about:

- Day and night hours
- Flexible scheduling to meet your needs
- Helpful hints on newborn baby care

St. Clair
Professional
Medical Services

Serving the Tri-County Area
Harper Woods: 343-4357
Troy: 828-7820

Saint John Hospital and Its Health Care Partners.

SUMMER SHOE CLEARANCE

40% OFF

ON SELECTED

STYLES & BRAND NAMES

PENALJO

The fine art of comfort

LIFE STRIDE

SOFT SPOTS

selby®

NATURALIZER®
For the way you live!

Jacobell - I
SHOES

19483 MACK AVE.

G.P.W. 884-2447

Mon., Tues., Wed., Fri. 10-6

Thursday 10-8
Saturday 10-5

SALE
ALL DEPARTMENTS
20% to 60% OFF*

MARGARET RICE
78 KERCHEVAL ON THE HILL
881-7020

*ALL SALES FINAL
ALL CREDIT CARDS ACCEPTED

Fournier's Summer Sale!

5-Piece Classic Elegance

Chest, Night Stand, Panel Headboard, Vertical Mirror, Dresser

Reg. \$2,002⁰⁰ **SALE PRICE \$1,595⁰⁰**

In Pecan Finish

NOTICE: Closed This Sat. July 2nd thru Wed. July 6th

Fournier's Furniture

16421 Harper
Detroit
(near Whittier)
881-1285
Open Mon., Thur., Fri. 9-8
Tues. & Sat. 9-5:30
Closed Wednesday

27113 Harper
St. Clair Shores
(btw 10 & 11 Mile)
776-8900
Open Mon., Thur., Fri. 10-8:30
Tues. & Sat. 10-6
Closed Wednesday

SJH Guild dinner turns out to be a fun fundraiser

Almost 1,700 members and guests of metro Detroit's business and professional community turned out for the 28th annual St. John Hospital Guild Dinner at the Westin Hotel June 2.

Las Vegas performer **Shucky Greene**, the singing-comedy duo **The Gaylords** and Detroit Red Wings coach **Jacques Demers** entertained those attending the \$175-per-person fundraiser.

Organizers hoped to surpass the more than \$130,000 raised at last year's dinner. The Guild dinners have brought in more than \$2.7 million for St. John Hospital patients. Proceeds from the June 2 event will go toward obtaining a kidney lithotripter, which offers kidney patients an alternative to surgery. The equipment is being purchased by Michigan Mobile Lithotripsy, a shared entity between St. John Hospital, Dearborn's Oakwood Hospital and Sparrow Hospital in Lansing.

Sister **Verenice McQuade, SSJ**, greeted the guests. A cocktail hour, gourmet dinner and a chance to enjoy the music of the **Johnny Trudell Orchestra**, followed. Entertainment by **Greene**, **The Gaylords**, **Demers** and Red Wing telecaster **Mickey Redmond** closed out the evening, which included a drawing for TV sets and a grand prize, a 1988 front wheel drive **Eagle Premier**. The car was donated by **Pointe Jeep Eagle**, **The Meade Group** and **Ken Meade**.

Co-chairing the event were **Lawrence Scott** of **Harper Woods** and **Gerald Peck** of **St. Clair Shores**. **Glenn Wesselmann** of **Grosse Pointe Shores**, president and chief executive officer of the hospital and its parent **St. Clair Health Corporation**, told the audience, "Be assured that your efforts have helped create a most valuable community resource for your family, friends and members of your community."

Celebration: Since June is the month of weddings, it naturally follows that it would be the month of anniversaries. That was true for **Mr. and Mrs. William H. Allard Jr.**, of **Grosse**

Mr. and Mrs. William H. Allard Jr.

Pointe Woods, who celebrated their 50th anniversary this month.

Bill and Hazel Allard began the day with a Mass of Thanksgiving at **St. Mary's Roman Catholic Church**, followed by a brunch at **Maxwell's** in **Windsor**. They then greeted family and friends in their home at a reception held in their honor.

The Allards are the parents of **Jean M. (Lloyd) Bayer**, **Judith A. (Pete) Genord** and **William A. (Cindy) Allard**. They are the grandparents of **Michele Mataway** and **Michael and Dana Bayer**; and **Cindi, Matt and Eric Genord**. Great-grandson is **James Michael Mataway**.

A gourmet cruise: Lovers of gourmet international cuisine, romantic cruising and fine entertainment don't have to wait for an exotic trip to the Caribbean or Mediterranean when they can take a cruise on the "S.S. Bon Appetit," and help raise funds, too.

The occasion is the second annual dining/entertainment cruise benefit set for **Wednesday, Aug.**

3, at 7:30 p.m. at the **Boblo Pavilion**. It's sponsored by the **Food Industry Council** of the **Greater Detroit Chamber of Commerce** for the benefit of the **Gleaners Community Food Bank**.

A **Boblo boat** will be transformed into the **S.S. Bon Appetit**, an elegant and unique international bazaar of 30 restaurants. Entertainment and dancing on the second deck will be provided by **Tim Hewitt** and "Feelings." There will also be a comic magic show.

Donation is \$125 per person, \$250 per couple. Tickets are limited to 200 couples and can be obtained by contacting **FIC Executive Director Robert Guerrini** at the **Greater Detroit Chamber of Commerce** at 964-4000, **Gene Gonya** at **Gleaners**, 923-3535, or **Ruth Ellen Mayhall** at 774-5940.

Try to remember: ... to set this day aside in **September: Friday, Sept. 30**. That's the date for the **Metropolitan Detroit Chapter of the Juvenile Diabetes Foundation's** fourth annual "Evening of Brilliance."

Mike and Marian Ilitch are honorary co-chairpersons for the event, which will be held at the **Hyatt Regency Fairland Town Center**, **Dearborn**. Proceeds will be used to support research in finding a cure for diabetes.

For more information, contact the **Juvenile Diabetes Foundation** at 569-6171.

The Rashids are coming: It'll be all relative at the **Novi Hilton** **July 8** when approximately 500-600 members of the **Rashid family** arrive from all over the **United States** to attend the 60th reunion of the clan.

There are over 1,300 Rashids in 32 states (and in **Grosse Pointe**) and another 40 families in **Brazil**. They'll enjoy a week-end which includes a **Lebanese dinner** and entertainment on **Friday**; a business meeting, tour of the **Detroit Science Center**, a tennis tournament and a formal banquet dinner on **Saturday**; mass and a brunch on **Sunday**.

Detroit-area Rashids are especially looking forward to the event, since the reunion comes to the metro **Detroit area** once every 10 years.

Beltaire honored:

Grosse Pointe's Beverly Beltaire, president and chief executive officer of **PR Associates, Inc.**, was honored **June 8** by the **Camp Fire Detroit Area Council** for her leadership and service to the community.

Beltaire was recognized for her work with numerous community and charity programs. She was co-chair of the **Image Task Force** for the **Detroit Strategic Planning** project and she serves on the boards of the **Detroit Symphony Orchestra**, **Greater Detroit Chamber of Commerce**, **Hutzel Hospital**, **United Foundation**, **New Detroit**, **Wayne County Community College**, the **Governor's Commission on the Future of Higher Education** and the **Michigan Thanksgiving Parade Foundation**.

Getting together at the 28th annual St. John Hospital Guild Dinner at the Westin Hotel June 2 were, from left, dinner co-chairman **Gerald Peck** of **St. Clair Shores**, **Detroit Red Wings telecaster** and former player **Mickey Redmond**, **Red Wings coach Jacques Demers**, and dinner co-chairman **Lawrence Scott** of **Harper Woods**.

pre
4th of July SALE
30% off
ALL BEACHWEAR • SELECTED SPORTSWEAR
DRESSES: Missy half sizes & Petite

50% off
SELECTED Petite and Missy Dresses
SPORTSWEAR - Dalton, Bleye and MORE

The shops of
Walton-Pierce

16828 Kercheval, Grosse Pointe • 884-1330
Mon. - Sat. 9:30-5:30, Thurs. & Fri. till 7:00 p.m.

Junior League plans Sibley House benefit

The **World Championship Tennis Tournament** is coming to **Cobo Hall** in **Detroit** **Nov. 14** through **20**. The event, one of 29 **Super Series** events leading to the **Nabisco Masters Tournament**, will benefit the **Junior League of Detroit's Sibley House Restoration Project**. Sales of corporate sponsorship packages for the tournament will benefit the project exclusively.

Organizers expect excellent player participation since it is the last chance players have to earn points and prize money prior to the **Nabisco** event.

The **Sibley House Restoration Project** is in its third year and is primarily a fundraising effort to properly restore the historic **Sibley House** located at **976 East Jefferson** next to **Christ Church**. It is the oldest intact residential structure in **Detroit** and is currently being leased by the **Junior League** to provide low cost office space for other non-profit organizations.

The **Junior League's** contribution is \$125,000 and its upcoming participation with **WCT** will help to reach the \$500,000 goal.

The Rashid family

In the past 3 months
**HAVE YOU MOVED?
BECOME ENGAGED?
HAD A BABY?**

We have lots of local information
over 50 gifts — No strings!

PARK, CITY or WOODS 881-7956

Welcome Wagon

Phone - even if you have only moved next door!

BATHS

BAKER CONCEPTS
A Division of COX & BAKER, INC.
884-7088

Gallery In The Woods

presents

Original Stone Lithographs by EDNA HIBEL

Beauty & Sensitivity that must be viewed to be appreciated. Stop by the Gallery 10:00 A.M. to 6:00 P.M. Monday thru Saturday. Thursday evenings until 9:00.

20927 Mack 4 Blks. N. of Vernier Grosse Pointe Woods 881-5353

Lakefront Living

Custom Built Luxury Townhomes on Lake St. Clair

LAKEVIEW CLUB ... The talk of **Grosse Pointe** ... you've got to see it. Charming **Georgian** style brownstone homes on the lake with a million dollar view at one fourth the price, three stories high, 2500 square feet, attached garage, a traditional fireplace in the living room and a see-through fireplace dividing the master bedroom suite from the luxurious bathroom area. Heating and cooling by **Weather King** with a five year warranty on parts and labor. Visit the beautiful model by interior designer, **Rick Carmody** of **Hudson's Eastland Design Studio**. Open every **Saturday** and **Sunday 1:30 p.m. to 5:30 p.m.**, **Friday 1 p.m. to 6 p.m.** Other times by appointment 774-6363. Visit **LAKEVIEW CLUB**, **Jefferson** at 1 1/2 Mile soon. It is the talk of **Grosse Pointe!**

18263 10 Mile, Ste. B
OFFERED EXCLUSIVELY BY: **Piku Management Co.** Roseville, MI 48066 (313) 774-6363

Have a question?
News — 882-0294
Classified — 882-6900
Advertising — 882-3500

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

Churches

Local Maronites prepare for next week's visit of church patriarch

Maronite Rite Patriarch Nasrallah Peter Sfeir, Patriarch of Antioch and all the East, will visit the Diocese of St. Maron, U.S.A., through July 20. Following a tour of the United States, Patriarch Sfeir will arrive in Detroit Friday, July 8.

Patriarch Sfeir, who was elected to the post by the Maronite Synod of Bishops in 1986, will be accompanied by members of the Eastern Maronite Rite. They include Archbishop Francis M. Zayek, Bishop Ronald Abou-

Joudeh, Msgr. James Namie, Rev. Anthony Gemayel, and Rev. Wakim Moubarak. The Consul General of Lebanon, Fawzi Fawaz, will host a private reception.

Highlighting the three-day schedule of events will be an outdoor mass at 2 p.m. Sunday, July 10, under the tent on the grounds of St. Sharbel Church. It will be celebrated by Patriarch Sfeir, Cardinal Edmund Szoka, the archbishop of the Detroit Diocese, and by Archbishop Zayek.

A banquet will follow at the Thomas Crystal Gardens in Mount Clemens, chaired by James Tamer. Tickets may be obtained by calling Judy Thomas at 824-0196.

Directing the planning is Chor-Bishop Joseph C. Feghali. Welcoming Committee chairman Woodrow W. Woody will be assisted by Dr. Daher B. Rahi of St. Clair Shores, Dr. Sheffick J. Moroun and Mrs. Charles Dawood of Grosse Pointe, and Mr. and Mrs. Leon Joseph of Warren.

Heading a welcoming committee for Patriarch Sfeir of the Maronite Rite Church are, from left, (seated) Woodrow W. Woody, and Mrs. Charles Dawood of Grosse Pointe; (standing) Dr. Sheffick J. Moroun of Grosse Pointe, Chor-Bishop Joseph C. Feghali, pastor of St. Maron and St. Sharbel churches, and Dr. Daher B. Rahi.

St. Paul plans Bible School

"Keep God as a Friend" is the theme of the Vacation Bible School at St. Paul School this summer. Sessions with a Bible lesson, music, crafts and snacks will be held each day, Aug. 8-12, from 9 to 11:30 a.m.

In keeping with the theme, each child will be asked to bring in a canned food item daily for the St. Paul Food Program. The items will be displayed in the cafeteria, which serves as the morning meeting place, so that children can see how their caring takes a concrete form.

The program is open to the community for children in kindergarten (those who are 5-years-

old by Dec. 1, 1988) through grade six. Registration forms may be obtained at the side entrance of St. Paul Church, 157 Lakeshore Road, Grosse Pointe Farms, MI 48236.

The forms, along with a \$10 fee, should be mailed to the Religious Education Office, 170 Grosse Pointe Blvd., Grosse Pointe Farms, MI 48236, before the end of July.

Daily themes for all children expressed on their own levels will be: God Creates, God Cares, God Forgives, God Strengthens and God Saves. The week will culminate with a 10 a.m. paralympics and balloon launch Aug. 12.

Marygrove, Japan dance exchange

Marygrove College will participate in a Japanese-American cultural exchange project 1988-89 between Dance Detroit!, Marygrove's resident company, and Etoile Ballet Theater of Toyota City, Japan.

As part of Phase One the two companies will collaborate on two concerts during this year's Festival of Dance/19th Summer School for the Performing Arts.

The Etoile Ballet Theater will arrive at Marygrove on Thursday, July 21, and remain until July 26. While here the group of 48, aged 10-adult, will be housed in Marygrove's dormitory, Flo-

rent Gillet Hall.

The planned concerts will take place Sunday, July 24, at 3 and 7 p.m. Highlighted will be works by Etoile Ballet's director and manager Kitoshi Suwa, department chair Penny Godboldo, 12-year DSO Nutcracker ballet master and choreographer Jacob Lascu and guest choreographers-in-residence from New York.

For further information about the concerts or making donations, contact Penny Godboldo at 862-8000, ext. 283 or 290 between 9 a.m.-4 p.m., Tuesday through Thursday.

St. John Episcopal forum focus: The Millenium

The Rev. Richard Kim of Grosse Pointe, pastor of St. John's Episcopal Church in Detroit, will conduct an open forum Wednesday, July 6, at 7 p.m. in the church, on the corner of Woodward and the Fisher Free-

way. The subject of the forum will be the Millenium: 1,000 years of Christianity in the Soviet Union.

Speakers will be The Rev. Dr. Don Nead of the Conner Center

for US/USSR Reconciliation; and Dr. Kent Hill, executive director of the Institute on Religion and Democracy.

For more information, call 962-7358.

Charismatic Conference is set for Pontiac Silverdome

The ninth annual All-Michigan Catholic Charismatic Conference will be held at the Pontiac Silverdome July 29-31. The theme of the weekend will be "The Spirit of the Lord is Upon Me!" The conference will feature

several leaders of the Charismatic movement.

Some 6,000 Charismatic Christians are expected for this annual conference. A Youth Conference on July 30 will include

children from 3 to high school age.

For more information, contact A.M.C.C./D.C.C.R., 2701 Chicago Blvd., Detroit, MI 48206, or call 865-1336.

Jubilee

Sr. Celine, DCJ, will celebrate her 50th anniversary on Sunday, July 10, at the St. Joseph Home for the Aged, 4800 Cadioux Road. A 2:30 p.m. mass will be followed by a reception.

Sr. Celine entered the Carmelite community on Nov. 21, 1935 and made her first profession of vows on July 2, 1938 in Milwaukee, Wisc. She has served the community in working at the St. Joseph Home for the Aged as director of arts and crafts since 1969.

JACK Douglas Furs

FUR LAYAWAY SALE

Select Now & Save on our entire collection of quality, guaranteed Canadian Furs... all expertly crafted & designed for comfort & flair!

• No Interest on Layaways 'til '89

OPEN SUN., JULY 3 12-4:30
OPEN MON., JULY 4 9:30-5:30

• Full Premium on U.S. Funds • Duty and Sales Tax Refunded
• Storage • Cleaning • Repairs • Restyling

423 Pelissier St., Windsor Hours: Mon-Sat 9:30-5:30
Opposite City Parking Garage 1-519-977-0171
Major Credit Cards Accepted

LUXURIOUS CONVENIENT BEAUTIFUL

The Shore Club community on spectacular Lake St. Clair may be just what you're looking for.

Choose highrise, garden apartment or townhouse living.

Make your home in a wonderfully private and protected environment, surrounded by mature trees and glistening water. The peace and quiet and sheer beauty of the spot will give you a sense of contentment not found anywhere else in your busy lives.

Shore Club Apartments
EAST JEFFERSON AT NINE MILE ROAD • ST. CLAIR SHORES
Call (313) 775-3280

WORSHIP SERVICES

<p>DIAL - A - PRAYER 882-8770</p>	<p>St. Paul Ev. Lutheran Church 861-6670 9:00 a.m. Family Worship 10:10 a.m. Education for All 11:15 a.m. Worship Nursery available</p>	<p>First English Ev. Lutheran Church Vernier Rd. at Wedgewood Dr. Grosse Pointe Woods 884-5040 9:10 & 11:00 a.m. Worship 9:10 a.m. Church School Paul F. Keppler, Pastor</p>	<p>Christ the King Lutheran Mack at Lochmoor 884-5090 SUMMER SCHEDULE 9:30 a.m. Family Worship Supervised Nursery Preschool Call 884-5090 Joseph P. Fabry, Pastor Randy S. Boelter, Pastor</p>
<p>Redeemer United Methodist Church 20571 Vernier just E. of I-94 Harper Woods 884-2035 10:30 a.m. Worship 9:15 a.m. Church School</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 Susan K. Bock, associate Looking For Friendship and Bible Teaching?</p>	<p>Grosse Pointe Christian Fellowship would like to introduce you to JESUS We welcome you to come worship with us - Our worship is informal and spontaneous Grosse Pointe South High School Cleminson Hall Sunday Morning Service: 9:30 Bible Study, 10:30 Worship Wednesday Evening Service 7:30 Children's Ministry Available Daniel & Tina St. Ama, Pastors</p>	<p>GROSSE POINTE UNITED CHURCH 240 Chalfonte at Lothrop 884-3075 a caring church Rev. David Kaiser-Cross, preaching 10:00 A.M. SERVICE CRIB ROOM & KIDN. AVAILABLE DR. ROY R. HUTCHESON, PASTOR REV. DAVID R. KAISER-CROSS, ASSOC.</p>
<p>GRACE UNITED CHURCH OF CHRIST Kercheval at Lakepointe 822-3823 Sunday School and Worship 10:30 a.m. Nursery is provided Rev. Harvey Reh...</p>	<p>St. James Lutheran Church "on The Hill" McMillan at Kercheval 884-0511 SUMMER SCHEDULE 9:30 a.m. Sunday Worship Pastor Robert A. Rimbo</p>	<p>Grosse Pointe UNITED METHODIST CHURCH A Friendly Church for All Ages 211 Moross Rd., 886-2363</p>	<p>THE SUBJECT FOR THIS SUNDAY IS: "God" 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>Faith Lutheran Church CHRIST CENTERED-SPIRIT LED Jefferson at Philip • 822-2296 Sunday Worship - 10:30 a.m. Sunday School - 9:00 a.m. Pastor Ronald W. Schmidt</p>	<p>CHRIST EPISCOPAL CHURCH Summer Schedule Saturday 5:30 p.m. - Holy Eucharist Sunday 8:00 a.m. - Holy Eucharist 10:15 a.m. Holy Eucharist or Morning Prayer 61 Grosse Pointe Blvd. 885-4841</p>	<p>"Salvation by Faith" Dr. Robert W. Boley, preaching 9:30 a.m. Worship Nursery through 3rd Grade Dr. Robert Boley Rev. Jack Manschreck Catch the Spirit THE UNITED METHODIST CHURCH</p>	<p>PRESBYTERIAN GROSSE POINTE MEMORIAL CHURCH ESTABLISHED 1865 Sunday, July 3 Summer Worship Hours 8:30 a.m. Earlybird Lakeside Service (outdoors, casual) 10 a.m. Traditional Sanctuary Service (Crib/Toddler Care & 3 yr. olds - 3rd grade Church School) "A TIME OF TRANSITION" Dr. Constantine Trued Monday, July 4: 6 p.m. Picnic Prelude 7 p.m. Carillon Recital Children's Summer Church School Crib & Toddler Care 16 Lakeshore Drive - Grosse Pointe Farms - 882-5330</p>
<p>GROSSE POINTE WOODS PRESBYTERIAN Church 19950 Mack (between Moross & Vernier) 5:00 p.m. Saturday 9:00 a.m. Sunday 11:00 a.m. Sunday "The Great Adventure" Rev. David Weamer, guest preacher 8:30-12:30 Nursery 9:00 Children's Education 886-4300</p>	<p>"HOME SWEET HOME" That's how you'll feel after visiting: GROSSE POINTE BAPTIST CHURCH 21336 Mack Ave. (corner of old 8 Mile) Sunday School 9:30 AM Morning Worship 11:00 AM Wednesday Worship 7:00 PM 881-3343</p>	<p>GROSSE POINTE UNITED METHODIST CHURCH A Friendly Church for All Ages 211 Moross Rd., 886-2363</p>	<p>PRESBYTERIAN GROSSE POINTE MEMORIAL CHURCH ESTABLISHED 1865 Sunday, July 3 Summer Worship Hours 8:30 a.m. Earlybird Lakeside Service (outdoors, casual) 10 a.m. Traditional Sanctuary Service (Crib/Toddler Care & 3 yr. olds - 3rd grade Church School) "A TIME OF TRANSITION" Dr. Constantine Trued Monday, July 4: 6 p.m. Picnic Prelude 7 p.m. Carillon Recital Children's Summer Church School Crib & Toddler Care 16 Lakeshore Drive - Grosse Pointe Farms - 882-5330</p>

Engagements

James W. King III and Nancy E. Ambrose

Ambrose-King

Dr. and Mrs. Robert H. Ambrose of Grosse Pointe Shores announce the engagement of their daughter, Nancy Ellen Ambrose, to James William King III, son of Helen King Hite and the late J.W. King Jr. of Pittsburgh, Pa. An August wedding is planned.

Ambrose is a 1980 graduate of Grosse Pointe North High School. She received a bachelor's degree in music from the University of Michigan and a master's degree in music from the Eastman School of Music, Rochester, N.Y. She is currently on leave from the Con Spirito Woodwind Quintet of Temple

University. King holds a bachelor's degree in music from Arizona State University and a master's degree in music from Carnegie-Mellon University in Pittsburgh. He is currently the principal clarinetist of the Pittsburgh Ballet Theatre. The couple will enter the Eastman School of Music doctoral program in January.

Hansen-Armstrong

Former Grosse Pointe Woods residents Mr. and Mrs. Tobey Hansen Jr. of Carlsbad, Calif., announce the engagement of their daughter, Lisa Hansen, to Jim Armstrong, son of Mr. and Mrs. David Armstrong of Reno, Nev. An October wedding is planned.

Hansen was graduated from University Liggett School and received a bachelor of arts degree from San Diego State University. She is presently employed by Fairbanks Ranch Country Club in Rancho Santa Fe, Calif.

Armstrong graduated from Reno High School, attended the University of Nevada in Reno and graduated from the San Diego Golf Academy in Rancho Santa Fe. He is currently employed as a golf professional at the Rancho Sante Fe Country Club.

Neil P. Dermody and Mary E. Vitale

Vitale-Dermody

Joseph Vitale of Grosse Pointe Woods announces the engagement of his daughter, Mary Elizabeth Vitale, to Neil Patrick Dermody, son of the late John and Meave Dermody of Seattle, Wash. An August wedding is planned.

Vitale, who is also the daughter of the late Margaret "Jodi" Vitale, is a Grosse Pointe North High School graduate. She holds a bachelor of arts degree from Hillsdale College and a master of science degree from the University of Colorado, Boulder. She is employed as regional sales director for the Adolph Coors Company; her territory includes sales responsibilities for one-fourth of the United States.

Dermody was graduated from Seattle University with a bachelor of arts degree, cum laude. He is a major account executive for the Xerox Corporation.

Susan M. Birk and Jeffrey R. Koch

Birk-Koch

Dr. and Mrs. Robert E. Birk of Grosse Pointe announce the engagement of their daughter, Susan Margaret Birk, to Jeffrey R. Koch, son of Mr. and Mrs. Robert Koch of Coopersville, Mich. A fall wedding is planned.

Birk graduated from Grosse Pointe South High School and attended Hope College. She is now employed by First of America Bank in Holland.

Koch attended Grand Valley State College and is now employed by Heath Manufacturing Company.

Angerer-Rickel

John Marschner Rickel and Christine Lynn Angerer are pleased to announce their engagement. The couple's parents are John H. and Elaine M. Rickel of Grosse Pointe Shores and John and Roseann Angerer of Springfield, Ohio. A summer wedding is planned.

Rickel is a principal in Rickel and Baun, P.C., attorneys at law, John M. Rickel, C.P.A., P.C., Mount Pleasant Meadows, and is president of the Grosse Pointe Cable Television system.

Angerer is district sales manager for Wyeth-Ayerst Laboratories Division of American Home Products Corporation.

She is a speech-language pathologist with C.C.C. certification employed by Hackley Hospital, Muskegon, and Gary L. Nederveld & Associates, a professional rehabilitation company.

Coon is a graduate of North Muskegon High School who holds a bachelor of science degree from Central Michigan University. He is studying for a master's degree in social work and is currently employed as a case manager in the social work field.

Diane K. Andary and Bradley Coon

Andary-Coon

Dr. and Mrs. Lee Andary of Grosse Pointe Woods announce the engagement of their daughter, Diane Kelly Andary, to Bradley Coon, son of Mr. and Mrs. Robert Walters and Mr. and Mrs. Gerald Coon, all of North Muskegon. A September wedding is planned.

Andary is a graduate of Grosse Pointe North High School. She holds a bachelor of arts degree from Michigan State University and a master of arts from Central Michigan Univer-

Weddings

Mr. and Mrs. Joseph C. Brykalski

Fraga-Brykalski

Monique Lenore Fraga, daughter of Mr. and Mrs. Paul R. Fraga of Bloomfield Hills, married Joseph Casimer Brykalski, son of Dr. and Mrs. Julius Brykalski of Grosse Pointe Woods, on June 10, 1988, in St. Hugo of the Hills Church, Bloomfield Hills.

The Rev. Ronald Essman officiated at the 6 p.m. ceremony, which was followed by a reception at the San Marino Club.

The bride wore a Renaissance-style gown of pearly lace, styled with a cathedral length train. A

braided crown of pearls held the bride's fingertip length veil. She carried a bouquet of white roses, gardenias and stephanotis.

The matron of honor was the bride's sister, Camille Fraga Jones of Chicago, Ill. Bridesmaids included Patricia Brophy of Bloomfield Hills; the bridegroom's sisters, Valerie Brykalski of Connecticut and Linda Trese of Grosse Pointe Park; the bride's sister-in-law, Julie Fraga of Royal Oak; the bride's cousin, Michelle Verrier of Mount Clemens; Diane Lucas of Alexandria, Va.; and Stephanie Carnacci of Dearborn. Junior bridesmaids were the bride's nieces, Kristen and Danielle Jones of Chicago, Ill. Flowergirl was another niece, Camille Christine Jones of Chicago.

The attendants wore full length, off-the-shoulder dresses of midnight blue taffeta. Each carried a bouquet of long-stemmed white roses.

The best man was the groom's brother, Robert Brykalski of Redondo Beach, Calif. Ushers included the groom's brother, Michael Brykalski of Grosse Pointe; the bride's brothers, Anthony Fraga of Royal Oak, Daniel Fraga of St. Louis, Mo., and Paul R. Fraga of San Diego, Calif.; the bridegroom's cousin, Robert Scarfone of Grosse

Pointe; the bridegroom's brother-in-law, Todd Trese of Grosse Pointe; and Gary Fehlberg of Lake Orion.

The bride's nephews, Jeremy and Marc Fraga of Royal Oak, ushered the junior bridesmaids.

The bride is studying for a degree in marketing-management. The bridegroom is a sales representative for Oakland Dodge.

The newlyweds honeymooned in Las Brisas, Acapulco. They live in Waterford.

Mr. and Mrs. Bruce A. Brush

Livermore-Brush

Marie-Louise Chene Livermore, daughter of Russell and Mary Louise Livermore of Grosse Pointe Woods, married Bruce Alexander Brush, son of former Grosse Pointe Woods residents Alfred and Geraldine Brush of Clearwater, Fla., on

June 11, 1988, in Mariners' Church.

The Rev. Richard Ingalls officiated at the 11 a.m. ceremony, which was followed by a garden reception at the Harper Woods home of the bridegroom's brother.

The bride wore a tea length gown of lace, its close-fitting bodice accented with Venice lace and pearls. Venice lace also trimmed the gown's ruffled, sweetheart neckline. The bride's hat was lace over acetate taffeta with pearl trim and a flower at the side; it held a short veil and curly poof of nylon net scattered with pearls.

Flowergirl was the bride's daughter, Chene-Marie Klimowicz. She wore a white and floral print taffeta dress tied with a blue satin bow.

The bride is a 1980 Grosse Pointe North High School graduate. She is employed by St. Clair Health Corporation, on the nursing staff at St. John Hospital.

The bridegroom is a 1981 graduate of Grosse Pointe North High School. He is in management with Consumer Programs Inc. and attends college in Florida, where he is finishing work on a degree in computer technology.

The newlyweds will live in Bradenton, Fla.

When Gertrude Gerrish was a young woman she set out to carve a niche for herself in the business world. Courage, independence and determination guided Mrs. Gerrish, co-owner of Thomas Hardware, through the Great Depression and a World War.

Time has not diminished her determination to strive for the best in life. So it's not surprising that she chose **Whittier Towers** to call home. The Whittier provides the services and activities that allow people like Gertrude Gerrish to enjoy the active, independent life they are accustomed to. It is a reward that she has more than earned.

Apartments from \$730.
(includes 2 meals and maid service.)

WHITTIER TOWERS
Where excellence is a tradition

CALL 822-9000

SUPER SUNGLASS SAVINGS

FRAMES WITHOUT FORTUNE up to 65% off ALL FRAMES

Ray-Ban Goggle G-15 reg \$49 SALE \$42⁰⁰

Outdoorsman G-15 Outdoorsman II G-15 Goggle II G-15
reg \$65 SALE \$52 reg \$71 SALE \$56 reg \$54 SALE \$44

D.O.C. ALSO CARRIES . . .

Dr. Donald L. Golden, Optometrist, Director

EYE EXAMINATIONS • EXPRESS CONTACTS
100's in stock • Major credit cards accepted.

Grosse Pointe Woods
19329 Mack Ave.
881-3249

Some restrictions apply. See store for details. All quantities limited. Offer good while supplies last.

Senior Support Services

Personal Assistance	Light Housekeeping
Transportation	Dependable - Affordable

647-9010 886-1600

A program of Harper Hospital

Coach House

SINCE 1962

CUSTOM UPHOLSTERY
DESIGNED FABRICS

including Sealamandre, Strohlein & Romann
and many more . . .

Mon-Fri 9:30 - 5:00 Sat 9:30 - 2:00 882-7599
20735 Mack Ave. (At 8 Mile) • Grosse Pointe Woods

7 Carats of Diamonds
can be yours for ONLY \$1⁰⁰ . . .

. . . and a little bit of luck. Purchase a raffle ticket from us to benefit the Capuchin Soup Kitchen and you'll have a chance to win this beautiful diamond necklace and tennis bracelet. It consists of 80 brilliant cut diamonds weighing approximately 7 carats total. Or you may be the lucky winner of one of several other raffle prizes totaling over \$20,000.00.

Stop in and take a look at the prizes displayed and why not spend \$1⁰⁰ to win 7 carats in diamonds. 100% of ticket proceeds go to the Capuchin Soup Kitchen.

edmund t. AHEE jewelers

20139 Mack Avenue, Grosse Pointe Woods

886-4600

Mr. and Mrs. William J. Belluomo

Hagg-Belluomo

Diane Marie Hagg, daughter of Robert and Donna Hagg of Grosse Pointe Woods, married William Joseph Belluomo, son of William and Shirley Belluomo, former Grosse Pointers who now live in Palm Desert, Calif., and St. Clair Shores, on Feb. 5, 1988, in St. Lucy Church, St. Clair Shores.

The Rev. Bohdan Kosicki officiated at the 5 p.m. ceremony, which was followed by a reception in the Crystal Ballroom of the Grosse Pointe War Memorial.

The bride wore a gown of white satin and beaded Alencon lace, styled with a Sabrina neckline, low scalloped V-back with bow accent and cathedral length train. She carried a bouquet of white gardenias, stephanotis, white roses and dendrobium orchids.

The maid of honor was the bride's sister, Karen Anne Hagg of Grosse Pointe Woods. Bridesmaids included Mary Donahue and Jeanne Ludwig of Grosse Pointe Woods; and Lori Wurm of Detroit.

The attendants wore tea length dresses of burgundy velvet, styled with V-backs and cuffs edged in Venice lace. They carried white cymbidium orchids and babies'-breath.

The best man was Scott A. Bowles of Chesterfield, Mich. Groomsmen were Michael Sandmair of Grosse Pointe Woods, Richard Casinelli of Fraser and Robert Fraser of St. Petersburg, Fla. Ringbearer was the groom's son, Blair Belluomo of Rochester.

The mother of the bride wore a tea length dress of pale pink silk with a matching beaded jacket to which she pinned a double orchid corsage.

The bridegroom's mother wore a tea length dress of dusty rose. Double orchids formed her corsage.

Reading scripture for the ceremony were the groom's sister, Karen Belluomo and the bride's brother, Steve Hagg. Baritone David Ludwig of Grosse Pointe Woods was accompanied by violinist Connie Markwick.

The bride holds a bachelor of arts degree in telecommunication from Michigan State University.

The bridegroom is vice president of Belle Isle Awning in St. Clair Shores.

The newlyweds honeymooned in Jamaica. They live in Grosse Pointe Woods.

Langhoff-Vorhees

Lisa Monique Langhoff, daughter of Mr. and Mrs. Peter Langhoff of Bloomington, Ind., married Russell James Vorhees, son of Mr. and Mrs. Roy Vorhees of Grosse Pointe, on June 25, 1988, in Santa Monica, Calif.

A reception in The Venice Beach House, Santa Monica, followed the noon ceremony.

The bride wore a cathedral length dress of ivory lace styled with an open back and draped with pearls.

The maid of honor was the bride's sister, Allison Langhoff of Bloomington. Bridesmaids include another sister, Kristen Langhoff of Bloomington; and Lori LaFond of Manteno, Ill.

They wore tea length dresses of mauve silk accented with lace. The best man was the bridegroom's brother, Randall Vorhees of Grosse Pointe Park. Ushers included two other brothers, Roy Vorhees of Grosse Pointe and Kenneth Vorhees of Spokane, Wash.

The mother of the bride wore a tea length dress of taupe silk, accented with beads.

The mother of the bridegroom wore a tea length dress of ice mint, accented with pearls.

Kenneth Vorhees and Roy Vorhees read scripture at the ceremony.

The bride is a graduate of the University of Illinois, where she received a bachelor of fine arts in graphic design. She is employed as a freelance graphic designer in the Los Angeles area.

The bridegroom is a graduate of Michigan State University. He works as a project manager in business development for Rockwell International.

The newlyweds are honeymooning in Europe. They will live in Manhattan Beach, Calif.

Mr. and Mrs. Robert B. Young Jr.

Eisenberg-Young

Beth Ann Eisenberg, daughter of Mr. and Mrs. Paul A. Eisenberg of Moreland Hills, Ohio; married Robert Bruce Young Jr., son of Mr. and Mrs. Robert B. Young of Grosse Pointe, on May 15, 1988, in Harkness Chapel, Cleveland, Ohio.

Rabbi Fred Eisenberg officiated at the ceremony, which was followed by a reception in the Cleveland Playhouse Club.

The bride wore a dress of ivory summer satin styled with an off-the-shoulder neckline and accented with handmade satin roses. She wore her maternal

grandmother's veil of sheer ivory lace, held by a tulle headpiece trimmed with crystals and beads. The bride carried a bouquet of blush roses, lilies of the valley, heather and ivy.

The maid of honor was Peggy Barrett of Salt Lake City, Utah. She is engaged to the bride's brother, Jeffrey Eisenberg. Bridesmaids included the bride's cousins, Mrs. Todd Kwait and Joan Rosenthal of Lyndhurst, Ohio.

The attendants wore two-piece, tea length dresses of ivory silk styled with bead-trimmed bodices. Each carried a bouquet of lilacs, iris and ivy.

The best man was Robert June of Ann Arbor. Ushers included the bride's brother, Jeffrey D. Eisenberg of Salt Lake City, Scott Mendrek of Ann Arbor and former Grosse Pointer Thomas H. Keating of Ann Arbor.

The bride is a graduate of the University of Michigan. She is employed as a professional chef in New York City.

The bridegroom is a graduate of Grosse Pointe South High School and the University of Michigan. He is employed as a political fundraiser in New York City.

The newlyweds live in Brooklyn, N.Y.

Miller-Harrington

Amanda Alger Miller, daughter of Mrs. Sidney Trowbridge Miller III of Keene Valley, N.Y., and the late Mr. Miller, married Robert Henry Harrington, son of Mr. and Mrs. Robert V. Harrington of Cranston, R.I., on June 25, 1988, in Keene Valley, N.Y.

The Rev. Van Santvoord Merle-Smith officiated at the ceremony which was followed by a reception at the Au Sable Club in St. Hubert's, N.Y.

The bride, who is the granddaughter of Mrs. William Gale Curtis Jr. of Grosse Pointe and the late Fay Alger Miller of Grosse Pointe, wore an off-the-shoulder gown of blush silk trimmed with ivory Alencon lace and pearls. An Alencon lace headpiece held a cathedral length veil trimmed with pearls.

The matron of honor was the bride's sister, Karen Miller Boynton of Burlington, Vt. Bridesmaids included the bridegroom's sister, Donna Harrington of Hampton Falls, N.H., and Barrie Fisher of Greenwich, Conn.

The best man was the groom's cousin, Todd Barry of East Greenwich, R.I. Ushers included the groom's brother, Patrick Harrington of Cranston, and Kevin McGovern of Warwick, R.I.

The bride, who was given in marriage by her brother, Sidney Trowbridge Miller IV, is a graduate of New Hampton School, New Hampton, N.H. She attended Rhode Island College, where she majored in art.

The bridegroom is a graduate of LaSalle Academy, Providence, R.I. He attended Roger Williams College, Bristol, R.I.

The newlyweds honeymooned in Bermuda.

Mrs. Derek H. Fritz

Heaton-Fritz

Jennifer Blair Heaton, daughter of Mr. and Mrs. Eppa Hunton Heaton of Grosse Pointe Farms, married Dr. Derek Harold Fritz, son of Mr. and Mrs. Donald Harold Fritz of Peterborough, N.H., on June 25, 1988, in The Old Meeting House, Franctown, N.H.

The bridegroom's father, Dr. Donald H. Fritz, officiated at the 4 p.m. ceremony, which was followed by a ceremony at the bride's home, Harmony Hill Farm, in Franctown.

The bride wore a classically-styled gown of silk charmeuse over chinos silk, accented with Belgian bobbin lace and pearls. The bride's headpiece and combs

Pride of The Pointers

Miami University's spring degree recipients included Jennifer Anne Owen, of Grosse Pointe Park, bachelor of science in home economics and consumer sciences; John Francis Rooney, of Grosse Pointe, bachelor of science in business; Peter Joseph Strek, of Grosse Pointe Woods, bachelor of science in business.

Sharon L. Whritner, daughter of Mr. and Mrs. John A. Whritner of Grosse Pointe Farms, was awarded the Hilda Bashevkin Betten and Morris H. Betten Award in Social Work at Skidmore College's April 20 convocation banquet. The prize is given to the graduating senior who has shown outstanding interest and achievement in the study of social work at Skidmore College.

Michael E. Meredith, son of Mr. and Mrs. James Meredith of Grosse Pointe Woods, received a bachelor of science degree in aeronautical science from Embury-Riddle Aeronautical University this spring.

Harold Colby, son of Bruce and Lestina Colby of Grosse Pointe, has been inducted to the Albion College Chevron Chapter of Mortar Board. Colby, a 1985 University Liggett School graduate, is a junior majoring in economics and management at Albion.

were of the same lace with soft rosebuds of silk charmeuse and hand-sewn pearls. She carried a Swiss rosepoint lace handkerchief which had belonged to her great-grandmother. Her bouquet was of roses and mixed summer flowers.

The matron of honor was the bride's sister, Mrs. Robert S. Evans of Norfolk, Mass. Bridesmaids included former Grosse Pointers Mrs. Donald Wyckoff of Oakland, Calif., and Mrs. Stephen Kent of Cincinnati, Ohio; and Ms. Camilla Lockwood of Weston, Mass.

Flowergirl was Jane Jackson of Franctown, N.H.

The attendants and flowergirl wore tea length dresses of apricot moire, styled with long, ivory Venice and Chantilly lace collars which cascaded over puffed sleeves. Each wore a flower-covered comb in her hair.

The best man was the bridegroom's brother, Dana Fritz of Frenchtown, N.J. Groomsmen included Charles Ingalls Jr. of Peterborough, N.H., Peter Tobin

of Rutland, Vt., and Jeffrey Gray of Franconia, N.H.

The mother of the bride wore a street length dress and jacket of periwinkle blue silk. She carried a nosegay of summer flowers.

The mother of the bridegroom wore a street length dress of jade green with a matching jacket.

The bride holds an associate's degree from Pine Manor Junior College and a bachelor of animal science degree from the University of Massachusetts. She is owner and director of Harmony Hill Farm, a breeding training facility for dressage and combined training horses.

The bridegroom holds an undergraduate degree from the University of Vermont, a master of animal science degree from the University of New Hampshire and is a graduate of the New York State College of Veterinary Medicine at Cornell. He is practicing veterinary medicine with Tenney, Fritz and Combs in Peterborough, N.H.

Real Estate

By THOMAS D. STEEN, G.R.I.
REALTOR

SHOULD YOU ACCEPT FIRST OFFER?

Many people who sell a house encounter the "first offer" dilemma. It can involve a trying decision. Sellers often turn it down, hoping for something better, only to find it turned out to be the best offer they received.

This is where the advice of a real estate agent can be particularly helpful. The agent can tell you how realistic the offer is and whether the deposit that accompanies it represents good faith.

Since there is no way to know how many offers will be received or the order of value, the offer should be judged on the seller's and agent's knowledge of the house in question and the

market. The depth of that knowledge will help protect the seller against the natural reluctance to accept the first offer and against regretting a decision that was not based on sound judgement. Remember, most good offers come early in the selling game. If it's a fair one why pass it up?

* * * * *

If there is anything I can do to help you in the field of Real Estate, please phone or drop in at ADLHOCH & ASSOCIATES, REALTORS. We are located "In the Village" at 16845 Kercheval. Phone 882-5200. I'm here to help.

BEAUTIFUL NAILS - ALWAYS

- Acrylic Nails
- Fiberglass Nails
- Wraps
- Artwork
- Manicures
- Pedicures
- Hot Wax Depilation

10% off any service over \$5* for new customers
25% off any service over \$5* on your next visit when you refer someone to our salon - 35% for 2 or more

* Not to be used with any other special offer appointments please - expires 6-30-88

Hours

Monday-Wednesday
8:30 a.m. - 8:30 p.m.

Thursday-Friday
7 a.m. - 8:30 p.m.

Saturday
7:00 a.m. - 4:00 p.m.

17003 Kercheval

886-8100

Canadian Fur Specialist for Over 61 Years

Furs by Arpin

CO. LIMITED

- Duty & Sales Tax Refunded
- Full Premium On American Funds

484 Pelissier St. • Windsor
1-519-253-5612

"Best move we've ever had."

Wheaton Van Lines.
The mover people talk about. Nicely.

WORLD-WIDE MOVING

FREE ESTIMATE AUTHORIZED AGENT

EXPERT MOVING AND STORAGE, INC.
542-2777

Cutting hair is only part of our job.
Cutting your hair the way you want it is everything.
Our experienced staff is trained to listen first . . . then cut.
Try this revolutionary new experience at

19609 Mack Avenue
Grosse Pointe Woods

Northport Plaza
32887 Hayes at 14 Mile
Warren

881-0010 **294-0280**

The HEATHERWOOD

SENIOR SUITES WITH SERVICES

ATTENTION SENIOR CITIZENS

You are cordially invited to inspect the Heatherwood, an elegant new rental community of residential suites designed for today's active seniors.

Centrally located in Southfield on Civic Center Drive between Telegraph and Lahser Roads, the Heatherwood offers fine dining in the Rosewood Restaurant, a full social and entertainment calendar, housekeeping and other personalized services such as complete overnight accommodations for your personal guests . . . all delivered to you in style by our courteous and dedicated staff.

A limited number of apartments are available. Call us at 350-1777 for more information or stop by and see our beautifully furnished models from 10-5, Monday through Saturday, 12 until 4 on Sunday.

RENTS FROM \$1,069 PER MONTH

(313) 350-1777
22800 Civic Center Drive
Southfield, Michigan

Please call to make reservations for a complimentary lunch and tour of the HEATHERWOOD.

AARP focus: Comprehensive, long term health care

By Marian Trainor
Special Writer

When more than 32,000 members of the American Association of Retired Persons gathered in Cobo Hall for AARP's biennial convention, U.S. Rep. Claude Pepper (D. Fla.) at 86 the oldest member of Congress, made clear that the most critical problem facing the elderly is the cost of long-term health care.

It is a problem that concerns a large segment of our population. By 2010, more than one in four persons will be at least 55 years old — one in seven will be at least 65.

With nursing home cost averaging \$23,000 a year, it is obvious that a large majority of those who need long-term care will not be able to afford it. A study released last November by the U.S. Select Committee on Aging found that the average single person 65 or older plunges into poverty after only 13 weeks in a nursing home. After one year, 90 percent of single elderly are poverty stricken.

Last year, both houses overwhelmingly passed legislation to deal with one aspect of the problem: catastrophic illness. Both houses want to cap costs Medicare users face and make it easier for them to get benefits without spending themselves into poverty. Both also want coverage for the cost of prescription drugs and both want more coverage for long-term care.

According to Rep. Henry Waxman (D. Calif.), the bills contain real benefits and meet real needs, but they don't go far enough to help.

Sen. John Chafee (R.R.I.) agreed. He said his greatest fear is that once the bill on catastrophic illness coverage is passed, Congress will think it has solved one of the country's most troubling health problems when we will not have scratched

the surface.

The bill provides for costs incurred in such illnesses to be paid by Medicare recipients by premium increases, but it is not clear who would be covered and how much they would pay.

Otis Bower, Secretary of Health and Human Services, does not agree with this form of funding. Seniors are still reeling from January's premium hike of 38.5 percent. Bower says that the current \$24.80 monthly premium would double by 1992

Prime Time

and that it employs a user's fee and dumps the entire cost on seniors.

Such legislation doesn't stop with just a flat premium hike; it also imposes a "supplemental premium" — a special bill from the Internal Revenue Service. A senior with an adjusted gross income of \$10,000, for example, would be slapped with a supplemental tax of \$369.

Ideally, the government should pay for long-term care, but with the deficit topping \$150 billion, the government will spend \$600 more per person than it takes in.

Thomas Burke, a top aide to Secretary Bowen, believes that much more should be done to cultivate the private insurance market.

Last fall, a special task force which studied private, long-term care insurance policies recommended to Bowen's department a series of steps such as tax incentives, to boost the role of private insurance, pensions and other methods of paying for this type of insurance.

Another idea being looked at is Insurance Medical Accounts

(IMAs), a savings plans similar to Individual Retirement Accounts (IRAs). IMAs calls for making a portion of a person's contribution to the plan tax deductible, so that people are encouraged to build a nest egg that could be coupled with private, long-term care insurance.

Former Social Security Commissioner Robert Ball says he is not in favor of the IMA approach because it would be used primarily by those in higher income brackets. Ball favors a broadened Medicare program which would cover long-term care financed primarily by additional payroll taxes.

As for private insurances, such policies are unlikely to be affordable to the majority of the elderly, according to Alice Rivien and Joshua Weiner, authors of the Brookings report. They contend that those who are at greatest risk of needing nursing home care could not afford the policies. They suggest a combination of higher payroll taxes, higher estate taxes, higher Medicare premiums and an income tax surcharge to pay the bill.

Wayne Tanner, a regulation officer in the state insurance bureau, predicts that pressure by senior citizen groups will lead to group insurance plans which carry lower premiums.

It will take time to cure long-term problems. But the proposed legislation is a start and a model for more comprehensive programs later on.

An influential factor in helping bring about a comprehensive program will be the 52 million members of AARP. "With their vast membership, they have vast influence," Rep. Pepper said. "They have money and they have power."

And they can back that up with a "vote jolt." One out of every four registered voters belongs to AARP.

Senior Men honor achievers

Outstanding achievers from Grosse Pointe North and South high schools were honored at the May 24 meeting of the Grosse Pointe Senior Men's Club. Ten seniors from each school were selected for their top accomplishments; each received a plaque and a book on the history of Michigan. Robert Trinklein was the presenter.

North High School students (above) honored included Joshua Abbott, Paul Bedard, Gregory Cooksey, Jeffrey Earl, Rohit Krishna, Francis Markey, Caitlin Murray, Anthony Patek, Angela Rusen and Jeffrey Williams, pictured with North principal John Kastran and school Supt. John Whritner.

South High School students (below) included Mariella Cavallo, Carole L. Donaldson, Andrew C. Eckert, Laura E. Grego, Dunrie A. Greiling, Douglas C. Lucas, Dino A. Markus, Christopher Sherwood, William B. Thompson and Jennifer VanHorne, with Whritner, South principal Edward Shine and South's Russell Luttinen.

RSVP honors local volunteers

RSVP of Macomb (Retired Senior Volunteer Program) honored some 100 volunteers at its recent Recognition Brunch for more than 35,000 hours of service during the past year to the county's 50 nonprofit agencies.

Among those honored for more than 1,000 hours of service was Michele Fortucci of Harper Woods. Fortucci, a volunteer at Mount Clemens General Hospital, devoted 1,432 hours to volunteer service last year. He earned an RSVP gold award.

RSVP of Macomb was established in November 1985 to provide meaningful community service volunteer opportunities for individuals 60 or older. It is sponsored by Catholic Services of Macomb.

Volunteers select their own assignments from more than 150 choices and are reimbursed for mileage. They are also covered by liability and accident insurance.

The program has more than 300 volunteers, but could always

use more. The volunteers' 35,000 hours of service represented a savings of at least \$117,250 to the agencies for which they worked, according to program director Nancy Spilski.

For information on joining RSVP, call 468-2616 or 573-0530.

Seniors
story
idea?

Call 882-0294

Exercise for seniors

Saratoga Community Hospital offers "Exercise for the Young at Heart," a free community education class for older adults, on Thursday, July 7, and again on Thursday, Aug. 4, from 4 to 4:45 p.m. The easygoing sit-down or stand-up exercise can get participants on the road to good health.

After the class, those who attended may wish to eat dinner in Saratoga's Rossini Dining Room at discount prices.

To register for the class, call 245-1555. Saratoga Community Hospital is located at 15000 Gratiot Avenue between Seven and Eight Mile roads.

Gallagher looks for crafts people

Bishop Gallagher High School will hold its first annual fall festival this year on Oct. 1 and 2 at the new Activities Complex located on Utica Road between Moravian and Metro Parkway.

The festival is being called the Bishop Gallagher Family Fun Days. In addition to the many activities being planned is a craft show, and Bishop Gallagher is taking applications now for table space.

Rental for a 10x10 space including table will be \$35 for both days. This is strictly a craft show — no flea market, resale items, baked goods or raffles will be allowed. All items for sale must be handcrafted.

Don't miss out on this excellent opportunity to display and sell your crafts. A big turnout is expected, and the show will be sheltered. For more information and an application, call during business hours at 886-2303; or, write to Bishop Gallagher High School at 19360 Harper, Harper Woods, MI 48225.

G.P. Woods

Seniors play cards

The Grosse Pointe Woods Seniors meet at Woods Lake Front Park for cards and lunch on the first and third Thursday of each month.

The group is planning to spend a weekend at Mackinac Island's Grand Hotel Oct. 29-31. Cost is \$285. For reservations or information, call Irene Sutton at 884-2942.

R.O.M.P. will meet

"Recovery of Male Potency," (R.O.M.P.) a support group for males who have had or are contemplating penile or sphincter implant surgery, will meet at St. John Hospital's auditorium Sunday, July 19, from 7:30 to 9:30 p.m.

Sphincter implant surgery may help those who suffer from incontinence or loss of bladder control. The group meets the third Thursday of each month at the hospital. For more information, call 332-7036.

Michele Fortucci of Harper Woods.

Notes in a garden

By Lynn Zwickey

From September 1959 to December 1972, Grosse Pointe artist, gardener, teacher and writer Lynn Zwickey, served as editor of "Garden Pointers," the monthly bulletin of the Men's Garden Club of Grosse Pointe. Occasionally, those pieces were reprinted in "The Gardener," the national magazine for the Men's Garden Club of America.

The Grosse Pointe News is pleased to begin reprinting a series of Zwickey's "Garden Pointers," on an occasional basis. Here's the first, titled "My Garden":

Nobody will ever see your garden as you see it, nor mine as I. It is because the mind's view rolls out, now back, now forward, and we see both what was, what is and what will be. We know the history of each patch and each cranny and how this species once sought to intrude there, and then that other, and how we dawdled and wondered whether to "let be" or to intrude with a stern "no" to both and a pat and a welcome for some flamboyant newcomer. And then how the newcomer came to be at last an old friend — maybe even an over-obstreperous old friend, with the confidence to elbow back his flanking neighbors.

We learn at last to know each seedling by its special kind of baby leaves and, in the early morning when the dew is wet and before the clutter of going-to-work noises intrudes from beyond our neighbor's privet hedge, we push aside the leaves of the parent plants, look down with a godparent's ecstasy on some newborn plantlings in which we take a special hostile pride and whose future nursery we project, and whose vague, remote adult glory we envisage.

We mingle this vision, which nobody else can see, with the whistle of a nesting oriole, who is looking down, mayhap, on his nestling oriole heirs with some similar sort of pride of ancestry and possession. And the whistle becomes, in our mind's eye, the brilliant black and orange of the oriole's nuptial garb, as though we saw a sound.

In a garden, thus, in the morning — but in our garden only — we see the sounds and hear the textures and smell the colors and remember and project and transform and synthesize a reality which never was and never will be. But, which, nevertheless, briefly, transiently — for a moment only — beyond question, IS.

DO IT YOURSELF & SAVE!

VINYL SIDING

7 COLORS ONLY

50 YEAR WARRANTY

\$29⁹⁵ PER SQ.

Eastside Wholesale's

SIDING WORLD

For Your Convenience OPEN Wednesday Evenings til 7:00 P.M. All Locations Free Instruction Books

ALUMINUM SIDING

FIRST QUALITY • 40 YEAR WARRANTY • 8' H.B.S. WHITE

\$59⁹⁵ PER SQ.

Run To Any Length While You Wait —13 Colors—

SEAMLESS GUTTERS

.027 GAUGE

79¢ ft.

Celotex SHINGLES All Colors Cash and Carry Detroit, Pontiac & Inkster Only

\$17⁹⁵ per sq.

VINYL OVERHANG MATERIAL

50 Yr. Warranty Colors + 1.00

\$46⁹⁵ per sq.

Custom Trim Available Bring in your measurements and we will custom fit your trim. Any Color—Any shape Complete Stock of Accessories

6450 E. EIGHT MILE RD. 891-2902

LIVONIA

29455 W. Eight Mile Rd. (1 Blk. W. of Middlebelt) 478-8984

PONTIAC

5437 Dixie Hwy. Waterford, MI 48095 623-9800

FLINT

11539 Saginaw Rd. CRO, MI 48420 687-4730

INKSTER

3000 Middlebelt (1 Blk. S. of Michigan) 728-0400

Quantities Limited — One Sq. — 100 sq. ft.

Mon., Tues., Thurs., Fri. 7:30-5:30; Wed., 7:30-7:00; Sat. 7:30-5:00; Closed Sunday

Community

Fruit butter — reaping a healthy, tasty harvest

By Gretchen Schumer
Special Writer

When you pop your naked bread into the toaster in a half-awake state in the morning, what is it that you reach for? Butter? Margerine? Jam? Jelly? How about something healthier?

Fruit butters are the bounty of a summer's harvest. Containing no salt and being lower in sugar than traditional spreads, these condiments are an alternative to the health conscious or calorie counters. Simmered slowly until thick and smooth, fruit butters seal in flavor without all the fat present in dairy butter.

Lower sugar means fewer calories. Tipping the scale at 102 calories per tablespoon, dairy butter is a costly dietary choice. The same serving of apple butter weighs in at only 33 calories. And jams have 50 percent more calories than apple butter.

Most health food stores and supermarkets have selections of fruit butters that are made with no added sweeteners. Produce stands along the roadside and farmer markets are also good sources of fruit spreads.

The use of fruit butters need not end at bread, they can be creatively combined with other foods.

- Mix with cottage cheese, yogurt, or ricotta cheese for natural sweetness.
- Smooth over pancakes, muffins, or crackers.
- Fill crepes and omelets.
- For subtle flavor, whisk into salad dressings. Try 2 1/2 teaspoons fresh lemon juice and five tablespoons of safflower oil over greens.

Recipes to try

Cook the fruit until soft, then press it through a sieve to remove skins and seeds. Cook this fine-textured, strained pulp with honey (and sometimes spices) until thick. Fruit butters need less sweetener than jams and jellies because they rely on evaporation during cooking to thicken. Jams and jellies, on the other hand, require a precise ratio of fruit, sugar and pectin to jell.

Peach Butter

Place 1/2 cup almonds with 1/2 cup of water in a blender; process until reduced to a liquid paste. Add 6 peeled, pitted peaches, 1/4 cup honey and 2 tsp. lemon juice. Process again until well blended. Store covered in the refrigerator.

Mixed Fruit Spread

1/2 pound dried pears
1/2 pound dried apricots
1/2 pound dried, pitted prunes
1 cup of raisins
Honey

Rinse fruit and soak overnight with water to cover. Cook the prunes in the soaking water and put all fruit through blender on a fine blade. Stir in enough honey to bind and sweeten.

Easy Strawberry Preserves

1 pint strawberries
1 cup cold water
4 serving size regular or low-calorie gelatin dessert mix

Crush the strawberries in a saucepan. Add the water and the gelatin mix. Cook and stir until gelatin is completely dissolved. Simmer gently uncovered for 2 minutes. Pour into three jelly jars. Cover and store in refrigerator. Makes about 2 cups. Per tablespoon 13.6 calories.

No Sugar Pear Jam

2 pounds medium-sized ripe Bartlett pears, cored.
1 package (1 3/4 ounces) powdered fruit pectin
1 Tbsp. lemon juice
1 Tbsp. sugar substitute or 10 individual packets

In container of food processor fitted with steel blade, coarsely chop pears, drain excess juice. Place in heavy, large non-alumi-

num saucepan; stir in fruit pectin and lemon juice. Over medium heat cook 15 to 20 minutes, stirring constantly, until fruit is of desired thickness. Remove from heat; stir in sugar substitute. Pour jam into containers; cover and chill. Jam can be safely refrigerated up to three weeks. Servings: 3 1/2 cups. Calories: 5 per teaspoon.

Apple Butter

6 1/2 pounds tart baking apples
3 1/2 cups unsweetened apple juice

Juice and grated rind of 1 lemon

2 1/2 tsp. ground cinnamon

1 1/4 tsp. ground cloves

3/4 tsp. allspice

2 Tbsp. sugar substitute

Peel, core and slice apples.

Place in large pot or Dutch oven with apple juice. Cook covered over medium heat until tender, about 30 minutes. Puree apples, a few cups at a time, in a blender or food processor. Return to pot and add remaining ingredients except sugar substitute. Cook uncovered, over low heat until thick and dark in color, about 2 1/2 - 3 hours. Stir occasionally to prevent sticking.

Spoon into 4 hot, sterilized pint jars, allowing 1/4 inch head space. Process 10 minutes in boiling water bath. Cool before storing. Makes 4 pints. Calories per tablespoon: 15

Sugar-free Plum Butter

2 pounds medium-sized ripe plums, pitted

1 package (1 3/4 ounces) powdered fruit pectin

2 Tbsp. sugar substitute or 20 individual packets

In container of food processor fitted with steel blade, coarsely chop plums to measure about 4 1/2 cups; drain excess juice.

Place plums in heavy, medium-sized non-aluminum saucepan; stir in pectin. Over medium-high heat, cook 15-20 minutes, stirring constantly, until fruit is of desired thickness. Remove from heat; stir in sugar substitute.

Pour jam into containers; cover and chill. Jam can safely be kept in refrigerator up to three weeks. Servings: Makes about two cups. Calories: 5 per teaspoon

Sources for these fruit butter recipes include the "Sweet 'N Low Cookbook," "Spring Magazine," "Woman's Day Magazine," August 1987.

'Proudly We Hail' awards

Exchange Club of Grosse Pointe/St. Clair Shores president Ralph DeFour (center) presented "Proudly We Hail" awards to Mr. and Mrs. Leonard Wall of Grosse Pointe Woods, their grandchildren and to the Keith Battjes family (right) of Grosse Pointe Park, at the Grosse Pointe Woods Memorial Day ceremonies.

The Exchange Club has awarded more than 32 plaques to deserving citizens over the years as part of its many citizenship projects. Recipients are those who display the American flag regularly. "This kind of love for our country is what truly makes America great," DuFour said.

For information on the Exchange Club of Grosse Pointe/St. Clair Shores, call Mike Reynolds at 336-4300.

NBD's Convertible A.R.M. gives you low interest rates now...

7.50%*
Interest Rate

10.07%*
Annual Percentage Rate

...and the option to convert to a Fixed Rate Mortgage later.

With a Convertible Adjustable Rate Mortgage from NBD, you start with the guaranteed low rates of an Adjustable Rate Mortgage for the first year. Then, any time during the next four years, you can convert to a fixed rate mortgage—quickly, easily.

Take advantage of low rates now...

The NBD Convertible A.R.M. gives you interest rates significantly below current fixed rate mortgages of comparable term. Here's how it works: Your rate is set on the day your completed application is received and it's good for one year from your closing date. Then every 12 months your rate will be adjusted up or down with the market. If interest rates go down, your mortgage payments go down accordingly. If interest rates continue to rise, your payments will increase. However, to protect you from any large changes, NBD guarantees that your A.R.M. will never go up more than two percentage points

annually or more than six percentage points over the initial rate for the life of your loan.

... Lock in a fixed rate later for only \$100.

If rates go down, or you want the security of a fixed rate mortgage, just notify our NBD Mortgage Office and they will convert your A.R.M. to a Fixed Rate Mortgage quickly, easily, and at a cost of only \$100. You can even do it through the mail! There are no title searches, no waiting, and you can convert any month between the 13th and 60th month of your loan.

Find out more about it.

NBD's Convertible A.R.M. could help you buy more house than you thought. For more information about NBD's Convertible Adjustable Rate Mortgage, or the other loan options we have available, call or visit the NBD Mortgage Company Office nearest you.

*These estimated annual percentage rates are subject to increase or decrease on an annual basis after the loan is closed based upon the formula set forth in the loan contract.

Ann Arbor, MI 48104
101 East Washington
(313) 995-8119

Benton Harbor, MI 49022
400 Riverview Drive, 4th Floor
P.O. Box 308
(616) 926-7166

Bloomfield Hills, MI 48013
1116 West Long Lake
(313) 645-6600

Brighton, MI 48116
10049 East Grand River
Suite 900
(313) 229-0381

Detroit, MI 48243
200 Renaissance Center
(313) 225-4233

Flint, MI 48502
One East First Street
Suite 1700 Genesee Towers
(313) 766-8100

Grosse Pointe, MI 48230
685 St. Clair Avenue
(313) 884-3235

Lansing, MI 48917
3800 West Saginaw
(517) 321-4450

Mt. Clemens, MI 48044
42450 Garfield Road, Suite B
(313) 263-1750

Plymouth, MI 48170
306 South Main Street
(313) 455-8231

Pontiac, MI 48054
3245 Elizabeth Lake Road
(313) 681-3715

Rochester, MI 48063
339 Main Street
(313) 652-8770

Saginaw, MI 48608
2084 Hemmeter Road
P.O. Box 6487
(517) 790-4939

Southfield, MI 48037
18551 West Ten Mile Road
(313) 559-1010

Traverse City, MI 49684
250 East Front Street
(616) 946-2180

Troy, MI 48068
900 Tower Drive, Suite 100
(313) 828-2286

Wyandotte, MI 48192
3200 Biddle Avenue
(313) 284-8800

About wills

The Whittier Towers Retirement Center will present a lecture by Grosse Pointe attorney William Ghesquiere on Tuesday, July 12, at 1:30 p.m. Ghesquiere's topic is "Do You Need a Will?"

Whittier Towers is located at 415 Burns Drive. All are welcome. There is no admission charge.

Grosse Pointe Board of REALTORS

THE PROPERTIES LISTED ON THESE PAGES ARE OFFERED EXCLUSIVELY BY MEMBERS OF THE GROSSE POINTE BOARD OF REALTORS

Adlloch & Associates, Inc.
Aldridge & Associates
Borland-Johnston Associates of Earl Keim Realty
Century 21-East in the Village
Century 21-Lochmoor

Chamberlain Realtors
Champion & Baer, Inc.
Coldwell Banker Real Estate
Damman, Palms, Queen Realtors
R.G. Edgar & Associates

James R. Fikany Real Estate Co.
Grosse Pointe Real Estate Co.
Hendricks & Associates Realtors
Higbie Maxon Inc. Realtors
Johnstone & Johnstone Inc.

John E. Pierce & Associates, Inc.
Jim Saros Agency Inc.
Schweitzer Real Estate Inc.
Shorewood E.R. Brown Realty Inc.

Sine Real Estate Co.
Tappan & Associates Inc.
Wilcox Realtors
Youngblood & Finn, Inc.

HAVE A HAPPY 4TH OF JULY WEEKEND

FIRST OFFERING - Trombley Road - Delightful four bedroom, three and a half bath Colonial. Family room with wet bar and fireplace. Modern kitchen. Recreation room with walk out to gardens. Wood deck overlooks clay tennis court. Two car attached garage. 160x175 foot lot.

THREE MILE DRIVE - Beautiful newer home, custom designed for current owner. Den plus a 28 foot family room with fireplace. Five bedrooms, four baths and two lavatories. Three car attached garage. Large lot with tennis court. Central air d many other amenities.

McMILLAN ROAD - Delightful three bedroom Colonial. Updated kitchen. Unusual entrance and staircase. 23 foot family room. Newer roof. Alarm system. Central air. Two car garage. Shows pride of ownership.

STEPHENS ROAD - Great family home in the heart of the Farms. Five bedroom Colonial. Family room plus a paneled den. Lovely gardens. Inground pool. Three natural fireplaces. Two car garage.

WATER FRONT RESIDENCE on Windmill Pointe Drive. 150x400 foot lot. Exceptional English designed by Hugh Keyes with magnificent water view. Two story living room. Nine bedrooms, eight baths and two lavatories. Family room. 20 foot library. Many more amenities. Call for particulars.

TWO FAMILY FLAT on Buckingham just outside Grosse Pointe in Detroit. Two bedrooms in each unit. Exterior recently painted. Separate furnaces & divided basement, two car garage. Immediate occupancy on lower.

ON QUIET LAKECREST LANE off Lake Shore Road in the Farms. Spacious five bedroom, three and a half bath residence with unique floor plan. 20x39 foot family room with bar. First floor laundry. Alarm system. Greenhouse. Great storage throughout.

SYCAMORE LANE - Built in 1983 this 3500 square foot Colonial offers four bedrooms, three and a half baths. Mezzanine library overlooks great room with 17 foot ceiling height. The master bedroom is on first floor. Hot tub. Security system. Central air and many more amenities.

HAWTHORNE ROAD - Great Shores location near Shores Park. Custom Cape Cod with spacious surprises. Dining room has pegged floor and fireplace. Bright family room facing beautiful yard. Four bedrooms, two and a half baths plus charming two room children's suite. Two car attached garage. \$249,900.

OUTSTANDING LAKE SHORE ROAD residence in Grosse Pointe Shores. Beautiful panoramic view of Lake St. Clair. Spacious marble floored foyer with spiral staircase. Large family room. Library with fireplace. 33 foot garden room. Playroom, first floor laundry. Master bedroom has two dressing rooms and two baths. Four additional bedrooms with three baths. Three powder rooms. Three car garage. Designed by Hugh Keyes.

DEVONSHIRE - Beautiful four bedroom, two and a half bath Colonial. 20 foot family room with fireplace and built in bookcase. Kitchen has breakfast room. 80x167 foot lot. Two car attached garage.

FIRST OFFERING - University - Three bedroom, one and a half bath Colonial. Pass through hall to kitchen with breakfast area. Florida room. Recreation room. Two car garage. 50x133 foot lot. \$122,000.

FIRST OFFERING - Notre Dame. Three bedroom, one and a half story residence on 60 foot lot. Newer furnace with central air. Two car garage. Includes kitchen appliances at \$124,000.

DREAMS CAN COME TRUE. Unique and affordable ranch on the water with available docking facilities from your own dock. Call us for particulars.

FAIR ACRES - Substantial price reduction on this charming six bedroom Farms Colonial residence. Large rooms are encompassed in over 5000 square feet of space. It is one of the best buys in Grosse Pointe, in a terrific location and is one block from Lakeshore Drive. Many extras. Immediate occupancy.

S. ROSEDALE CT. - Three bedroom ranch in St. Clair Shores. Great location off Marter Road. 20 foot family room with fireplace. Central air. Two full baths. Two car attached garage.

LAKE SHORE ROAD - Spacious semi-ranch on 112x171 foot lot in Grosse Pointe Shores. 23 foot family room with fireplace plus a 14 foot den. First floor 17 foot master bedroom. Three large bedrooms on second. Three full baths. Kitchen with built-ins including a Jenn-Aire. Finished basement. Central air. Two car attached garage. Covered terrace.

ST. CLAIR. Condominium with three bedrooms on second and fourth bedroom on third. First floor lavatory. Two full baths. Neutral decor. New deck. Two car garage.

S. COLONIAL CT. in St. Clair Shores. Three bedroom, one and a half bath ranch built in 1967. Step down family room with fireplace. Patio with awning. L shaped recreation room with gas fireplace. Space for first floor laundry. Two car attached garage. Price reduced.

STEPHENS ROAD - Gracious four bedroom, two and a half bath Colonial near Ridge Road. Pine paneled library. 17 foot family room. Finished basement. Central air. Two car attached garage. Nice size yard.

N. DUVAL - One half block from Lake Shore Road on quiet cul-de-sac. Four bedrooms, two and a half bath Colonial. Large family room with Pella windows overlooking nicely landscaped yard. High efficiency furnace plus complete insulation. Two car attached garage. Many other amenities.

HEATHER LANE - Five bedroom, three and a half bath Colonial on cul-de-sac near North High. Family room has fireplace. Privately arranged den or office. Two powder rooms. Covered porch. Studio at rear of garden. Two car attached garage. Built in 1963 for builders personal residence.

MT. VERNON - English styled two story residence with three bedrooms and one and a half baths situated on a nicely landscaped double lot. Two car garage. Price reduced to \$135,000.

NEFF ROAD - Five bedroom, three bath condominium townhouse with Florida room. 27 foot living room with fireplace. Newer kitchen cabinetry. Leaded glass windows. Terrific plaster moldings and wood floors with marquetry borders.

886-3400
83 Kercheval Avenue
• Grosse Pointe Farms •
Michigan 48236

MEMBER
ERC
EMPLOYEE
RELOCATION
COUNCIL

Grosse Pointe A Unique Community

A Romantic Past As a Grosse Pointe resident, you'll walk upon grounds that were once the swamp, marsh and meadow haunts of deer, buffalo and beaver. It was this profusion of wildlife—plus fish from the 400 square-mile Lake St. Clair—that attracted the French farmers who first settled the area in 1701.

During the century that they fished, farmed and traded with the local Indians, many legends began. And many infamous locations were indelibly named: Fox Creek, graveyard of the Fox Indian nation; Bloody Run, where a company of British soldiers from Fort Detroit were ambushed and killed.

From Pristine to Prosperous After a brief period under British rule, the area began its history as an American settlement. Its beauty and bounty made it an ideal resort area for families from the growing city of Detroit. Between 1875 and 1925, Grosse Pointe became the elegant summer residence—and then permanent home—of families who had amassed fortunes in lumber and automobiles. In the midst of the lavish mansions, farm cottages and resort ambiance, there gradually grew a year-round community of quality homes for families from all walks of life.

JOHNSTONE & JOHNSTONE

NEW ON THE MARKET!

681 HAMPTON - OPEN SUNDAY! This CAPE COD CHARMER has been redone throughout including new kitchen, gleaming hardwood floors, carpeted recreation room, newer furnace and MORE! Spacious accommodations include four large bedrooms, two full bathrooms, nice family room and handy back stairway plus great closets and storage space! Don't miss this first open house! 881-6300.

513 PEMBERTON - OPEN SUNDAY! NICELY MAINTAINED TUDOR includes five bedrooms, three and a half bathrooms, library, family room with fireplace, Mutschler kitchen, leaded glass doors, natural woodwork and new furnace all on lovely large lot! 884-0600.

IMMEDIATE OCCUPANCY is available in this lovely, large, center entrance family Colonial offering four bedrooms, two and a half bathrooms, den and family room plus two wonderful year round porches - 3,000 square feet of fine accommodations! Details at 884-0600.

WALK TO THE VILLAGE from this newly decorated three bedroom, one and a half bathroom English Colonial offering updated kitchen, den, Florida room and finished basement plus newer furnace and roof. Nicely priced! 881-4200.

SPACIOUS TWO-FAMILY has three bedrooms in each unit, nicely updated with quality throughout including leaded glass and hardwood floors. Excellent for owner occupancy (lower vacant) or investment. 881-4200.

OPEN SUNDAY 2-5

681 HAMPTON - See ad above under "NEW ON THE MARKET!"

271 MORAN - English Colonial on a favorite Farms street has new roof, new drive and new two and a half car garage! Includes three bedrooms, one and a half bathrooms, large family room, kitchen with breakfast nook, finished basement and newer deck. 884-0600.

513 PEMBERTON - See ad above under "NEW ON THE MARKET!"

154 LOTHROP - GROSSE POINTE FARMS. A prime Farms location offering a well maintained four bedroom, two and a half bathroom one and a half story with library, large kitchen and breakfast room, 21 foot terrace and lots of lovely amenities! 884-0600.

956 PEMBERTON - Check the MAJOR PRICE ADJUSTMENT on this four bedrooms, three and a half bathroom Colonial with paneled den, first floor laundry and third floor quarters - time to s-p-r-e-a-d out! 881-4200.

SHOWN BY APPOINTMENT

MERRIWEATHER - Attractive English Colonial on larger lot offering three bedrooms, one and a half bathrooms, den, big kitchen with eating area and generous screened porch! Includes all fresh decor plus many quality details. Quick occupancy possible. 884-0600.

STATELY PILLARED COLONIAL near the lake has three bedrooms, two and a half bathrooms, den, finished basement, many amenities on lovely large site. 884-0600.

QUIET FARMS COURT and a three bedroom, two bathroom Semi-Ranch with new kitchen including Jennaire range, large wood deck plus extra room for nursery, sewing or just sitting! \$142,500. 881-6300.

IT'S A GEM! This captivating three bedroom, two and a half bathroom Cape Cod will entrance you every step of the way! Charm is combined with comfort and convenience including central air, electronic air cleaner, beautiful bathrooms, extra insulation and MORE! Exciting details at 881-4200.

QUAINT TREE-LINED STREET offers four bedroom Colonial with new decor. Huge master bedroom, family room - over 2,000 square feet of family living. 881-6300.

PICTURESQUE COURTYARD, FRESH DECOR, HANDY LOCATION, NEW LOW PRICE - What more could you ask for in a convenient CONDO? This one is English Townhouse style with four bedrooms, two full bathrooms (plus lavatory in basement), fireplace, new carpeting, garage and priced for quick sale! 884-0600.

LOVELY LARGE ROOMS in four bedroom, two and a half bathroom Colonial with family room, fireplace and extensive fenced yard. Great space at \$134,500! 881-4200.

HANDY CITY LOCATION for four bedroom, two and a half bathroom Bungalow with kitchen eating area, fireplace, fenced yard and two car garage - could be utilized with separate in-law or college student apartment! \$109,000. 881-6300.

GROSSE POINTE FARMS
82 Kercheval 884-0600

GROSSE POINTE PARK
16610 Mack 881-4200

GROSSE POINTE WOODS
19790 Mack 881-6300

SBR Shorewood
E.R. Brown Realty
"Where Sales and Friends Are Made"

AHS AMERICAN HOME SHIELD
America's Home Warranty Company
20439 MACK AVENUE
Grosse Pointe Woods
886-8710

GROSSE POINTE SHORES. Large sprawling ranch. Offering three bedrooms, two bathrooms, family room, library, dining room, updated kitchen. Recreation room. Central air, sprinkler system.

OPEN SUNDAY 2-5 - 7 SYCAMORE. Brand new - completion just a few months away! Features include four bedrooms with extra large master bedroom suite containing fireplace, wet bar, whirlpool tub. Two story family room, first floor laundry. Gourmet kitchen. Not far from the lake. Built by BayPointe Design Company.

PICTURE PERFECT INSIDE AND OUT. Located near the lake in Grosse Pointe Farms. Builder's own home. Only one year old! Decorated to perfection. Large gourmet kitchen 25x17.6 feet, with adjoining family room. Three fireplaces. Library, first floor laundry room. Master bedroom with fireplace, whirlpool tub plus stall shower. Marble foyer, ceramic tile in kitchen, laundry room and powder room. Partially finished basement. Brick patio and garden walls. Sprinkler system.

GROSSE POINTE WOODS - Price just reduced. Very nice two bedroom Colonial. Appliances included. Family room. Recreation room. Newer items include: fence, carpet in family room, storms and screens, garage door, kitchen floor, disposal. Assumable mortgage.

GROSSE POINTE WOODS - Approximately 2,700 square feet, meticulously maintained by the original owner. Features include four bedrooms, two bathrooms, powder room. Family room with natural fireplace, office on the first floor. Recreation room. Two car attached garage. Roof approximately seven years old. Furnace, central air and humidifier approximately three years old.

NEW CONSTRUCTION - Ground breaking scheduled. Custom built by "BayPointe Design Co." Four bedroom Colonial located in choice Grosse Pointe City location. Two full bathrooms, half bathroom. First floor laundry room. Fireplace in great room and master bedroom.

HARPER WOODS - Sharp two bedroom bungalow with large expansion on second floor. Brick with aluminum trim. Recreation room. Nicely decorated and clean, clean, clean. Beautifully landscaped yard. One and a half aluminum sided garage. Grosse Pointe School District.

ST. CLAIR SHORES - One floor condominium. Large balcony. Walk-in closet in bedroom. Maintenance fee includes heat. Walk to church, library, park and city office. American Home Shield warranty included. Priced to sell.

PRICE REDUCED

You won't find all of this at a comparable price. **FOUR** bedrooms, **TWO** full bathrooms, newer oak cabinets in the kitchen. A true family home with beautiful hardwood floors on the first floor. Terrific study area on the second floor for the home office. Industrious student or creative artist. A great home and a must see on your list. \$112,900.

FIRST OFFERING

Crisp & clean three bedroom brick ranch, large living room with natural fireplace, comfortable eating space in dining room with ceiling fan. Family room offers a view of lovely shaded yard. Nice and tidy neighborhood in great location of Grosse Pointe Woods.

BEST OF BOTH WORLDS

You can rent an almost new two bedroom condominium in Windwood Pointe for a year and if you decide you want to purchase the apartment condominium, one half of the rent you have paid may be credited to the purchaser price. Rent now, buy later and have your landlord help you with your down payment.

EAST DETROIT ranch. All brick, three bedrooms, one and a half bathrooms. Lots of closet space in this well-built home. Year round Florida and large country kitchen. The attached two car garage has door opener and leads to a two car workshop with electricity... perfect for the handyman.

BRING OFFERS on this three bedroom brick bungalow with newer roof, aluminum trim and security system. Wonderful updated kitchen that includes the stove and refrigerator. Refinished hardwood floors, a clean and bright home that is sure to please.

TWENTY-FIVE THOUSAND dollar price reduction makes this petite Chateau even more desirable. A filtered lake view and lake breezes will help you to keep your cool. Why there's even a swimming pool. Ready for your family in time for school.

BRAND NEW

Be the first family to live here. No one else before you! Four bedrooms, with large closets, two and a half bathrooms and new sod that has just been put down. A large kitchen you've always dreamed about with oak cabinets. The dining room has natural wood floor, antique chandelier and stained glass doors.

DUTCH COLONIAL

A four bedroom, three and a half bathroom Dutch Colonial within walking distance of the Village. Garden room, glassed and screened porch, butlers pantry and second floor laundry and more. The family room has a natural fireplace, random pegged floors, and vaulted ceiling. Master bathroom has been recently remodeled with a jacuzzi.

We're a team you can count on!

R.G. Edgar & Associates

114 Kercheval
886-6010

GROSSE POINTE REAL ESTATE CO.

84 MAPLETON, G.P. FARMS: Enchanting New England style Colonial in the heart of the Farms - beautifully decorated in traditional style - four bedrooms - formal dining room - hardwood floors - fireplace - conveniently located to "the Hill." Price reduced to \$139,900. Plan to stop by on Sunday - Open 2-5 p.m. or call 882-0087.

*** FIRST OFFERING * 977 ROSLYN, G.P. WOODS -** Sharp, clean, contemporary ranch featuring a super floorplan and location, very well maintained and freshly decorated. Features include three bedrooms, formal dining area, natural fireplace, central air, new landscaping, and more! **OPEN SUNDAY 2-5 P.M. OR CALL 882-0087.**

LAKESHORE DRIVE: Spectacular "One of a Kind" residence with a commanding view of the shoreline, this exclusive home is complete with a library, two master suites with balconies and private baths, spacious entertainment center with wet bar and built-in stereo. Gourmet kitchen with a connecting deck patio. Living room and family room with two-way fireplace and wet bar. Call today for a private showing. 882-0087.

395 NOTRE DAME, G.P. CITY - Completely renovated condominium ready to move in - features include a new designer kitchen, new furnace and central air, three bedrooms, two full baths, a den, and an enclosed balcony terrace, stop by for a personal inspection - Open Sunday 2-5 p.m. 882-0087.

WALK TO THE FARMS PIER - This four bedroom Tudor is available for moving in now! Totally remodeled and decorated from top to bottom - new kitchen with oak cabinets - hardwood floors - lead glass accents - call today for details and a private tour - (88KER) 882-0087.

*** FIRST OFFERING * 863 BEACONSFIELD, G.P. PARK -** "Land Contract Terms" - Quaint and cozy two bedroom home - available for immediate occupancy - appliances included - substantially renovated and updated in last seven years - Open Sunday 2-5 p.m. - 882-0087.

CHARMING FARM HOME - Newly remodeled interior in 1987. Three spacious bedrooms, formal dining room, country kitchen, cozy den, and ideally located just a short walk to the Farms pier. Call today 882-0087.

LAKESHORE DRIVE - Built in 1987 this exciting residence must be seen to be appreciated. Spectacular balcony style entry hall, gourmet kitchen with oak cabinets, four bedrooms, four full baths, four fireplaces, first floor suite, master suite with jacuzzi and sauna, price reduced to \$580,000 - call today for details - 882-0087.

\$134,000.00 - BUYS a super Colonial on McMillan in the Farms - Large family room which leads to a brick patio - three bedrooms, formal dining room, updated kitchen and more, call today for a personal tour - 882-0087.

20232 WOODCREST, HARPER WOODS: Attractive custom built brick ranch with a great floor plan. Three bedroom, natural fireplace, finished basement with recreation room, bar and lavatory. Generous room sizes and an attached garage. All this and more for under \$90,000! Put this one at the top of your list. 882-0087.

HAWTHORNE, GROSSE POINTE WOODS: Move in now to this marvelous Dutch Colonial. Totally remodeled and just waiting for your family! Beamed ceiling in the family room, new glowing kitchen, new deck, first floor laundry, new windows and many more amenities found in this three bedroom, two full bath home. 882-0087.

YOU WILL BE CAPTIVATED by the classic beauty of this French Chateau style residence. The master suite features a sitting room with fireplace, his and her closets, private bathrooms and a private balcony. There are a total of four family bedrooms plus two servants rooms and a large finished third floor. Cherry paneled library with connecting patio terrace, large living and dining rooms, butler's pantry and breakfast room. Sprinkler and security systems. Many wonderful amenities. Call today for your private tour. (93CLO) 882-0087.

TUDOR IN THE FARMS: Old world craftsmanship and detail highlight this extra special home. Five bedrooms, three and a half baths plus a lovely family room, formal dining room and natural fireplace in the living room. Fire and alarm systems. This lovely, warm home is just made for a family. (64LEW) 882-0087.

GROSSE POINTE SHORES RANCH: Enjoy one floor living! Three bedrooms, one and a half baths, lovely family room leading out to an adjoining deck, all on a large scenic lot. Many lovely features including a salte foyer, built-ins in the kitchen, extra full bath in the basement, sprinkler system and paneled study in the basement. This one won't last long! (85LAK) 882-0087.

ENGLISH STYLE TOWNHOUSE CONDOMINIUM: This gracious unit has been very tastefully decorated and maintained. Gourmet designer kitchen, large master suite featuring a private bath and three closets. Library, formal dining room, four total bedrooms, plus three and a half baths. Call today for details and to arrange your private showing. (14StP) 882-0087.

GROSSE POINTE REAL ESTATE CO.

19615 Mack Avenue
Grosse Pointe Woods, Michigan 48236

882-0087

PORTRAIT of the GREAT AMERICAN INVESTOR

Tzetzzi Ganev came from Italy 15 years ago. Today she believes in America. She buys U.S. Savings Bonds. Bonds pay competitive rates. To find out more, or to buy Bonds, call 1-800-US-BONDS.

U.S. SAVINGS BONDS
THE GREAT AMERICAN INVESTMENT

Bonds held less than five years earn a lower rate. A public service of this publication.

Century 21
LOCHMOOR
884-5280
21043 Mack,
Grosse Pointe Woods

**CONSIDERING A
REAL ESTATE CAREER?**

*Come and talk to us
about your
plans and aspirations.*

OPEN SUNDAY 2-5
20529 Van Antwerp, H. Wds.
802 Sunset Ln., S.C.S.
1324 Aline, G.P.W.

- 1324 ALINE - LARGE three bedroom, one and a half bathroom ranch in a great location of Grosse Pointe Woods. Very large family room with natural fireplace, upgraded kitchen. Call for details.
- 1541 HOLLYWOOD - MOVE-IN CONDITION on this appealing three bedroom Colonial in Grosse Pointe Woods. Very large family room with fireplace and cathedral ceiling, upgraded kitchen.
- 19975 FAIRWAY DRIVE - APPEALING three bedroom, one and a half bath executive ranch in a quiet cul-de-sac in Grosse Pointe Woods. Large room sizes, fireplace, attached garage and much more.
- 1215 AUDUBON - ELEGANT five bedroom, three and a half bath English Tudor Colonial in the most desirable location of Grosse Pointe Park. Almost completely refurbished and decorated. This home is in move-in condition. Large room sizes. Excellent floor plan!! Call for all the details.
- 22853 ALLEN COURT - OUTSTANDING LOCATION, UNIQUE one bedroom apartment-style condominium in Lakeshore Village. Very clean, move-in condition with appliances. Immediate occupancy.
- 802 SUNSET LANE - AMPLE two bedroom, one bath condominium in a great location of S.C.S. Favorably located within the complex, this unit has all appliances and very large room sizes!!
- 20529 VAN ANTWERP - IMMEDIATE OCCUPANCY on this three-four bedroom, one and a half story brick home located in the Grosse Pointe school district of H. Woods. Oversized garage, brick patio.

121 RIDGE ROAD - GROSSE POINTE FARMS - Completely redecorated Semi-Ranch with four bedrooms, one and a half bathrooms, Florida room, finished basement with wet bar and lavatory, new kitchen with built-in appliances and skylight, plus more. Call for details. Open Sunday.

19204 ROLANDE - HARPER WOODS RANCH - REDUCED - Three bedroom home with Florida room, attached garage, central air, fireplace. \$74,900. Open Sunday.

21128 HUNT CLUB - HARPER WOODS BUNGALOW - GROSSE POINTE SCHOOLS - Cute home with three bedrooms, plus upstairs sitting room, newer roof and furnace! Call today. Open Sunday.

BRICK COLONIAL IN HARPER WOODS - Close to shopping and schools. Three bedrooms, family room, one and a half bathrooms, newer furnace. 19266 Edgefield. Call for more information.

GROSSE POINTE WOODS BUNGALOW - Very nice three bedroom home, finished basement with wet bar and lavatory, updated kitchen, large master bedroom.

3858 YORKSHIRE - Off Mack Avenue, this Colonial has three bedrooms, one and a half bathrooms, updated kitchen, family room, fireplace, carpeted basement with bookcases!

OPEN SUNDAY 2-5
121 Ridge Road, Grosse Pointe Farms
21128 Hunt Club, Harper Woods
19204 Rolandale, Harper Woods

YOUNGBLOOD & FINN, INC.

R E A L T O R S

20087 Mack Avenue
Grosse Pointe Woods

(313) 886-1000

Schweitzer **Better**
Real Estate, Inc. **Homes**
and Gardens

PROVENCAL ROAD PRIVACY

An inviting English Cotswold-style home set in lovely, secluded gardens is the ultimate family home offering six bedrooms and five baths. All of the fine details you've come to expect are here where old world charm meets with updated convenience. An old-fashioned brick driveway leads to an elegant port-cochere. The grand entrance hall with its gracious stairway invites you to settle in. The sunken living room and the master suite offer breath-taking views of the golf-course. You'll love the newer kitchen with the interesting tiles and an eating space, the four fireplaces, and the cozy library. Please note the exercise room with sauna and bath, the glassed family room with separate jacuzzi, and the third floor playroom with two bedrooms and bath. This is a home to be truly proud of. Call today for your private showing. (H-54PRO) 885-2000.

FIRST OFFERING! To be completed in August, 1988, this Grosse Pointe Farms Colonial will feature custom woodwork throughout, and beautiful master suite with jacuzzi and one of four natural fireplaces. Plans available for inspection. (F-65LAK) 886-5800.

FIRST OFFERING! Walk to the Hill from this elegant Grosse Pointe Farms English Tudor boasting of a custom kitchen with white tile floor and oak cabinets, leaded glass, beautiful hardwood floors, and more! \$167,500. (H-78MOR) 885-2000.

FIRST OFFERING! You'll fall in love with this elegant family home in the Park offering a large lot, first floor master suite, first floor laundry, and family room. Call today on this custom built home. \$247,500. (H-23BUC) 885-2000.

FIRST OFFERING! A lovely patio off the terrace highlights the back yard surrounding this two bedroom Grosse Pointe Woods ranch with hardwood floors, lots of storage, two car attached garage, and prime location. \$148,900. (G-10HAM) 886-4200.

FIRST OFFERING! This spacious family home in Grosse Pointe Woods features an updated kitchen, finished basement with wet bar and half bath, second floor laundry, living room with natural fireplace, and new garage door. \$142,900. (G-89HUN) 886-4200.

A DEEP LOT with attractive landscaping is home to this well maintained four bedroom English style home offering two full baths, custom recreation room, eat-in kitchen, and finished basement. You'll love the space! \$124,500. (H-78HAM) 885-2000.

NEWLY DECORATED side entrance Colonial in prime Farms location boasts of three bedrooms, one and a half bathrooms, dining room, family room, recreation room in basement, and new carpeting. See it now! \$155,000. (F-18MTV) 886-5800.

DON'T MISS OUT on the opportunity to own this completely updated Cox & Baker ranch with a new kitchen, open living area overlooking beautifully landscaped yard, two car attached garage, and maintenance free exterior. \$187,500. (F-39LEX) 886-5800.

FIRST OFFERING! This well maintained Colonial in Grosse Pointe Farms is fresh and clean with two bedrooms, one and a half baths, dining room, family room, and gas grill in professionally landscaped yard. \$132,500. (F-08MOR) 886-5800.

RADNOR CIRCLE. Charming three or four bedroom, two bath, one and a half story in prime Farms location. Features all new decor, updated baths, and a fantastic kitchen. Includes a family room, den, and more! (H-45RAD) 885-2000.

ALL THE AMENITIES you seek come with this quiet and restful three bedroom ranch with secluded patio, newer kitchen, air conditioning, underground sprinklers, finished basement, and Grosse Pointe Park locale! \$216,900. (H-32PAR) 885-2000.

YOU OWE IT TO YOURSELF to call on this beautiful three bedroom ranch with surprise back yard setting. Includes a finished basement with pool, kitchen with built-ins, and underground spa. \$143,500. (G-17BRY) 886-4200.

ROOMY COLONIAL set near Ford Estate in St. Clair Shores, features a finished basement, family room with natural fireplace and doorwall to patio, attic fan, and plenty of closet space. \$165,900. (F-27COL) 886-5800.

UNIQUE AND IMPRESSIVE four bedroom Colonial in the Park boasts of three baths, vaulted two-story living room, spacious foyer, balcony overlooking living room, and third level with two rooms, and full baths. \$253,500. (G-64BAL) 886-4200.

FIRST OFFERING! Exceptional living can be yours in this sharply decorated four bedroom Colonial with natural woodwork, hardwood floors, updated kitchen with Pella skylight, and built-ins, and much more! \$126,900. (G-74NOT) 886-4200.

OPEN SUNDAY 2-5
65 SHOREHAM, GROSSE POINTE SHORES
18965 KINGSVILLE, HARPER WOODS
318 MT. VERNON, GROSSE POINTE FARMS
264 MORAN, GROSSE POINTE FARMS

TWO NAMES YOU CAN TRUST

GROSSE POINTE FARMS
886-5800

KERCHEVAL ON THE HILL
885-2000

GROSSE POINTE WOODS
886-4200

19 OFFICES SERVING OVER 85 SUBURBAN COMMUNITIES

Damman.Palms.Queen
17646 MACK 886-4444 REALTORS

"HAPPY FOURTH OF JULY"

FIRST OFFERING

OPEN SUNDAY 2-5, 955 W. CRESCENT LANE, GROSSE POINTE WOODS Contemporary Cox & Baker ranch featuring three bedrooms, beautiful kitchen with built-in appliances and parquet floor, cathedral ceilings, large sun deck in yard with gas barbeque, and attached two car garage. Quick occupancy!

BY APPOINTMENT

SHARP brick Tudor on Cadieux. Three large bedrooms with first floor suite, updated kitchen with bay window, formal dining room, den, and security system. Quick possession.

BY APPOINTMENT

OVERLOOKING shipping channel, this duplex income property features two units with three bedrooms each, formal dining rooms, separate utilities and waterside picnic area on beautiful Harsen's Island!

NEWLY decorated one and a half story residence in the Farms. Ideal family home offers two full baths, kitchen with breakfast room, music room, two car garage and more!

THREE bedroom brick ranch in Grosse Pointe Woods! Two natural fireplaces, hardwood floors throughout, and completely finished basement with wet bar and half-bath. Close to schools.

ST. CLAIR SHORES two bedroom brick ranch. Large fenced yard, finished basement, heated Florida room, and two car garage! Also, Lakeview school district and immediate occupancy.

NEW carpeting, new stove, Mutschler kitchen with washer and dryer, central air and more in this two bedroom apartment style end unit in Lakeshore Village! Priced in the low 60's.

RIVIERA TERRACE one floor condominium offers two bedrooms and two full baths. Plus first floor laundry facilities, carport, boulevard view, exercise room, and storage area. Immediate possession!

LOOKING TO RELOCATE? CALL US REGARDING OUR EXCELLENT RELOCATION PROGRAM. WE WILL SEND YOU A FREE KIT OF INFORMATION ON ANY AREA (U.S. OR INTERNATIONAL) YOU MAY CONSIDER FOR YOUR NEW HOME! ASK ABOUT OUR NEW HOME WARRANTY PROGRAM AVAILABLE ON ALL OUR HOMES!

CALL 886-4444 - 24 HOUR SERVICE
MEMBER INTERNATIONAL
REFERRAL SERVICE

17646 Mack Avenue Grosse Pointe, Mich. 48224 313-886-4444
Members of: Grosse Pointe Board of Realtors & Michigan Multi-list

Put Number 1 to work for you.®

GROSSE POINTE WOODS

REDUCED! - Beautiful three bedroom brick Ranch, two and a half bathrooms, full finished basement with saloon style bar. Two car attached garage, large corner lot, prime locale. Priced at only \$220,000.

REDUCED
GROSSE POINTE FARMS

THIS ELEGANT FOUR BEDROOM Cape Cod features library, attached garage, two master bedroom suites with full bathrooms. Bonus room on second floor. All the amenities. Priced to sell! Call for appointment.

GROSSE POINTE WOODS

LOVELY THREE BEDROOM Colonial in choice locale. Newer furnace, Florida room, two car garage, full basement, one and a half bathrooms. Home is truly a pleasure to see.

GROSSE POINTE FARMS

BEAUTIFUL three bedroom, one and a half bathroom Colonial. Family room, finished basement, prime location. Too many features to mention.

GROSSE POINTE SHORES

REDUCED! Lovely turn of the century farm Colonial, prestigious location, master bedroom with French doors, walk out deck. Newer furnace, siding, circular drive, refinished floors, too many features to mention. Call for an appointment.

FIRST OFFERING
GROSSE POINTE FARMS

This charming three bedroom brick bungalow features a cozy atmosphere, half bathroom in master bedroom. Professionally landscaped, very well maintained. Call for details.

HARPER WOODS

THIS LOVELY three bedroom brick ranch features two car attached garage, family room, kitchen with built-ins, natural fireplace, full finished basement with saloon-style bar. Too many amenities to mention.

FIRST OFFERING

ESTABLISHED restaurant, five buildings, five apartments. Excellent location. Great cash flow. Call for details.

EAST IN THE VILLAGE

16824 Kercheval Ave., G.P.

Each office independently owned and operated.

881-7100

FIRST OFFERINGS

FIRST OFFERING

WOODS FOUR BEDROOMS - \$147,500. Well maintained 2,100 square foot Colonial near all schools, two fireplaces including large family room, newer carpeting and decor throughout. Spacious wide lot, two car garage.

OUTSTANDING CONDITION and special features including Mutschler kitchen, family room, extra deep lot, newer furnace with central air. This one owner home shows years of care inside and outside. Won't last . . .

FIRST OFFERING

NEAR BROWNELL - Completely renovated three bedroom Colonial. Hardwood floors, natural fireplace, remodeled kitchen with all new appliances. Beautifully decorated in the last year. Updated bathroom with new vanity. Large beautiful deck. Bring your fussy buyers!

FIRST OFFERING

WONDERFUL SURPRISE awaits you upon entering this three bedroom, two and a half bathroom Colonial on a desirable "M" street in the Farms. Large modern kitchen with eating space, a state of the arts master bathroom. New windows, hardwood floors, updated electrical and plumbing systems.

GROSSE POINTE SOUTH is just a few steps away from this LINCOLN ROAD English style home. Four bedrooms, three and a half bathrooms, beautiful family room with fireplace and 120 foot wide lot.

SPACIOUS FAMILY ROOM (15x13 feet) and other features such as a deep lot, a roof new in 1985, sprinkler system and new driveway make this three bedroom Colonial a must on your shopping list. FISHER ROAD location and great curb appeal.

RANCH - \$\$ REDUCED - In Grosse Pointe Woods. Home features four bedrooms, two full bathrooms, kitchen with built-in appliances including microwave, family room, new landscaping Fall 1988, two car attached garage and more.

21212 Newcastle, Harper Woods - Super Colonial features three bedrooms, one and a half bathrooms, formal dining room, natural fireplace, PLUS central air and quick occupancy . . . beat the heat and don't miss out!

LINCOLN ROAD - Lovely three bedroom, one and a half bathroom Tudor style home in great location. Newer kitchen, roof, gutters and many more updated features. Enjoy the screened porch and nice yard. Near schools, shopping and transportation.

RIVARD FARMHOUSE - Charming home adaptable to your needs. Three bedrooms, two full bathrooms, modern kitchen with built-ins. Recent improvements include gas forced air furnace, finished basement, roof, storms, and screens, driveway.

CONDO - Luxury two bedroom condominium on the golf course in St. Clair Shores. One story unit with large patio, double garage and many deluxe features including fireplace, crown moldings and all ceramic tile bathroom and lavatory.

VAN BLVD. - Lovely large Colonial in attractive area of St. Clair Shores. Family room with natural fireplace, first floor laundry, bathroom off master bedroom, finished basement.

882-5200

16845 KERCHEVAL
"IN THE VILLAGE"

SINE REALTY
... IT'S WORTH YOUR TIME
TO CALL SINE ...

GROSSE POINTE PARK

FIRST OFFERING - Bishop at Kercheval, center entrance, Tudor style, two story, brick, three bedrooms, one and a half baths, large formal dining room, newer kitchen with nook, sun room, two car garage, must see.

GROSSE POINTE WOODS

FIRST OFFERING - Bournemouthe off Mack, three bedrooms, one and a half baths, brick, Colonial, updated kitchen, first floor lavatory, finished basement, garage.

Georgian Colonial, great Woods location, four bedrooms, two and a half bathrooms, first floor laundry, master bedroom with bathroom and dressing area, sprinkler system front and rear.

OPEN SUNDAY 2:30 TO 5 - Roslyn-Marter, seven room, brick Colonial, three bedrooms, family room, eating space in kitchen, formal dining room, natural fireplace, two car garage.

GROSSE POINTE FARMS

Moross, three bedroom, brick, ranch, large family kitchen, carpeting, two car, ideal starter home.

Manor-Chalfonte, PRICE REDUCED, nice three bedroom, two bathroom, brick, bungalow, formal dining room, full basement, two car, owner anxious.

SINE REALTY
MULTILIST SERVICE

FARMS OFFICE 18412 MACK 884-7000

Grosse Pointe Board of REALTORS®

THE PROPERTIES LISTED ON THESE PAGES ARE OFFERED EXCLUSIVELY BY MEMBERS OF THE GROSSE POINTE BOARD OF REALTORS

TAPPAN AND ASSOCIATES

90 KERCHEVAL
GROSSE PTE. FARMS, MI 48236
313-884-6200

22604 MACK AVE.
ST. CLAIR SHORES, MI 48080
313-775-6200

HOMES WITH FLARE!!

DECLARE YOUR INDEPENDENCE in this large two bedroom home with natural fireplace and first floor laundry. Vote for this affordable bungalow.

BOMBS BURSTING IN AIR couldn't draw enough attention to this Albert Kahn Victorian home with four family sized bedrooms. Combines tradition with modern conveniences. Superb FARMS location.

A REVOLUTIONARY GOOD IDEA! Would win the war with the competition on this condominium located on a quiet cul-de-sac. Offers central air, carport, full basement and more. Hurry!

MAKE LOTS OF NOISE about the money you'll save in this attractive two bedroom, two bath condominium with contemporary decor. Elegant basement with recreation room and wet bar.

CELEBRATE YOUR SAVINGS ANNUALLY in this lovely three bedroom brick ranch with newer furnace with central air, carpeting and roof. Recreation room with wet bar and more.

SPREAD THE NEWS ON THIS REVOLUTIONARY good deal in Grosse Pointe Woods. This two bedroom brick ranch has lovely deck off kitchen and more.

LIBERATINGLY LOW PRICE on this four bedroom, two full bath bungalow in the WOODS. updated kitchen, natural fireplace, new ceramic floor in dining room. Owners transferred. Must sell!

SIGN YOUR JOHN HANCOCK ON THIS DEAL OF THE CENTURY. No compromises! No short cuts! Live life to the fullest in this four bedroom quad level. Special attention to easy maintenance.

HISTORIC GOOD VALUE can be found in this beautiful turn-of-the-century four bedroom Colonial one half block from lake. Tastefully decorated home with large yard.

WIN YOUR FREEDOM in this three bedroom starter home with neutral decor, electric garage door opener, alarm system, large w/lanized deck overlooks backyard.

Have a Happy and Safe 4th of July

* FIRST OFFERING *

* FIRST OFFERING *

EXTRAORDINARY GEORGIAN COLONIAL designed by Robert Derrick. Truly magnificent detail in the moldings, fireplaces and woodwork. The living room, formal dining room and library all have natural fireplaces and offer the space and amenities for comfortable, gracious living. The kitchen is bright and sunny and has an adjacent pantry with all the conveniences including warming ovens. The dramatic curved staircase leads to an array of family bedrooms with appropriate bathrooms. Additional bedrooms and bathrooms are in the servant wing along with a convenient apartment. The lavish use of marble, outstanding chandeliers and sconces plus the sizeable double lot make this the most desirable property offered on a prime GROSSE POINTE FARMS street. Phone for additional details.

GREAT FAMILY LIVING features in this four bedroom, two and a half bathroom center entrance Colonial. Hardwood floors, ceramic tiled bathrooms, breezy screened porch and outstanding condition are only a few of the important details.

NEAT AND ATTRACTIVE best describes this three bedroom, one and a half bathroom brick Colonial in the Woods. Natural fireplace in living room, cozy den are just a few of the amenities of this move right in home.

OPEN SUNDAY 2-4

275 ROOSEVELT - A HOLIDAY SPECIAL ... Substantial price reduction on this elegant condominium. All the spaciousness of a home and none of the maintenance worries. Stop in Sunday!

EXCEPTIONALLY CHARMING CAPE COD on quiet Grosse Pointe Farms cul-de-sac. Featured in the Detroit Free Press and Grosse Pointe House Tour. First floor includes a spectacular living room with high beamed ceiling and sunken floor. Natural fireplaces in living room, library, kitchen with family living space attached, breezeway, small bedroom and full bathroom. Second floor has two good sized bedrooms and full bathroom. The perfect little house with big entertaining potential.

IMPECCABLY MAINTAINED HOME near Star of the Sea has just been REDUCED! Large living room, formal dining room, new kitchen with built-ins, family room with natural fireplace, cozy den, three bedrooms, two and a half bathrooms two car attached garage, central air and much more. Call for further details and an appointment today.

PERFECTION! Wonderful three bedroom, two and a half bathroom Farm Colonial in the Windmill Pointe area close to the lake. Many exceptional features - Mutschler kitchen, hardwood and parquet flooring, central air, and cheery garden room. Phone for further details.

A WEALTH OF LIVING is in store for you in this five bedroom Colonial, three full bathrooms, large modern kitchen, Florida room and a beautiful wood deck. Don't miss this one!

YOU WILL BE DELIGHTED to see this outstanding and impeccably maintained four bedroom, three bathroom French Colonial combination overlooks a deck and well landscaped yard.

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

A NEW OFFERING

309 MORAN - Spacious Grosse Pointe Farms Colonial features a large living room, family room, formal dining room, modern kitchen with every convenience, finished basement with half bath and natural fireplace, newer roof, furnace and water tank. A must see!

A FIRST OFFERING

592 CADIEUX - Fantastic four bedroom, three and a half bath condominium. Huge master bedroom suite, library, natural fireplace, modern kitchen, and formal dining room. A great buy at \$189,900. Call for an appointment.

CAREFREE LIFESTYLE

23031 COLONY - Spacious St. Clair Shores Condominium offers a 20 foot living room and one 20 foot long bedroom, one and a half bathrooms, dining area, modern kitchen, carport, gym and jacuzzi all located on a private street!

SHOPPING CENTER IN WATERFORD MICHIGAN \$897,000

Triple net leases, fabulous location, assumption terms available, call broker for Pro-Forma.

\$3 MILLION DOLLAR APARTMENT COMPLEX

-Excellent Sterling Heights location. 64 units with room for 48 more! Call Jim Saros for details.

BEAUTY SALON

State of the art health and beauty salon, very large gross, great investment for owner-operator, \$150,000. Ask for Paul Dehem.

UNBELIEVABLY REDUCED TO \$139,900!

484 ALLARD - This is Grosse Pointe Farms' best buy! Three bedroom, two and a half bath brick ranch offers a family room with natural fireplace, first floor laundry, full basement, Florida room, huge kitchen with built-ins - underpriced at \$139,900! Call today for a private showing.

FABULOUSLY REDECORATED

655 S. ROSEDALE - Spacious Colonial offers a family room with raised hearth fireplace, huge kitchen, formal dining room, four bedrooms, two and a half baths, central air, recreation room in basement, brand new carpeting attached garage and more!

GROSSE POINTE WOODS

MARTER-8 MILE AREA. Deceiving large brick two story with four bedrooms, one and a half baths, finished basement, circular drive, den, huge kitchen and great neighborhood, \$145,000. Call for an appointment.

A FIRST OFFERING

365 LAKESHORE - Fabulously renovated "Victorian" in prime, prime location across from Grosse Pointe Farms pier. 370 foot lot. Four natural fireplaces, one in the master bedroom suite. Natural wood and leaded glass. Updated Mutschler kitchen with sub-zero and all built-ins. Great master bathroom complete with jacuzzi. The third floor is beautifully finished off into an elaborate exercise facility. First floor laundry room, wrap-around veranda ... literally too much to mention other than the fabulous price of \$442,000!! Call broker for a private tour and a list of additional amenities ... By the way, this is not one of those functionally obsolete mansions. New storms and screens, newer roof, highly energy efficient and only 3500 square feet.

\$1.9 MILLION DOLLAR WAREHOUSE FACILITY

105,000 square feet plus an additional 15,000 square foot historic office building. 6.5 acres, Detroit waterfront area. Ask for John Costa.

REDUCED FOR QUICK SALE

Class C Liquor License in Warren, Michigan. \$35,000, cash only! Call for more details.

A NEW OFFERING

Elegant Georgian style Colonial offers five bedrooms with walk-in closets and three and a half baths. The master bedroom includes a full private bath and large balcony. Family room with natural fireplace and wet bar, library, formal dining room, spacious kitchen with generous eating area, finished basement, three car attached garage, central vacuuming system and more!

A FIRST OFFERING

19901 LOCHMOOR - Harper Woods beauty features Grosse Pointe schools. Three bedroom brick ranch with Florida room, finished basement, modern kitchen with built-in appliances, two car garage, more. Won't last at \$79,900! Call for an appointment.

GREAT INCOME POTENTIAL

2190-92 VERNIER - Beautiful 6/6 two family brick income located in Grosse Pointe Woods. Both units feature a spacious living room, kitchen with dining area, two bedrooms and separate electric and furnace meters, two car garage and fabulous area. A great buy, \$139,900!

HERE'S A BUY

24722 MEADOW CREEK - Located in Harrison Township this sharp two bedroom townhouse condominium offers a kitchen with built-in appliances, central air, one and a half bathrooms, finished basement and attached garage.

23345 EDSEL FORD CT. - Beautifully updated - the whole unit has been freshly painted, brand new neutral carpeting, all appliances, drapes and blinds included, central air and prestigious location!

A REAL TREASURE

791 WESTCHESTER - Magnificent four bedroom, two and a half bath brick Colonial features a spacious and modern kitchen, living room, formal dining room, family room, attached garage, huge lot and terrific price.

MACK CADIEUX AREA MANY great houses from \$29,900 to \$50,000 to choose from. Super area - great prices!

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

Among University of Michigan students who received degrees at April 30 commencement ceremonies are Grosse Pointers Nora Y. Abessinio, James R. Aley, Monica Brane, Catherine M. Caruso, Christina L. Cramer, Peter C. Cubba, Kevin P. Duffy, Domenic J. Ferrante, Daniel S. Follis, Richard J. Gagnon, John P. Hensien, Frank T. Higbie, Mark Holley, Eric W. Kratochwill, Frank J. Martiotti, Katherine J. Mastrolanni, James W. McHenry,

Paula A. Mighion, Jennifer M. Ames, Kelly M. Champion, Ranya E. Dajani, Elizabeth A. Dennehy, Kathryn M. Eckel, James F. Gillooly, Thomas F. Hatch, Jennifer A. Hoeting, Carolyn J. Huebner, Maryjo Kalmar, Linda E. Keyes, Matthew W. Lane, Eric D. Pearson, Jean M. Pfaendner, Elizabeth J. Prost, Kai Soering, Jennifer L. Ward, Lindley H. White, and Martha R. Young, bachelors of arts.

Other bachelor's degree recipients are Pointers Paul J. Bautista, bachelor of science in engineering in aerospace engineering; Todd A. Binowski, bachelor of science in computer engineering; David R. Boyle, bachelor of science in computer engineering; Edward W. Buchanan, bachelor of science; Paul F. Decker Jr., bachelor of science in engineering in mechanical engineering; Karen J. Fellows, bachelor of business administration; Gwen E. Golo-

bic, bachelor of general studies; Kurt S. Halsey, bachelor of business administration, Janie F. Holley, bachelor of fine arts; Andrew E. Johnson, bachelor of science in computer engineering; Brenda M. LaChapelle, bachelor of science in nursing; Robert L. Lillich, bachelor of science; Scot R. Allen, bachelor of science; Kimberly A. Hudson, bachelor of science; Jeffrey E. Kline, bachelor of science in engineering in mechanical engineering; William J.

McFeely Jr., bachelor of science in engineering in electrical engineering; Kevin D. Murphy, bachelor of science in engineering in mechanical engineering; Bradford G. Peterson, bachelor of science. Grosse Pointe residents who received advanced degrees from U of M on April 30 include, Bennett C. Birgbauer, master of business administration; Stephen N. Controullis, master of business administration; Lewis B. Fisher, master of business

administration; Elaine M. Glusac, master of business administration; Michael J. Guest, Doctor of Dental Surgery; Carey A. Kelly, master of architecture; John D. Martin, master of business administration; Katherine L. Bradley, master of arts; Michael D. Hershey, master of science in engineering; John A. Markus, master of business administration; and Suzanne Smucker, master of science.

Pointe Counter Points

By Pat Rousseau

HATCHER - MOORMAN'S TRAVEL

Visit Leningrad, USSR in style on Royal Viking's cruise to the Great Capitals of the North. Ports of Call also include Denmark, Norway, Finland, and Sweden. Call us for further details, 882-2327. Stop by 19869 Mack Avenue. Open Saturdays 9 a.m. - noon.

You'll enjoy Summer-time even more when you're feeling fit and healthy. Summer is an excellent time to begin your Vital Options exercise program. Our air-conditioned studio is conveniently located in G.P. Village. Call us at 884-7525.

METRO SKI & SPORTS

Low, low prices on all our shoes. Now you've got some more to choose. Either for the boat or for the green. Better than you've ever seen

If your old shoes are disgracing you know they're way beyond replacing - Try ours; we think you should (Hey, at least consider the neighborhood.) 20343 Mack Ave. at Country Club, 884-5660.

SAALON FOR MEN AND WOMEN

HAIR FACTS YOU MAY NOT KNOW:

Natural blondes are more susceptible to sun damage because it has less pigment to protect it.

Average hair loss a day is 60 to 80

Residue from conditioner can cause dull, lifeless hair

Hair, Skin and Nails on the Hill
884-1710

For the traveler we have leather shaving kits, travel shoe shine kits, cloth travel garment, travel alarms, travel coffee makers at 17140 Kercheval in the Village, 882-8970.

Let us cater your summer parties. We also can fill your picnic baskets with delicious treats. And for boaters... try our bag or box lunches... Notre Dame and Kercheval in the Village, 884-9077.

The Merry Mouse
Café Le Chat

Jacobson's
Dates to note: Wednesday, July 6 enjoy a complementary makeover by Lancome or Christian Dior. One Wednesday, July 7 makeovers are available by Estee Lauder or Chanel... 10 a.m. - 5 p.m. For appointment call 882-7000 ex 136. Jacobson's in the Village.

Thank you notes to write? The League Shop has a good selection of note paper. Rytex is having their July sale of selected stationary items at 72 Kercheval on the Hill, 882-6880. Open Thursday evenings.

Edward Nepi Vavoom by Matrix! Farewell flat hair. Volume generator that lasts for six weeks. This is a perm for volume only. Brand new discovery... 19463 Mack Avenue, 884-8858. Hair styling appointments are taken early morning and late evening.

See the brand new ultra suede fashions from Count Romi including smart skirts, blazers, and coats... also Count Romi rainwear. From another designer there's a handsome reversible coat in amber ultra suede at Maria Dinon. The Summer Clearance Sale continues with up to 50% off... 16839 Kercheval in the Village, 882-5550.

edmund t. AHEE jewelry co.

The Capuchin Souper Summer Celebration VII will be held at 8 p.m., July 15 at the Thomas Crystal Gardens. Raffle tickets are \$1 each with 100% of the proceeds of the raffle going to the Capuchin Soup Kitchen. First prize is a diamond tennis bracelet with a diamond necklace-7 carats total weight. Raffle tickets available at 20139 Mack at Oxford, 886-4600. Open Fridays until 8 p.m. Admission is free. Cash bar, complementary hors d'oeuvres. "Music, Music, Music" is the theme with two bands, Sun Messengers and Smiling Faces. It's always a great party for a very fine cause.

Special from Almay hypoallergenic eye makeup removers... four different kinds plus an eye makeup corrector (smudge-free), now specially priced, \$1.99 each at Trail Apothecary, 121 Kercheval on the Hill, 881-5688.

The shops of Jewel Tone prints in silk, poly and challis are arriving daily from Adrianna Papell, Elizabeth Barrett and Anthony Sicari, to name a few. See a glimpse of our fall dress collection and pick up a summer bargain at the same time... 16828 Kercheval, 884-1330.

One-shot water animals are a delightful way to beat the heat. Perfect for pool or bath, they are a new treat from the School Bell, 17904 Mack Avenue, 886-1159.

Pointe Fashion's

Save on a good selection of fashion's for summer at 20% to 50% off in 23033 Mack Avenue, St. Clair Shores, 774-1850.

Lamp Sale save 20% off and more on most lamps over \$50 at Wright's Gift and Lamp Shop, 18650 Mack Avenue, free parking next to the building, 885-8839.

Ed Maliszewski Carpeting

Just Arrived! New shipment of hand woven Dhurrie rugs, on sale 25% off, 21435 Mack Avenue, 776-5510.

The Notre Dame Pharmacy has a wide selection of sun tan products, sun blocks, sun screens up to 50 Sol-Bar paba free. There are also special ones for infants and young children. Kercheval in the Village... 885-2154.

Perfect Closet Tired of those bats and balls out of place? Tired of shoes and socks on the floor? The Perfect Closet company can help. 885-3587.

We now carry office supplies at 16837 Kercheval, 884-7990.

Unique birthday gifts for the creative child... indoor and outdoor items for summer fun, plus travel activities. Closed Mondays in July. Summer hours 10 a.m.-4:30 p.m. ... 21423 Mack Avenue, 777-3535. Free parking in front.

MACK AVENUE FRAMING

SPECIAL ON CUSTOM PICTURE FRAMING: Until September 1, we are offering a 10% discount on any custom frame for current 1988 high school diplomas, class photos or certificates. Just mention this ad... 18743 Mack Avenue (three blocks south of Moross)... 881-3030.

Summer hours: Monday-Friday, 10 a.m.-5 p.m. Thursday, 10 a.m.-6 p.m., Saturday, 10 a.m.-4 p.m. Closed Fourth of July weekend.

Adding to your wall decor? Now you can save 30% off all prints, oil paintings, rem- arques, classic reproduction prints all beautifully framed at 17844 Mack Avenue between Rivard and Washington. Don't miss seeing them and saving... 885-8817.

Christie's GOLD'N GIFTS

The birthstone of the month of July is the ruby. We have an excellent selection of ruby and diamond earrings, rings and pendants at 23402 Mack Avenue, south of Nine Mile, St. Clair Shores, 772-4220.

Dream of living on the lakefront? LAKEVIEW CLUB makes your dreams come true. You can live in one of the charming Georgetown style brownstone homes on Lake St. Clair with a million dollar view at one fourth the price. Your home will be spacious, 2,500 square feet with attached garage, a traditional fireplace in the living room and a see-through fireplace dividing the master bedroom suite from the luxurious bathroom area. Heating and cooling by Weather King with a five year warranty on parts and labor. Visit the beautiful model by interior designer, Rick Carmody of Hudson's Eastland Design Studio. Open every Saturday and Sunday 1:30 p.m.-5:30 p.m., Friday 1 p.m.-6 p.m. Other times by appointment 774-6363. Visit LAKEVIEW CLUB, Jefferson at 1 1/2 Mile soon. It is the talk of Grosse Pointe!

Isabelle's has a great selection of moderately priced separates. Also dresses, petite 4-16, regular 6-20 at 20148 Mack. AMPLE FREE PARKING.

Personally Yours Fourth of July Special! Brand new at Personally Yours. Martex and Royal Velvet, twelve colors - the complete lines and NOW we will monogram them FREE at 18747 Mack Avenue, 882-3580.

Deux Amis Needlepoint Trunk Show COMING July 11 thru July 16. Superior quality Christmas stockings, ornaments, florals, fruit, vegetable patterns - known world wide. 397 Fisher Road, 882-9110.

Imagine a comfortable spot where the tots can be out from under your feet on rainy days... where the school-agers can do their whooping on holidays... where the teens can take their friends and their blaring transistor sets... and where the whole family can enjoy informal, happy times together. A CARE-FREE FAMILY ROOM! The way to get it... is to call CUSTOMCRAFT. They'll help you with skilled workmanship and... a room you'll be proud of. If your home has shortcomings, don't go through the chaos of moving. Instead, discuss your needs with CUSTOMCRAFT, the remodeling experts who do everything from idea to move-in on any home improvement, inside or outside. For any appointment, without obligation, call today, 18332 Mack Avenue between Moran and McKinley, 881-1024.

Lisa's suggests you celebrate the Fourth of July in red, white, and blue ensembles. Choose cotton shorts, tops, and skirts to mix and match... some with nautical themes. Sizes 14-26. The sale continues with up to 75% off at 19583 Mack Avenue, 882-3130.

CONNIE'S STEVE'S PLACE

Super Summer Sale! Save 1/2 off all summer merchandise for infants, boys, and girls and teens. Tank tops, t-shirts, swimwear, shorts, and more. It's worth the drive to Mack Avenue one block south of 9 Mile, 777-8020.

La Strega Boutique LA STREGA BOUTIQUE... Summer Sale at 131 Kercheval on the Hill! All summer fashions 20% off. Our old location at 63 Kercheval is now closed... 884-8663. - Open Monday-Saturday 9:30 p.m.-5:30 p.m., Friday until 7 p.m.

EDWIN PAUL SALON Summer Special! If you're too busy to get a tan, Edwin Paul is offering one month of indoor tanning for \$50. Evening appointments available at 20329 Mack Avenue, 885-9001.

Bieker and Stein Antiques Neo-classic clock, signed di Marti, Paris 1861! 15414 Mack Avenue, Grosse Pointe Park, 886-7544.

SUE'S BRIDAL formal fashions, brides and brides maids gowns, special cocktail dresses, prom dresses... all new designs at 24809 Jefferson between 9 and 10 Mile Roads, S.C.S. 774-0404.

GROSSE POINTE MOVING & STORAGE CO. Let us orchestrate your next move, local, long distance or worldwide, small and partial shipments welcome. 822-4400

To advertise in this column, call Pat Rousseau 886-7474

Rob

Fulton

Another thought

Got to thinking about some things the other day:

- Does anybody know the Detroit Drive's record?

- I would like to see the Grand Prix come to Grosse Pointe and call it the Tour de Pointes.

- Is it too much to ask that major league umpires don't get dirt thrown on them? Or better yet, is it too much to ask that only adults be admitted into managerial posts?

- Why does it cost a family of four attending a Tiger game, over \$70?

- How will 41,000 Pistons' fans fit into the Palace next season?

- Does anybody know who the Detroit Drive is?

- Did anybody notice the impartial commentating during the Lakers/Pistons championship series from Dick Stockton and Billy Cunningham?

- It's nice to know that South's Marcus Wysocki and North's Steve Neiman were selected to play in the East-West high school all-star game at Tiger Stadium.

- Why do people insist on constantly getting up at games and distracting an entire row of energetic fans? Better yet, why do they do it while there's a play going on?

- Do kids still swap baseball cards?

- I still think Grosse Pointe should host the Prix.

- I understand that the major league umpires have their own baseball cards. Think Pete Rose and Billy Martin collect them all?

- When do the Lions start the pre-season?

- Do you really think Stockton and Cunningham knew the Pistons were in the finals?

- If apple pie is so American, why can't I get any at a baseball game?

- I was going to be the first buyer of a Detroit Pistons 1988 World Champions hat, but now all I want is the chance to buy a piece of the court they played on at the Silverdome. What will become of that floor?

- Is there a professional soccer league in the United States?

- Why can't we have a professional softball or basketball league for women? Answer: We can't because of the lack of money that would be generated, not the lack of interest.

- Why have sunflower seeds become the new big league chew?

- Think they'll serve Little Caesar's pizza at the Fox Theatre?

- I think European soccer fans are trying to show us the true brand of Big Time Wrestling.

- Name two running backs for the Detroit Lions.

- Think Kirk Gibson still suffers from razor stubble?

- Hello - Little Caesars? Yes, I'll take two pan pizzas with everything. Delivered? Yes - to section 211 in the Fox.

See FULTON, page 2C

Pointers enjoy 'once in a lifetime' at Tiger Stadium

Wysocki, Neiman play in all-star game

Steve Neiman, left, and Marcus Wysocki stand proudly in the outfield grass at Tiger Stadium.

Photo by Rob Fulton

By Rob Fulton
 Sports Editor

Marcus Wysocki and Steve Neiman represented Grosse Pointe South and North, respectively, at the Michigan High School Baseball Coaches' Association East/West All-Star Classic on June 23 at Tiger Stadium.

Wysocki, a stout right-hander who batted .420 for the Blue Devils, started the game at third base and later moved to the mound and shortstop where he performed quite well. Neiman, on the other hand, waited out the first six innings and then slipped in behind the plate to catch for some of the finer East All-Star hurlers over the last three innings.

"It's just such a great feeling to be here," said Wysocki. "It's a great experience."

Neiman agreed.

"It's a once-in-a-lifetime chance to play at Tiger Stadium," he said. "I'm just glad to be here . . . even if it's just one turn at bat."

Neiman referred to his only at bat in the eighth inning. It was only one swing of the bat, but drilling the ball off the right field fence on a hop made that plate appearance memorable.

"When you get to the plate, it's very intimidating because the stadium looks so big," said Neiman. "Then after you think about it, it's just another park that's totally enclosed. I just tried to relax and hit the ball."

Wysocki, who didn't have a hit in four trips to the plate, had a similar feeling.

"You get to the plate and everything looks so big that it's distracting at first," he said. "But like Steve said, you just have to realize it's another baseball field."

Playing in Tiger Stadium was very exciting for both players, but something with more impact was meeting some of the finest baseball players throughout the state.

See GAME, page 2C

Inside:

Heat feels

good, but is it

good for you?

Two stories

on page 2C

look at

heat therapy

and exercise

in hot weather.

Eagles conclude their season

The Grosse Pointe Eagles participated last weekend in the post-season Waterloo International Youth Soccer Tournament held in Waterloo, Ontario. They finished first in Group A competition with a record of 2-0-1.

The Eagles first played a 1-1 tie against Aylmer Quebec (goal by Ricky Weinberg), then defeated successfully the Waterloo Marauders, 1-0, on Todd Frederickson's goal and rolled over the Maumee Express (Ohio) by a score of 4-1, on goals from Richard Berri (2), Todd Frederickson

and John Woods.

Sunday morning in the semi-final round the Eagles plagued by injury (Ptasznik, Frederickson, and Verlinden) could not contain the strong Bourassa Quebec side. In spite of their gallant effort, particularly by goalie Matt Schultz, the Eagles fell behind 3-0.

The Eagles played very well in spite of the semi-final setback. Coaches Jean Claude Elie and Tom Smith said they represented Grosse Pointe with courage and poise.

HAPPY BIRTHDAY AMERICA & UNCLE SAM'S
 HERE'S THE SCOOP FROM UNCLE SAM'S
 MICHIGAN LEGAL FIREWORKS
 COLLECTOR BASEBALL CARDS
 NOVELTIES
 49¢ Limit one with ad.
 MACK AT BEDFORD 884-3113
 OPEN 4th of JULY
 You must be 18 to purchase fireworks

Seafood Grosse Pointe Fish & Seafood

19531 Mack, Grosse Pointe Woods, 885-3884

SERVING THE POINTES FOR 42 YEARS

HEALTH AND GOURMET FOODS

Great Ways to "Beat The Heat"

Fresh Fish on the Grill & Cooked Shrimp

We Now Have Soft Shell Crabs!

1 1/2 lb bag Medium Raw, Peeled & Deveined Shrimp \$13.25 w/coupon exp 7-2-88	Fresh Yellowfin Tuna \$5.29 lb w/coupon exp 7-2-88
--	--

Fancy Alaskan King Crab Legs \$9.95 lb w/coupon exp 7-2-88
--

Mako Shark-Norwegian Salmon-Eastern Swordfish

Cash & Carry - While Supplies Last

Adult tennis program set

The Grosse Pointe Farms Parks and Recreation Department is organizing an adult rotational tennis program for Farms residents.

This program has already proved popular in the other Grosse Pointes. Rotational tennis is set up so that participants play other individuals by rotating players after each match. This allows players a chance to play different players with different abilities.

It is set up to be primarily a recreational tennis program and a commitment to be there every time is not necessary. It is also perfect for tennis players who do not have someone to play against on a consistent basis.

Individuals who are interested in the program may call Dick Huhn at 343-9050. The anticipated starting date is Monday, July 11, at 7:30 p.m. Games will be played at the Pier Park tennis courts.

Questions?
 Call 882-0294

It's Summertime and the barbecuin's easy!
 Easy with the convenience of Natural Gas Grills. No heavy tanks to run out of gas or refill.
 Delivered in time for the fourth.

Ducana model 1202S
 • 310 sq. in. Actual Cooking Surface
 • LA-VA-GRATE
 • TOP-PORTED Main Burners
 • Stainless Steel SEAR-GRID
 • PYROMID Briquettes
 • Up-front, Infinite Range, Child-Safe Removable Burner Control Knobs
 • Five Year Warranty

\$23900

Includes: Maple Side Shelf, Inground Post or Patio Base

Gas Lights from \$125
 PARKING IN REAR

MHP Modern Home Products
 People That Pioneered Gas BBQ Grills

\$44900 model 2002S
\$31500 model 1502S

The Hotspot Guarantee
 We will match any advertised price for a product in stock. Delivered as advertised. Remember, in addition to a competitive price, we assemble, provide free local delivery and a full tank with L.P. Grills and all grills carry our IN-HOUSE 5 YEAR WARRANTY.

The HOTSPOT 20784 Mack Avenue
 Grosse Pointe Woods - 885-4670

For a "Grate" Fourth

WEST BEND BY ANOVA
 IR2500-18 Deluxe Three Burner InfraRed™ Wagon
 Suggested retail price \$879.95

and get a FREE Arkla Grill retail value \$169.95

SALE \$599

TUNE-UP SPECIAL
 \$25 your house \$15 brought-in Plus parts
 Dr. Goode S. New

ACCESSORIES TO ENHANCE ANY BARBEQUE
 ALL L.P. GRILLS FREE DELIVERY ASSEMBLED WITH FULL TANK!!
 By the Fourth

MHP Modern Home Products
 People That Pioneered Gas BBQ Grills

The HOTSPOT 20784 Mack Avenue
 Grosse Pointe Woods
 885-4670

Feeling
By
Deanna
Hawthorne

Fit

Exercising
in the heat
of summer

Heat illness can be dangerous, and not to only those who are in poor physical condition. Even the highly trained individual can suffer from a heat-related disorder. Both the exercise load and the environment can place a large heat load on the exerciser, resulting in profuse sweating which can lead to dehydration, which can lead to circulatory collapse and death.

Now that I have your attention, let's talk. We're having an unusually hot introduction to summer and many of us continue to exercise during this hot weather.

Be alert to symptoms of overexertion: nausea or vomiting, extreme breathlessness, dizziness, unusual fatigue and headache. As always, listen to your body.

It's difficult sometimes to do that. I know I've suffered some symptoms of heat illness when running during the summer months. One of the symptoms of heat illness is hair standing on end at chest or upper arms. This is followed by chilling, headache or throbbing pressure, vomiting or nausea, labored breathing, dry lips or extreme cotton mouth, faintness or muscle cramping and cessation of sweating.

Of course you want to get in those miles. But if any of the above symptoms occur, stop immediately and get into the shade as the risk for developing heat exhaustion or heat stroke rises dramatically. Seek fluids!

You're also at a greater risk if you've previously suffered heat stroke or you use medications such as antihistamines or diuretics. Also, if you have a heavy hand with the salt and alcohol you're at higher risk of heat injury.

Have you ever pondered whether to exercise when you have a fever? Don't, as your core body temperature could be elevated to dangerous levels.

Here are some suggestions for preventing heat injury:

1. Drink plenty of water prior to activity and frequently during activity.
2. Decrease the intensity of exercise if temperature or humidity is high (76 or above).
3. Avoid a high intake of protein as protein requires a large amount of water for digestion.
4. Increase carbohydrates as they contain a high water content and help maintain fluid balance.
5. Wear appropriate clothing. Light clothing does not absorb as much heat as darker clothing.
6. Expose as much skin surface as possible.
7. Avoid synthetic materials and clothing with paint screens as they do not absorb sweat.
8. Never wear a rubber or sauna suit.
9. Forget using salt tablets and remember high intake of water.

These rules apply to people of all ages. Exercise physiology is not an exact science and is ever changing as research continues. Keep abreast of what's going on and make sure that your children's coaches do as well.

Enjoy the heat. This is Michigan, and it will soon be fall.

Deanna Hawthorne is co-owner of Vital Options Exercise since 1976. She is a certified Physical Fitness Specialist and welcomes your comments and questions to the Grosse Pointe News.

Sweating it out: Heat as health therapy

By Gretchen Schumer
Special writer

Sweat bathing is not a new practice. For centuries people believed, without scientific evidence, that sweating was an extremely healthy therapy to cleanse the body of toxins, to stimulate circulation, to convey a fresh and youthful appearance to the skin, and to prevent illness.

Many cold and flu sufferers today still take to the covers to "sweat it out" as a technique to quicken recovery. But the questions remain: Can sweating it out in a sauna or steam bath help you lose weight, reduce stress and condition your heart, or are all these health claims a lot of hot air?

According to reports distributed by Los Angeles Times syndicate, the answer depends on which method of sweat therapy you use. Due to the fact that heat and steam affect the body and skin differently you receive different benefits from each.

In a sauna the air is heated by hot, permeable rocks that emit a constant, long-lasting heat with low humidity. In the sauna the energy is evenly distributed over the body.

On the contrary, in the steam room, it is the air rather than the vapor that carries the heat. Even though a steam bath may feel hotter than a sauna, in actuality it is several degrees cooler: 120 degrees for the steam room versus 170-180 degrees for the sauna.

The dry heat of the sauna may be somewhat less stressful and conceivably more beneficial than the moist, humid environment of a steam room or hot tub. According to recent evidence published in Spring Magazine, rates for both evaporation and perspiration go down as the moisture of the skin rises. In simpler terms, moist surroundings — such as the steam bath or hot tub — somewhat suppress the body's cooling mechanism and pose

more potential for overdoing it. At the same time, they stifle the sweat — which is, after all, the whole intention to sweat bathing.

Studies have shown that sweat baths are quite beneficial. Research has demonstrated that the sauna and the hot tub help remove impurities from the blood. The sweat glands assist the kidneys' job of filtering urea from the blood, the problem is that under today's sedentary and air-cooled conditions, we just don't perspire enough to give this sweat-linked purification system an opportunity to work. But when we make ourselves vulnerable to an extremely hot environment, such as a sauna, the amount of urea that is lost can be significant.

Excessive sweating additionally flushes out harmful minerals like lead. In research at the University of Connecticut School of Medicine it was concluded that "sauna bathing might provide a therapeutic method to increase elimination of toxic trace minerals."

While the idea of losing harmful minerals is not on the minds of the general population, losing weight is. It is commonly, and incorrectly, thought that a steam bath is the quickest way to peel off pounds. The problem with this approach is that few calories are used up in the steam room. Most of the weight lost in a sauna is water — weight that will be regained as water is replaced.

One benefit of the sweat bath is the working up of a good sweat. As a person's sweat increases (even if at rest) the body's metabolism also speeds up. The result is that a person burns up calories faster through sweating than by lounging in the comfort of air-conditioning.

How many calories can be melted away in a single sauna? Research done by Army flight surgeon Ward Dean, who has

made studies of sweat and energy consumption: "A moderately conditioned person can easily sweat off 500 grams, (approximately 17 fluid ounces) in a typical session, consuming 300 calories in the process."

Dean also states that the body uses up about three calories for each teaspoon of water lost. That does not seem like much, but surprisingly, 10 to 15 minutes in the sauna is equal to the calorie usage of a mile or two of jogging — without all the effort.

A sauna also conditions the heart, especially when separated by cool showers. Each time you quickly change temperature, whether from cool to hot or back again, your heart rate goes up by 60 percent or more, equal to that of moderate exercise.

When you run, swim, or play tennis, your breathing becomes heavier, your heart beats faster, your pulse feels stronger, and your blood vessels expand so that additional oxygen-rich blood can get to the muscles that need it. With repeated exercise your heart and circulatory system, like your muscles, improve in strength and efficiency.

Repeated sweating does almost the same thing. Heat is the opponent now. To stay cool, your breathing becomes heavier, your heart beat steps up, your pulse feels stronger, and the blood vessels in your skin expand in a cooperative effort to get the heat out.

For overall fitness, you can't top good old-fashioned exercise, but, says Dean, the sauna provides an excellent complement to any workout. Sweat baths contribute to cardiovascular conditioning, and the deep heat can help recondition tired aching muscles so you'll be able to add more time and less teeth-clenching toil into your fitness program.

If losing weight or sweating up a storm is not your primary goal, medical research published

in Your Health magazine uncovered another benefit of heat. It has been found that under temperature extremes, the body releases hormones called endorphins, the body's natural pain killers. Endorphins, secreted from the back lobe of the pituitary gland at the base of the brain, raise the thresholds of pain throughout the body, which make unpleasant physical extremes more tolerable. The tranquilizing effects of heat and its ability to suppress the pain of arthritis and other ailments may be attributed to a temporary boost in endorphin levels.

Although steamed heat appears to be advantageous to a great number of people and problems, there are those who can't take the heat. Patients who have a history of heart problems should consult a physician before using a sauna or steamroom. The sudden temperature change creates stress and could actually precipitate an attack.

Others who are ill-advised to utilize sweat therapy are people with diabetes, vascular problems, hypertension, kidney dysfunction, metabolic conditions, and pregnant women.

During pregnancy, women would avoid long periods of heat. Animal studies indicate that an elevated body temperature from 98.6 degrees to 101 can induce birth defects, particularly by a decrease in brain size.

As a person adapts to high temperatures blood pressure drops. This shift goes unnoticed for most people, but for some it may cause a period of momentary faintness. If precautions are taken, many find sweat bathing to be a relaxing way to cleanse pores, rid the body of toxins and enhance good circulation. Sauna and steam baths also can rev up your metabolism, improve cardiovascular conditions and suppress muscle cramps.

Tips for safe sweating

- Sauna: Limit exposure to 10 to 15 minutes and always leave sooner if uncomfortable.
- Steam room: Beginners should limit exposure to six minutes or less; 15 minutes for veterans.
- Wait at least 30 minutes after eating or drinking. Alcohol expands blood vessels, as does sweating. The two together can be dangerous.
- Drink plenty of water or fruit juice before or after entering a sauna or steam room.
- Never wear jewelry (to avoid burns from hot metal).
- Prior to popping into a hot tub, make sure it has been chlorinated and has proper pH levels as well as frequent water changes. Hot tubs can become hot beds for bacteria — leading to skin infections.
- Apply a moisturizer before entering the sauna to prevent the skin from becoming dehydrated.
- Take a towel to the sauna to wipe off perspiration and place a cool cloth across your forehead to prevent headaches.
- A cool shower following a sweat bath can enhance effects of circulation and close pores.
- Avoid sweat baths if you are on medication like antihistamines.
- If you are over 50 years of age, make sure a doctor approves physical exercise for you. In physiological terms, sweat therapy is the same as jogging around the block.
- Always make sure an attendant is within earshot who knows when you entered the sauna or steamroom. You could fall asleep or need assistance.

Tips compiled from Spring magazine.

Eat

By
Mary
Busse

Smart

Grains: The 'staff of life'

Grains are the seeds of various grasses, such as wheat, rye, oats, rice, and barley. They are often referred to as the staff of life because they provide the bulk of the world's food supply. Common foods made from these grains are flours, breads, breakfast cereals, and macaroni.

Breads and cereals

The main constituent of breads is flour. Flour is the end product of the milling process, which involves the grinding and sifting of cleaned grains. The type of flour from which it originates determines the color, texture, flavor, and nutritional value of the breads. Cereals can be made from a variety or combination of the various grains.

So what is the big deal about eating "whole-grains," and is that just another "buzz" word to make us all feel guilty for eating white breads? Let's take a look at what whole grains really mean.

Whole grain flour contains the germ of the grain, which possesses the most nutrients, and must be refrigerated to prevent rancidity. The bread from whole grains should either be stored at room temperature, (if used fairly quickly,) or frozen until used. The structure of a whole-grain may be separated into three different parts. The germ is the heart of the grain, which sprouts when the seed is planted. It is rich in the B vitamins, vitamin E and also contains some protein, unsaturated fat, minerals and carbohydrates. The endosperm, which is the largest part of the grain, is composed chiefly of carbohydrates in the form of starch, with some incomplete protein and traces of vitamins and minerals. The bran portion of the grain is the covering. It is composed mainly of cellulose, which gives us the fiber we need from the grain.

Mother Nature, in Her wisdom, provided all the nutrients and the necessary fiber in the

way she created all of our grains. But modern man decided to go one better, and perfected the process of separating the whole grain and then "whitening" the flour. This processing made for a more uniformed flour, prevented rancidity, but also aided in the robbing of important vitamins, minerals and fiber, or as grandma called it, "roughage." Around the time of World War II, bread manufacturers were required to "enrich" breads, in other words, put some of the nutrients back in the bread that they had taken out in the processing of white flour.

Then in 1972, a report in the Lancet, a British medical journal, focused on the studies of British physicians, led by Drs. Burkitt, Trowell, Walker and Painter. The report focused on the discovery that southern Africans were free of dozens of illnesses that were major problems to more affluent white societies. This research surmised that the fiber of the South African diet, one made up of high vegetables but low meat, aided the intestines to absorb water, and help the lower bowel tract to function, not only more efficiently, but apparently healthier. Constipation was almost unheard of in the primitive cultures.

So, we began our quest for returning to "natural" foods, and with it, high contents of fiber in the diet. For those of us old enough to remember, we even

went through a period of time when some bread manufacturers resorted to placing high alpha-cellulose in their bread product; in other words, wood fiber!

But if you are concerned about all the choices that are now available, just remember to shop for whole foods — this means that your diet should include unrefined grains, beans and fresh fruits and vegetables.

Read, read, read!

When it comes to cereals, breads and pastas, read the ingredients on every package; you will be glad you took the extra time and effort. There are many products on the market that promise you high fiber, and good health, but by reading the ingredients we can become more educated and sophisticated to what the product actually will add to our overall well-being.

With our modern day cooking facilities, don't be afraid to buy the unadulterated, "real" thing. Oat bran cereal, rolled oats, and whole wheat cereals, all without unnecessary added ingredients, can be cooked up in as little as five minutes. Yes, it takes a little longer than throwing together a bowl of dried, prepared cereal, but you will be glad you put in the few extra minutes. You will be in control of exactly what you are eating,

less the unnecessary preservatives, colorings and sugars that are part of most prepared products.

A nice and easy method to introduce your family to the pleasure of eating some of these "natural" foods is by mixing up a batch of oat bran or oatmeal muffins. Fresh fruits may also be included for extra flavor and enrichment. Again, don't be misled with the prepared products and fancy packaging on the market today. You can make many of the different kinds of muffins from "scratch," not only cheaper, but better for your health.

Oat bran muffins

- 2 1/2 cups oat bran (uncooked)
- 1/2 cup shredded apple, (skinned)
- 1 tsp. baking powder
- 3/4 cup skim milk
- 1/2 cup honey
- 2 tblsp. corn oil

Spray muffin pan with vegetable spray, such as Pam. Line each cup with paper muffin cup. Blend dry ingredients, mix gently honey and milk. Add to dry ingredients. Blend well. Pour into 12 muffin cups. Bake in preheated 425° for 15 minutes, cool.

Fulton

From page 1C

- July 16 marks another running of the Port Huron-to-Mackinac race. Hope to see you there.
- I still haven't been sailing.
- The next thing I do on Lake St. Clair will be to attempt windsurfing.
- Do you need waves to do that?
- A friend of mine constantly asks me to write a story on rugby. So, I will — it's not a fitness game and it's not a sport for wimps. It's similar to the behavior of the English soccer crowds; only with a ball.
- Luis Salazar gets my vote for Tiger of the Year.

- Please renew Chuck Daly's contract.
- I think John Salley's humorous comment about parting his hair in the middle so he could line up his free throws better, should apply to Rodman.
- I really do like the WORM (Rodman).
- Bet you couldn't hit a free throw with 20,000 fans screaming at you.
- Why do baseball players put a batting glove in their back pocket an rarely use it?
- Within a calendar year, the Tigers, Pistons and Red Wings won their divisions. OK, who mentioned the Lions?

Sports people in the news

Tourney champion

John Yancey, a Prince All-American tennis player who graduated from ULS this spring, won the No. 1 singles flight at the Duke University Inter-Scholastic Tennis Tournament in Durham N.C.

Yancey, who won his first national tournament with scores of 6-1, 6-3, 6-1, finished on top of the field of 64 players.

The 18-year-old champion also won the doubles competition with Jim Rogerson, in straight sets of 6-2, 6-2.

Yancey will be playing at the University of Kentucky this fall, but over the summer, he will be trying out for the Junior Davis Cup Team.

Another letter winner

Stephanie Schulte, a graduate of South, earned her letter in tennis from Western Michigan University this past spring. Schulte compiled a record of 10-22 at No. 4 singles and played some doubles as well.

A soccer tandem

Nick Karabetsos and Cris Dowe, two of the Pointes' fine youth soccer players, were only two of 36 players to make it to the State Select Team; part of the Olympic Development Program.

The tandem participated in five days of Region 1B camp in Grinnell, Iowa hoping to be selected to the regional team by a

national coaching staff.

Good luck!

Game

From page 1C

"To me it's an experience just to get here, but it's an even greater experience to meet these guys," said Neiman, who hit .400 with nine home runs and 37 RBI for North.

"You play against some of these guys during the season and you know of them, but this gives you the chance to know them even more," Wysocki said. "It's an all-around experience."

The West All-Stars beat the East, 8-6. Wysocki was coached by Dan Griesbaum and Neiman by Frank Sumner.

The waves of racing

By Cristina Staats

You have heard the term, practice makes perfect. It's an old cliché, yet one that never grows old. Sailors find that the more they practice sailing, the better they get at it. They also find that racing their boat helps perfect their skills, which builds confidence as well as competence.

In our area there is every level of racing available, from jib and main racing for novices, to crews handling spinnakers; from doublehanded racing to fully crewed yachts. There is something for everyone. Grosse Pointe has a wealth of opportunity for the sailor-racer to fine tune their skills.

Below is a listing of the racing taking place in or very near Grosse Pointe.

Grosse Pointe Farms Boat Club:

This local club sponsors a twilight series on Thursday evenings in June and again in August, just off the Grosse Pointe Farms Municipal Pier. Races are open to anyone. Boats are divided into racing fleets by PHRF handicap system. There is a choice of jib and main, or spinnaker fleets. Contact Sonny or Donna Gorenflo at 882-4417 for more information.

Lakeshore Sail Club:

This club runs races on Wednesday evenings just off the Jefferson Beach Marina. Races are open to anyone. There is no racing in July; racing resumes in August. Boats are divided into PHRF fleets and a MORC fleet. Contact Hugh Livingston for more information at 977-8243.

Grosse Pointe Sail Club:

The Grosse Pointe Sail Club sponsors races on Tuesday evenings at the mouth of the Detroit River on Lake St. Clair, just off the Grosse Pointe Park's municipal marina at the foot of Alter Road. They offer IOR fleets, PHRF fleets, as well as one design and jib and main fleets. Contact John Downs at 823-3178 for more information.

Crescent Sail Yacht Club:

Crescent has inaugurated a new doublehanded series, open to anyone. You do not have to be a Crescent member to participate. Because the series is new, there is a limited race schedule. Racing will be expanded, however, if there is enough interest. Boats are assigned to a fleet based on their PHRF handicap. Contact Jim Haselwood, at 882-8981, or Phil LePage at 337-2624 to discuss the exciting possibilities associated with this new series.

Catalina owners:

The Catalina Fleet 21 race every Tuesday evening just off from Jefferson Beach Marina. Only Catalina sailboat owners participate. If you own a Catalina and are interested in knowing more about this energetic group, contact Frank Kunick, at 1317 Roslyn Road, Grosse Pointe Woods 48236.

Grosse Pointe Boat Club:

The Grosse Pointe Boat Club sponsors a Wednesday night series just off the Grosse Pointe City Municipal Marina, immediately south of Rathbone. These races are also open to anyone. For more information on the 12 race schedule contact Phil or Sherry Allor at 886-7919.

As you can see, there is enough racing locally to keep even the most ardent sailor busy weekday evenings. Each of these groups encourage novice sailors to participate.

Everyone who becomes well known for their racing acumen had to start some place, and there is no better place to learn than close to home.

Grosse Pointers face off in Canada Cup

The one-ton yachts Challenge '88 and Trader will match race in the 1988 Canada's Cup Challenger Series, June 26-July 1, July 23-July 26 and July 31-Aug. 5. The three sessions of elimination sailing, hosted by Detroit's Bayview Yacht Club and sailed on Lake St. Clair, determine the official U.S. challenger for the Canada's Cup — a famed yachting event between the U.S. and Canada that has been sailed on the Great Lakes since 1895.

The Challenger Series is sponsored by The Meade Group, a Detroit-based holding company for auto-related businesses and dealerships. The Canada's Cup, set to follow the series on Aug. 20-28, is hosted by the Royal Canadian Yacht Club (Toronto).

Bayview Yacht Club issued the '88 challenge to the Royal Canadian Yacht Club to reclaim the Canada's Cup, now a symbol of keen competition between two countries. The club's hope to break Canada's 10-year hold on the Cup rides with the winner of the Challenger Series.

The Challenger Series is a point selection series where 30 percent of the points from series A (5-10 races) will be carried to series B (5-10 races), and 60 percent of the points from B will be carried to the final challenger series. The final series will be a best four-of-seven match race between Challenge '88 co-owned and skippered by John Uznis of Grosse Pointe, and Trader, owned and skippered by Fred Detwiler, also of Grosse Pointe. Both one-tonners are approximately 40 feet long, rating 30.5 under the IOR rule.

John Uznis, a Detroit-area builder with numerous international championships to his credit, skippers Challenge '88. Uznis, who recently skippered the boat to third at the One Ton North America Championship, said, "This is the peak of my sailing career. Our team is determined to capture the Canada's Cup. All the necessary resources are going into developing the fastest boat and assembling the finest crew for optimum results." Detroit business leaders Kim McNamara and Ken Meade of

the Meade Group join Uznis in the effort, bringing to the challenge their business expertise and enthusiasm for racing.

Fred Detwiler, president of a large barter organization called Michigan Trade Exchange, has owned Trader for two years. Among his sailing accomplishments is first place overall at

last year's Chicago-Mackinac race. "Trader has been modified quite a bit over the past year," he said. "She was 2 years old when I bought her, but quite an accomplished racing boat. We are dedicated not only to making Trader as fast as possible but also to making our team unbeatable."

Park tennis tournament set

Grosse Pointe Park will hold its annual tennis tournament July 16 to July 23. Applications are now available at the main gate of Windmill Pointe Park. These applications will be accepted July 5 to July 12 from 12 noon to 8 p.m. at the main gate or by the recreation coordinator. Applications will not be accepted after 8 p.m. on Tuesday, July 12.

The seed sheets will be posted on Thursday, July 14 by 5 p.m. The fee will be \$1 per child/per event, and \$3 per adult/per event. All games will be played at Windmill Pointe Park, except the child events will be held at Patterson Park.

The events offered are:
Girls and Boys singles — 10 &

under, 12 & under, 16 & under. Girls and Boys Doubles — 16 & under, mixed doubles. Men's and Women's Singles, Men's and Women's Doubles, Mixed Doubles, Father and Daughter, Mother and Son, Mother and Daughter, Father and Son.

Entries are only open to residents of Grosse Pointe Park and participants are limited to three events: one singles, one age group doubles, and mixed doubles. Each person must turn in an application, and the entry deadline must be observed.

Awards will be presented at the end of the tournament. For more information, call Brigid at 822-2812.

Sail Club weeknight series continues to roll

The Grosse Pointe Sail Club is continuing to run its weeknight sailboat races, and this week, John Stevens' *Sprint USA* took first in the IOR class. The following results, listed by place, boat name and skipper, are from the June 14 race.

IOR: 1, *Sprint USA*; John Stevens. 2, *Soma 3*; Daniel W. Hazebrook. 3, *Slip Stream*; Dave Smith.

PHRF A: 1, *Disruption*; Lawrence J. Oswald. 2, *Epic*; Ray Adams. 3, *Velero VI*; Doug Wake.

PHRF B: 1, *Macho Duck*; David L. Klaasen. 2, *Mystery*; Edward W. Lyons. 3, *Air Force*; Peter Fortune.

PHRF C: 1, *Liebestraum*; Dale Steiger. 2, *Banshee*; Bill Lynch. 3, *Regardless*; Daniel Padilla.

CRESCENT: 1, *Das Boot*;

Harold Kolter. 2, *Pocahontas*; Henry E. Miste. 3, *Eclipse*; Philip Edwards.

ETCHEL: 1, *Yellow Jacket*; Brad Valka. 2, *Victory*; Bill Thorpe. 3, *Coyote*; Peter Griffin.

MORGAN: 1, *Warlord*; Thomas Eurich. 2, *Little Feat*; Linsay Horvat. 3, *Defiant*; Robert Lech.

PHRF D: 1, *Solutions*; Mark Craig. 2, *Fiddler's Green*; Don Ragan. 3, *Sunrise*; Joan Blair.

CAL 25: 1, *Jo Mama*; Michael Feldman. 2, *Elusive*; Robert V. Nicolson. 3, *Shadowfox*; David Transue.

ENSIGN: 1, *Winneregreen*; Jim Thiem. 2, *C. F. Pickle*; Henry Schmidt.

JAM: 1, *Tonka Toy*; Bryan Brieden II. 2, *Yankee*; Paul J. Krietsch. 3, *Jabberwocky*; Anthony A. Sperling.

Farms Boat Club holds third weekly sailboat race

The Grosse Pointe Farms Boat Club held its third Thursday night sailboat race on June 16, and for the third straight week winds were gusting over 20 knots. Thirty-eight yachts started the 4.5-mile race. The top three winners, listed by yacht name and skipper, were:

PHRF A: 1, *Alfresco*; Vann Fleming. 2, *Wind Walker*; Bill Strigley. 3, *In Flight*; Phil LePage.

PHRF B: 1, *Banshee*; Jim Krieger. 2, *Magic*; Tom Podgoriski. 3, *Scared Stiff*; John Burke.

PHRF C: 1, *Sea Wise*; Chuck Weiss. 2, *GO-PHER-IT*; Rick Schrage. 3, *Contagious*; Rhian-Fairbanks.

JAM A: 1, *Halcyon*; Lee-Maxon. 2, *Adrenaline*; John Schulte. 3, *PEF*; Paul Franks.

JAM B: 1, *Christmas*; Gary Dysert. 2, *Gotcha Again*; Dennis Goschka. 3, *JOI DE VIVRE*; Tom Palmer.

JAM C: 1, *Taylor Maid*; James Taylor. 2, *Elixir*; Shane Momjia. 3, *True Blue*; Mark Gobel.

Have a question?
Call the newsroom at 882-0294

The Best Time The Best Place The Best Cars

NINE MILE MACK FORD

The Best Deals Are At ROY O'BRIEN

NEW! '88 T-BIRD TURBO COUPE

LIST - \$18,872
Ford Pkg. Disc. - \$ 1,076
Roy O'Brien Disc. - \$ 2,081
Rebate - \$ 1,060
Total Savings - \$ 4,157
Your Price - \$14,715

NEW! '88 MUSTANG COUPE

LIST - \$10,147
Ford Pkg. Disc. - \$ 793
Roy O'Brien Disc. - \$ 494
Rebate - \$ 750
Total Savings - \$ 2,037
Your Price - \$ 8,110

NEW! '88 BRONCO II 4 x 4

LIST - \$15,998
Ford Pkg. Disc. - \$ 1,201
Roy O'Brien Disc. - \$ 1,085
Rebate - \$ 750
Total Savings - \$ 3,036
Your Price - \$12,962

NEW! '88 TAURUS SEDAN

LIST - \$15,558
Ford Pkg. Disc. - \$ 500
Roy O'Brien Disc. - \$ 1,674
Rebate - \$ 600
Total Savings - \$ 2,774
Your Price - \$12,784

NEW! '88 ESCORT 2 Door

LIST - \$ 8,638
Ford Pkg. Disc. - \$ 694
Roy O'Brien Disc. - \$ 490
Rebate - \$ 500
Total Savings - \$ 1,684
Your Price - \$ 6,954

NEW! '88 RANGER Pick-Up

LIST - \$12,603
Ford Pkg. Disc. - \$ 1,256
Roy O'Brien Disc. - \$ 914
Rebate - \$ 500
Total Savings - \$ 2,670
Your Price - \$ 9,933

NEW! '88 F-SERIES Pick-Up

LIST - \$12,286
Ford Pkg. Disc. - \$ 1,388
Roy O'Brien Disc. - \$ 1,196
Rebate - \$ 500
Total Savings - \$ 3,804
Your Price - \$ 9,202

NEW! '88 FESTIVA 2 Door

LIST - \$ 6,302
Roy O'Brien Disc. - \$ 249
Rebate - \$ 300
Total Savings - \$ 549
Your Price - \$ 5,753

NEW! '88 TEMPO SEDAN

LIST - \$11,019
Ford Pkg. Disc. - \$ 1,256
Roy O'Brien Disc. - \$ 619
Rebate - \$ 500
Total Savings - \$ 2,119
Your Price - \$ 8,900

Hurry! Special Customer Incentives Won't Last!

SPECIAL NOTICE!

All prices shown are for BRAND NEW vehicles in stock! Just add sales tax and plates. Dealer Prep and Destination charges are included. No gimmicks, asterisks or fine print ever at Roy O'Brien Ford! All units subject to prior sale.

ATTENTION NEW COLLEGE GRADS:

Roy O'Brien's Special Program may qualify you for an additional \$400 Discount!

ROY O'BRIEN
FORD ST. CLAIR SHORES

NINE MILE
MACK

776-7600

Open: Monday & Thursday 8:30 til 9
Tuesday, Wednesday & Friday 8:30 til 6

Local swim programs consider merger

In a move that promises to improve the quality and quantity of opportunities available to area swimmers at all levels, the boards of the All Pointes Swim Club and the Grosse Pointe Swim Club have announced that they are developing a plan to merge the two programs.

Committees of the two boards have been meeting both separately and jointly to work out the details of a plan which will be presented to all interested swimmers and parents at a meeting scheduled for 8 p.m., Thursday, July 7, at Central Library, Grosse Pointe Farms, according to Dick Williams and Pandy DeGuvera, the two boards' presidents.

"Our goal is to create a program to provide an opportunity for all interested swimmers to achieve their full potential, consistent with the time and effort they are willing and able to commit to swimming," said Williams and DeGuvera.

The new program will include a schedule of practices to meet the needs of all club members, providing a range of stroke instruction, conditioning and duration. The new club will be affiliated with both United States Swimming — Michigan and the Michigan Metropolitan Winter League, giving members the opportunity to compete in both dual meets, against other teams, and in state, regional and national meets, in the Olympic for-

mat. The new club will be sponsored by a board composed of elected parents and the Community Education Program of the Grosse Pointe School System.

The two clubs currently operate independent programs, although this summer swimmers from both clubs are practicing together in a move to share the expense of pool time and to make most efficient use of available coaching.

"Although both programs have been successful," said Williams and DeGuvera, "a single program, building on the strengths in the two clubs, can provide significant advantages while not losing the team spirit inherent in smaller memberships."

Champions — again

An overtime goal by Craig Treppa lifted Shorewood Realty to a 3-2 victory over Jac's Detour Bar in the championship game of the Grosse Pointe Men's Senior No-Check Hockey League. Shorewood Realty, which won its second straight title, played a man short in the final minute, after Mike Rinaldi's stick curvature was ruled in excess of the half-inch allowed. However, netminder Darin Borza held Jac's in check.

Todd Fugiel tied the score for Shorewood after trailing 1-0, but the line of Chris Lewandowski, Tim VanEckoute and Pete Guzzardo carried play and allowed leading-scorer Tony DeFalco to tie the score at 2-2.

After the ceremonial skate around the rink, Shorewood Realty presented the trophy to sponsor Philip Patanis.

Team members included, front row, Ed O'Malley, Tony DeFalco, Darin Borza, Pete Guzzardo, Denny Kahle. Back row, Mike Rinaldi, Chris Lewandowski, Todd Fugiel, Craig Treppa, Tim VanEckoute, Steve Luongo, Andy Vince, Kit Meade, Greg Cosens. Not pictured, Scott DeHooghe, Jim Doftis, Bill Jones, Marino Giulianelli and Jim Sonaglia.

Grosse Pointe Little League

Farms-City AAA

Blue Jays-Giants

Jeff Smythe pitched 4 scoreless innings to help the Giants to a 9-6 win over the Jays. Good fielding by Matt Elich and Chace Ware ended Jay rallies.

Todd Sandercott relieved for the Blue Jays, while Tim Sandercott went two-for-two with two runs batted in. David Scrace and John Wei also scored, with Wei batting in two runs.

Giants-Cubs

The Giants marched past the Cubs, 11-8, with a solo homer by Brian Beck and a grand slam by Matt Elich leading the attack. Jeff Smythe gave up only one run in the first four innings. Shortstop Michael Gehrke went three-for-three.

For the Cubs, Andy Smith gave two innings of good pitching, was two-for-three at the plate and stole home. Glovac and Paul each contributed RBI.

Farms-City Class C

Miami-Erie

Erie squeaked by Miami 11-10, with six players contributing doubles or triples and singles. Steve Davis and Jonathon Shock both went three-for-three, with Davis and Christian Auty both getting triples. Devon Allard, Kevin Messacar and Clay Vanderpool all had a double and a single.

Five players stood out for Miami. Walter Belenky, Billy Gmeiner and T.J. Lennon each hit singles, and Mark Aronson and John Staniszewski each got a double and two singles.

Babe Ruth Prep League

Pirates 20, White Sox 6

Colm Moore, Charles O'Laughlin and Rich Reynolds led the Pirates over the White Sox with three hits each. Moore pitched a strong six innings for the Pirates, scattering seven hits. Dakmak, DiLaura and Sanon each had two hits for the Sox.

Rangers 17, Angels 0

The Rangers demolished the Angels, shutting them out 17-0. Eric Lindsey and Paul Hadad each went two-for-three for the Rangers, with Lindsey taking the win on the mound.

Brewers 10, Rangers 7

Tom Kolojeski allowed just four hits while striking out eight as he paced the Brewers over the Rangers. Kolojeski, Steve Solaka and Brandon Lulis each had two hits for the Brewers. Sean McCann struck out six for the Rangers.

Pirates 23, Rangers 13

Colm Moore had three hits and eight RBIs as he helped the Pirates defeat the Rangers 23-13. Rich Reynolds had three hits and Charles O'Laughlin had four singles for the Pirates. Adam Hogan was the winning pitcher. Eric Lindsey had a home run for the Rangers.

Pirates 5, Royals 2

Len Culiari and Colm Moore pitched the Pirates over the Royals 5-2. Rich Reynolds had two hits for the Pirates. Tom Best and Rob Tiede each had two hits for the Royals.

Park

MAJORS

Orioles-Cardinals

The Orioles defeated the Cardinals 7-4 as Joey Michael pitched 13 strikeouts. Pat Niven batted in four runs, Alex Bieri had three hits and two RBIs, while Michael had one hit and two RBIs. Andy Forstar and Dan Paull pitched for the Cardinals. Forstar had two hits, Jim Dailey had three.

White Sox-Mets

With pitching by Jason David, the White Sox defeated the Mets 11-7. David and Paul Coyro each scored home runs in the second inning. For the Mets, Jason Jodway and Andy Crowley pitched. Crowley doubled in the third and Jodway followed with a homer.

Yankees

The Yankees face the Orioles this week in the league World Series. The Yankees finished strong after a mid-season slump, with 60 runs scored in their final two games. Pitchers are Sean Recht, Todd Drake and Kevin Schroeder. Hot bats are Kevin and Corey Schroeder, Justin Brown, Todd Drake, Carl Melchior, Mark Campbell, Terrance Campagna, Chris Nixon and Recht.

MINORS

Notre Dame 16, Michigan 11

John VanFaasen, Don Stroble, Jason Adzidian and Billy VanFaasen pitched for Michigan. Adzugian and Whitehead each had two hits. Chris Parkas went all the way on the mound for Notre Dame, striking out eight. Mark Dely hit safely at bat and Patrick Morrell hit the game-winning RBI.

Ohio 11, Michigan State 10

Geoff Kimmel led off the first inning with a home run for State, followed by a single from Paul Yeskey and another homer by John Wise. Paul Serra, Ian Rollison, Brian Everham and Julian Zebot each had two singles. Clint Carpenter had three RBIs and Joe Calarco had two. Chris McKechnie singled in the game-winning run for Ohio in the bottom of the seventh.

Indiana 19, Purdue 4

For Indiana, Doug Jabara hit three doubles and had five RBIs. Matt Mozer had four hits (two triples and a double) and pitched three innings, striking out seven batters. John Rondini had three hits, including one double.

Purdue 6, Ohio State 5

Purdue beat Ohio State 6-5 with a double by Aaron Wudyka and a good defensive play by John Van Hoek. Dan Bujchert had a double for Ohio State.

Purdue 6, Indiana 2

Purdue defeated Indiana, 6-2, with John Van Hoek pitching the whole game.

INSTRUCTIONAL

Army-Troopers

Army defeated the Troopers 23-19 with doubles by Bill Denner, Chris Herter and Chris Cote. Justin Holmes, Jan Kuczynski and Mike Miedema all had triples and Jimmy Wellington had three home runs for Army. The Troopers had doubles by Pat Bright and Jesse Walker and triples by Pat Fitzgerald, Pat Manion and Colin Morawski. Home runs by J.C. Tibbitts, Pat Scallen and Steve Lochbiler added to the score.

Woods-Shores

MAJORS

Reds 21, Blue Jays 11

Geoff Kirles went five-for-five, including three doubles, and Chris Coates and Andy Lauhoff had three hits each to lead the Reds' offensive barrage. The Blue Jays had two hits apiece from Nick Chapie and Andrew Huige.

Orioles 6, Braves 2

Chris Oneski pitched a four-hitter and helped the team with a two-for-three performance at the plate. Chris Gazepis also had two hits and scored a run for the Orioles. Sean Brady led the Braves with two hits and an RBI, and Matt Thibodeau drew two walks and scored a run in his major league debut.

Tigers 11, Cardinals 3

Chuck Schervish, David Mancini, David Pierno and Tom Paquin made offensive contributions to back the strong pitching

of Jeff Adams and Rob Bolak in the Tigers' victory. Donny Tocco had two hits for the Cardinals.

Dodgers 9, Yankees 5

Derek Ottevaere struck out 13 and gave up only four hits in pitching the Dodgers to the win. Teammate Emmett DeGuvera helped out with three hits. Kevin Rae had two of the Yankees' four hits.

Braves 12, Cardinals 1

Frank Zimer pitched two shut-out innings and Mark Brewster struck out eight in the final four to lead the Braves to victory. Brewster also had two hits while Sean Brady went three-for-three, Erik Foust had two hits and Erick Maks scored two runs. Steve Meathe was two-for-three and scored the Cardinals' only run; Chris Brennan and Chris Saucier had a hit each.

Tigers 8, Orioles 0

Jeff Adams and Rob Bolak combined to pitch a no-hitter for the Tigers, who clinched the American League title. David Guaresimo had four hits and Chuck Schervish three for the Tigers. The Orioles infield played well defensively and Brett Burghardt was tough in the final four innings on the mound.

Dodgers 6, Reds 5

Emmet DeGuvera drove in brother Westleigh DeGuvera with the winning run in the bottom of the sixth as the National League champion Dodgers pushed their record to 16-1. Jon Opdyke had a game-tying hit for the Dodgers in the fifth and Steve Champine's good defensive play in centerfield prevented a run. Ryan Rouls pitched well for the Reds and had two hits. Andy Lauhoff had two doubles.

Blue Jays 9, Yankees 4

Frank Senter, Gabe Baron and Nick Chapie had big hits in the Blue Jays' eight-run fourth-inning rally. Todd Schorer hit a three-run homer in the sixth for the Yankees.

MINORS

Denver 31, Omaha 16

Joe Daniel laced three singles and a triple, Paul Huhn had three hits and Ross Durkin had

two to pace the Denver attack. Doug McCracken, Carl Bommarito and Scott Spindler had two hits each for Omaha.

Austin 26, Tucson 8

Ben Peters, Aris Lambropoulos and George Volis had three hits in Austin's victory. Peters and Lambropoulos also drove in five runs each. Rob Tomassi retired three hitters in a row after relieving Volis with the bases loaded in the fourth. For Tucson, Craig Tracy hit a three-run double, Mike LaHood and Bobby Rahaim each hit a two-run double.

Wichita 25, Dallas 5

William Stephens had three hits, including a homer and a double; Paul Hathaway had two hits and five RBIs; and Mitch Rankens homered for Wichita. Mike Thill homered, Mike Vandegiste was two-for-three and Jim Paterka doubled for Dallas.

Memphis 12, Syracuse 11

Matt Fox allowed only one run in two innings on the mound, Andrew Maniaci had three hits and three runs, and Paul Dykstra had two hits and two runs for Memphis. Scott Holcomb was four-for-four for Syracuse; Dave Keenan and Chris Cooper scored three runs each.

Buffalo 14, Dayton 13

Rob DeCosmo had two doubles and a triple and Nick Zeidler also had three hits for Buffalo. For Dayton, Kevin O'Malley slammed two hits and scored three runs.

Miami 7, Tampa 3

Mark Foust pitched all six innings to get the win for Miami, getting defensive help from Vince Meli and Jason VanGorder. Joe Huarani had two hits for Tampa while teammate Andy Khurana doubled and scored a run.

Wichita 13, Omaha 2

Ryan Rutan had three hits, including a homer, Paul Hathaway and Joe Wernet had two hits each and Mitch Rankens homered for Wichita. Scott Spindler and Carl Bommarito had hits for Omaha.

See LEAGUE, page 18C

Thrifty Belles capture softball championship

Paced by two home runs and a 20-hit attack, the Thrifty Belles defeated the Maroons, 12-11, for the Neighborhood Club Midi-League Girls' Softball championship at Maire Field.

The win was the third straight playoff victory, against no defeats, in the double elimination tournament. In earlier rounds, they defeated the Tompkins Terrors and the Maroons to advance to the finals. The Midi-League is comprised of sixth, seventh and eighth grade girls.

The Maroons jumped out to an early 7-0 lead in the second inning, but the Belles settled down and tightened their defense, limiting the Maroons to only two runs in each of the final two stanzas.

From the second inning on, the Belles scored in each inning as they put together an explosive hitting attack. Tied 9-9 in the sixth, the Belles used a three-run spurt to take the lead for good. The Maroons threatened, but the Belles got the final out with the tying and go-ahead runs in scoring position.

Leading the Belles' hitting attack with three hits each were Christy Reed and Erika Pluhar. Sarah Lenard and Amy O'Loughlin homered for the winners, while Kim Higel, Suzanne

The Thrifty Belles, champions of the Neighborhood Club's Midi-League, are: front row, Amy O'Loughlin, Sarah Lenard, Molly Wright, Emily Shapiro, Jennifer Bunn, Tracee Spencer and Kelly Breslin. Back row, Coach Pat Wright, Christy Reed, Kim Higel, Laura Pochmara, Suzanne Jabara, Rory Conway, Erika Pluhar and Coach John Burdock. Not pictured are Katie Brown and Coach Patrick Wright.

Jabara, O'Laughlin, Laura Pochmara and Emily Shapiro collected two hits each. Molly Wright pitched the distance to

earn the win.

Playing key roles in the playoffs were, Kelly Breslin, Katie Brown, Jennifer Bunn, Rory

Conway and Tracee Spencer. The Belles were coached by Pat Wright, John Burdock and Patrick Wright.

Community soccer team heads for Europe

How will Michigan's brand of soccer hold up to Europe's? That question and more will be answered in July when a group of area soccer players travel to Europe for games and history lessons.

David Backhurst, chairman of the history department and varsity coach for both the boys' and girls' soccer teams at University Liggett School, will lead a group of 19 high-school-aged boys on a two-week tour of England and France. The boys are students at North and ULS.

From July 8-23, the American soccer players will engage in six games — one in Paris and five in England.

They will also have an opportunity for extensive sightseeing.

Included on the agenda in France are the Arc de Triomphe, Versailles, the Louvre, the Bastille and the Normandy beach where the D-Day invasion took place. The team will also be in Paris for the fireworks and festivities of Bastille Day.

In England, the group will tour Parliament, Buckingham Palace and the Tower of London. They plan to walk on the famed Hadrian's Wall and will attend a Shakespeare performance.

"This is a wonderful opportunity to learn more about other cultures," said Backhurst. "Not only will we sightsee and play soccer, but we will also get to know people from other countries better. We're excited about the trip."

Lady Day vividly recreates the fading of a star

By Ronald J. Bernas
Staff Writer

"Lady Day at Emerson's Bar and Grill" is a tribute to the life and loves of the legendary Billie Holiday. It is not pretty to watch — it is depressing, it is touching, and ultimately, a satisfying evening of theater.

The one-act play (although play isn't the right word) is set just a few months before Holiday's death from cirrhosis of the liver.

By now, she is no longer the excitable, eager kid who just wants to sing and be heard. She is a defeated soul, dragged down by her heroin habit, time spent in jail, bad choices in love and the ultimate injustice — being a black woman in a white man's world.

The set is Emerson's Bar and Grill in Philadelphia in 1959 at one of Holiday's final performances. Due to time spent in jail, she was refused a cabaret

card which would have allowed her to sing in New York, a final blow to the once-proud singer.

As Holiday, Miche Braden fills out a script which must read like the ramblings of a mad-woman, with a mix of despair and tears and laughter, but never with hope. By now, Holiday is too beaten down to express any hope, and her only solace lies in drugs, drink and her music.

But no longer does she sing for the enjoyment; she sings because that's all she knows how to do. Even her music has become a burden for her, especially when, as a condition for her to appear in various clubs, she must sing her cornerstones like "God Bless the Child," and "Strange Fruit."

She tells her story between the songs, her rape at 10, her respect for her predecessors like Bessie Smith, her love for her parents, her marriage to Jimmy Monroe who introduced her to hard drugs, the racism she ran

into on her road trips with Artie Shaw's band, and her fight with drug addiction.

The triumphs in her life are somehow hollow, as told by a tired Holiday, springing out of horrible injustices she experienced by virtue of being black, and being a woman.

Braden is mesmerizing as Holiday. The twitching and scratching of her arms, because of her

voice is stunning, and just a little deeper than Holiday's. She tries to make her voice sound ragged out, an echo of Holiday's former self, but at times it's like trying to cage a tiger and she's unable to.

The backup music is provided by Harold McKinney on the piano (who also has the job of keeping Holiday together on the stage, making sure she sings what she is supposed to), Gaylynn McKinney on the drums, Ray McKinney on the bass and Thomas H. "Dr. Beans" Bowles Sr. on the saxophone. They provide the right accompaniment for Braden.

The ending, a quiet one much like Holiday's own ending, wraps up the show in a moment of light, then a total void. It makes for a stirring and fitting conclusion.

"Lady Day at Emerson's Bar and Grill" runs through July 31 at the Attic Theatre. For tickets and information, call 875-8285.

Miche Braden plays Billie Holiday in "Lady Day at Emerson's Bar and Grill" at the Attic Theatre through July 31.

Theater

drug habit, and her drugged-out stupor are hard to watch, especially at the beginning when the viewer thinks, "How did she ever let herself get like this?" At the end, however, it's obvious how she got where she did, and in her own words, she makes it all the more heart-wrenching.

Chicago cop teams up with Soviet counterpart in 'Red Heat'

By Marian Trainor
Special Writer

Arnold Schwarzenegger, superhero of the action-adventure

"Red Heat," rivets the attention of the audience with the first shot of the credits.

First we see a pair of legs that

resemble small oak trees; then the camera travels upward stopping to give the viewer a close-up of his enormous chest and arm muscles. When it finally comes to rest on his block-like face and piercing blue eyes, we are convinced that he is equal to any confrontation.

To drive home this point, the camera follows him into a Russian steambath where the burly customers stand aside to let him pass. One of them challenges him with: "You don't have the hands of a foundry worker," and presses a hot coal into Schwarzenegger's hand. Without changing expression, he closes his fist on it, grabs the would-be bully and throws him through a glass wall into the snow.

With that, viewers are given a tour of Moscow as a reminder that this is the first American production authorized to use Red Square as a location.

Ivan Danko (Schwarzenegger) is a Soviet policeman assigned to keep drug trafficking out of Moscow. As one character puts it: "Moscow is beginning to look

Film

like Miami." Danko manages to track down the international drug goons who are bringing the drugs into Moscow, but they escape in a major shoot-out in which Danko's best friend is killed.

Danko now has two important reasons to find Viktor (Ed O'Ross), head goon of the group. When word comes that they have been arrested in Chicago, Danko sets off for the Windy City to bring them back. When he arrives there, he is paired up

with his Chicago equivalent, Art Ridzik (James Belushi).

They make quite a pair. Danko is a disciplined stoic. He can't believe the take-it-easy attitude of Ridzik. He soon comes to realize, however, that his overweight, sloppy partner is his equal.

Although they have different methods and different philosophies, the two are there for each other when the going gets rough as it does most of the time.

Much of the humor of the film is carried by Belushi who masterfully tosses off wise cracks. He is funny when he is frustrated at Schwarzenegger's independence and his dismissal of proper procedures. Schwarzenegger has his comic moments also. When asked how Soviets deal with stress, without missing a beat or changing expression, he answers, "vodka." When Belushi protests his head-smashing method of

dealing with criminals, explaining to him that this is not the way it's done in America, he closes the argument with: "The Russian way is more economical."

In a quiet moment, East meets West, as the two get to know each other.

They discover that the life of a police officer is pretty much the same whether it's in Chicago or the Soviet Union. They lament their lack of family life.

Drug busts, car races and killings prevail in Director Walter Hill's script. It is a series of capture, escape, mayhem and demonstrations of Schwarzenegger's amazing physical strength.

This informal remake of Hill's 1982 hit, "48 Hours" starring Eddie Murphy and Nick Nolte, is a lesser version than it's predecessor, but it has a lot going for it with Schwarzenegger and Belushi. They make a great pair.

In an action-packed bus chase, Art Ridzik (James Belushi) tries to pull the wheel away from Ivan Danko (Arnold Schwarzenegger).

'Bull Durham' is entertaining baseball story

By Michael Chapp
Special Writer

The charm of "Bull Durham" is that it takes viewers behind the scenes at the ballpark, behind the scenes and into the heads of the men who play a boy's game for a living.

Though it's a real challenge to pinpoint the main idea of "Durham," it's worth the effort to do so. No film since "The Natural" has put baseball on such a human level. And on such a philosophical level. Indeed, the picture is just as concerned about the metaphysical and religious significance of baseball as it is about the character it follows.

Annie Savoi (Susan Sarandon) is a teacher of sorts. She has an affair with one player on the local minor league baseball team, the Durham Bulls, each season; baseball is her religion and her passion.

"I make them feel comfortable and they make me feel safe," she admits to the audience in

the film's early going. Her discipleship in the Church of Baseball consumes most of her waking moments. She has an altar in her home, made up of baseball memorabilia, and she spends her evenings at the ballpark, looking for eligible players/students/lovers.

Film

Her interest for this season is Nuke LaLoosh (Tim Robbins), a rookie pitcher with a fastball clocked at 95 and an IQ to match what he lacks in brains he makes up for in bed, and that suits Annie just fine.

Fine, that is, until she gets interested in Crash Davis (Kevin Costner), a 12-year veteran sent to the Bulls to teach upstart LaLoosh how to pitch well enough to make it to "the show," the major leagues.

Committed to LaLoosh but enamored by Davis, Annie is in

a quandary; she wants to hook up with the older, smarter Davis, but it's against her "religion."

That's an interesting plot, to be sure. And it's milked for all the comedy, drama and love interest it can provide. Thrown in for viewer interest are moments of character insight, which allow us to hear the thoughts of a batter facing a tough pitcher and a pitcher facing a tough batter. There are some amusing moments in which we're privy to conversation between player and umpire in a squabble and between infielders and pitcher during an on-the-mound conference.

The real heart of this picture however, is its characters. Though none of them are developed as completely as viewers would wish, there's no denying their endearing qualities.

Annie stays off-center and distant, so we never really figure who she is and what her motives are. Sarandon gives the character a loose, playful quality that

is fascinating and seductive.

Meanwhile, Robbins gives LaLoosh such a solid foundation as a smart-alec kid, it's hard to swallow his transformation into a thinking man. Arguably the film's most down-to-earth character, he's also the most one-dimensional.

Davis, conversely, is "Durham's" most fleshed-out, thoughtful character. Costner's reading of the silent sage is credible, though here, as in Sarandon's part, there is something less than a full explanation of what motivates the character.

That's the only complaint though, with an otherwise delightful picture. This is an adult movie, no doubt about that. But for anyone who loves America's pastime and knows there must be more going on behind the scenes than Tony Kubek lets on to, this is a perfect piece of entertainment.

It may confuse you at times. But it'll win you over in the process.

Photo exhibit

The photo, "Ageless Idol Meets Newman, 1986," is one of about 70 photos in an exhibit at the Detroit Institute of Arts through Sept. 4.

"On Assignment," by staff photographers and photojournalists such as Annie Leibovitz, Douglas Kirkland, Ira Wyman, and Peter Turnley for Newsweek, includes such diverse themes as the presidential campaign trial, life in the Soviet Union, scenes in Chicago housing project, international terrorism and warfare, Americans at work and home, and well-known personalities in off-beat poses.

The exhibit will be shown in the DIA's Red Carpet area during regular museum hours: 9:30 a.m. to 5:30 p.m. Tuesday through Sunday; closed Mondays and holidays.

Midler, Tomlin star

'Big Business' is double fun

By Marian Trainor
Special Writer

It's double the pleasure when Bette Midler and Lily Tomlin play two sets of identical twins in "Big Business" who are separated at birth by a confused nurse who pairs up the wrong babies.

Sadie (Midler) and Rose (Tomlin) Shelton are raised in New York by rich parents. Sadie becomes the overbearing, ruthless head of the family's Moramax Co. Rose tries to become involved but usually ends up confusing herself and everyone around her.

The sisters, Sadie and Rose Ratliff, are raised in a backwoods town called Jupiter Hollow where the livelihood of the residents is dependent on the Hollowmade Furniture Co. Here, Rose is the dominant sister and

Sadie sits back waiting for an opportunity to escape.

When the word goes out that the Sheltons are about to sell Moramax to an Italian speculator who plans to tear down the factory and strip mine the town, Rose organizes the workers and nominates herself to go to New York and confront the executives. Jupiter Sadie goes along, taking all of her belongings because she plans never to come back.

A comedy of errors begins when the country twins are mistaken for their city counterparts and taken to an elegant suite in the Plaza Hotel instead of the YWCA where they made reservations. The two are confused but react in different ways to their good luck.

Rose, who has come to wage war, is suspicious that they are being bribed into dropping the

protest against Moramax. Sadie just settles in to enjoy the luxury she has always dreamed of.

In the meantime the New York twins arrive after a fiery outburst from Sadie for giving away the suite meant for them, are placed next door to the country sisters.

As the plot becomes more complicated, the logistics of the arrival and departure of the four women becomes even more so. The revolving doors of the hotel's entrance, the lobby, elevator doors and doors to the suites open and shut on cue so that neither twin ever runs into another. It is so efficiently arranged that a addled panhandler in front of the hotel warns a visitor about to enter with: "Don't go in. There'll be two of you when you come out."

Tomlin is funny as the suspicious Rose Ratliff who searches

the suite for hidden microphones, disguises herself as a hotel maid and plants notes of protest in the rooms of the board members and is generally defensive. She is both funny and appealing as New York Rose who is out of place in the corporate setting and longs for peace, quiet, good food and to be left alone by her overbearing sister.

Midler is a riot as both twins. As Jupiter Sadie she cavorts around in outrageous clothes, walks the streets of New York as though she owns them, and even yodels accompaniment to a West Indian street band.

But it is flamboyant New York Sadie who really gets our attention. She is tough and rough and quick on the one-liners.

Frenetic and fast-paced, "Big Business" is an uproarious comedy and great summer fun.

Story idea?
Call 882-0294

SPARKY HERBERTS

Prepared by our Gold Medal Award Winning Chef at the Columbus Food Show

822-0266

WELCOME SUMMER 5 COURSE DINNER FOR TWO

- Chilled Potato Apple Soup
- Spinach and Tomato Salad with sesame seed dressing
- Shrimp and Chicken Tenderloin Brochette
- Brook Trout Roullade with peach puree and herb cherries
- Almond and Raspberry Tart

Dinner includes a bottle of Lost Hills Chardonnay

\$300 per couple

Sundays, Monday, Tuesdays

New Orleans Dixieland CHET BOGAN and the Waverly Jazz Band Featuring Orlanbo

Every Tuesday 9:30 p.m.

THE LIDO Dining, Cocktails

24026 E. Jefferson Just North of 9 Mile

773-7770

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 Frosted Treat & Desserts Lo Cal Menu	Senior Citizen Age 65 Discount 10% Mon.-Fri. 3-5pm \$2.50
---	--

NOW AVAILABLE

AMERICAN HEART ASSOCIATION MENU

What's new at the Horn? Crossants, Stir Frys, Fresh Veg. cooked to order, Chicken Breasts, Chicken or Tuna Salad, Veg. Ham & Cheddar, Shrimp Stir Fry, Super Submarine Sandwiches.

Classified Advertising

Call 882-6900
DEADLINES

• Monday 4 p.m.—All BORDER and MEASURED (special type, bold, caps, etc.) must be in our office by Monday 4 p.m.
 • Monday 4 p.m.—All CANCELS or CHANGES must be in our office by Monday 4 p.m.
 • 12 Noon Tuesday—Regular liner ads. No borders, measured, cancels or changes on Tuesday.
CASH RATES: 10 words \$3.85, each additional word .35. \$1.00 fee for billing.
OPEN RATES: Measured ads, \$9.00 per inch. Border ads, \$10.00 per inch. Additional charges for photos, art work, etc.
CLASSIFYING AND CENSORSHIP: We reserve the right to classify each ad under its appropriate heading. The publisher reserves the right to edit or reject copy submitted for publication.
CORRECTIONS AND ADJUSTMENTS: Responsibility for display and classified advertising error is limited to either a cancellation of the charge for 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.

INDEX

ANNOUNCEMENTS

- 100 Personals
- 101 Prayers
- 102 Lost and Found
- 103 Legal Notices
- 104 Obituaries

SPECIAL SERVICES

- 105 Answering Services
- 106 Camps
- 107 Catering
- 108 Drive Your Car
- 109 Entertainment
- 110 Health and Nutrition
- 111 Hobby Instruction
- 112 Music Education
- 113 Party Planners/Helpers

- 114 Schools
- 115 Transportation/Travel
- 116 Tutoring/Education
- 117 Secretarial Services

HELP WANTED

- 200 General
- 201 Help Wanted-Babysitter
- 202 Help Wanted-Clerical
- 203 Help Wanted-Dental/Medical
- 204 Help Wanted-Domestic
- 205 Help Wanted-Legal
- 206 Help Wanted-Part-Time
- 207 Help Wanted-Sales
- 208 Employment Agency

SITUATION WANTED

- 300 Babysitters
- 301 Clerical
- 302 Convalescent Care
- 303 Day Care
- 304 General
- 305 House Cleaning
- 306 House Sitting
- 307 Nurses Aides
- 308 Office Cleaning
- 309 Sales
- 310 Secretarial Services

MERCHANDISE

- 400 Antiques
- 401 Appliances
- 402 Auctions
- 403 Bicycles
- 404 Garage/Yard/Basement Sales
- 405 Estate Sales
- 406 Firewood
- 407 Flea Markets
- 408 Household Sales
- 409 Miscellaneous Articles
- 410 Musical Instruments
- 411 Office/Business Equipment
- 412 Wanted to Buy

ANIMALS

- 500 Adopt a Pet
- 501 Birds for Sale
- 502 Horses for Sale
- 503 Household Pets for Sale
- 504 Humane Societies

- 505 Lost and Found
- 506 Pet Breeding
- 507 Pet Equipment
- 508 Pet Grooming

AUTOMOTIVE

- 600 AMC
- 601 Chrysler
- 602 Ford
- 603 General Motors
- 604 Antique/Classic
- 605 Foreign
- 606 Jeeps/4-Wheel
- 607 Junkers
- 608 Parts/Tires/Alarms
- 609 Rentals/Leasing
- 610 Sports Cars
- 611 Trucks
- 612 Vans
- 613 Wanted to Buy
- 614 Auto Insurance

RECREATIONAL

- 650 Airplanes
- 651 Boats and Motors
- 652 Boat Insurance
- 653 Boat Parts and Service
- 654 Boat Storage/Dockage
- 655 Campers
- 656 Motorbikes
- 657 Motorcycles
- 658 Motor Homes
- 659 Snowmobiles
- 660 Trailers

REAL ESTATE FOR RENT

- 700 Apts/Flats/Duplex—Grosse Pointe/Harper Woods
- 701 Apts/Flats/Duplex—Detroit/Balance Wayne County
- 702 Apts/Flats/Duplex—St. Clair Shores/Macomb County
- 703 Apts/Flats/Duplex—Wanted to Rent
- 704 Halls for Rent
- 705 Houses—Grosse Pointe/Harper Woods
- 706 Houses—Detroit/Balance Wayne County

- 707 Houses—St. Clair Shores/Macomb County
- 708 Houses Wanted to Rent
- 709 Townhouses/Condos for Rent
- 710 Townhouses/Condos Wanted
- 711 Garages/Mini Storage for Rent
- 712 Garages/Mini Storage Wanted
- 713 Industrial/Warehouse Rental
- 714 Living Quarters to Share
- 715 Motor Homes for Rent
- 716 Offices/Commercial for Rent
- 717 Offices/Commercial Wanted
- 718 Property Management
- 719 Rent with Option to Buy
- 720 Rooms for Rent
- 721 Vacation Rental—Florida
- 722 Vacation Rental—Out of State
- 723 Vacation Rental—Northern Michigan
- 724 Vacation Rental—Resort

REAL ESTATE FOR SALE

- 800 Houses for Sale
- 801 Commercial Buildings
- 802 Commercial Property
- 803 Condos/Apts/Flats
- 804 Country Homes
- 805 Farms
- 806 Florida Property
- 807 Investment Property
- 808 Lake/River Homes
- 809 Lake/River Lots
- 810 Lake/River Resorts
- 811 Lots for Sale
- 812 Mortgages/Land Contracts
- 813 Northern Michigan Homes
- 814 Northern Michigan Lots
- 815 Out of State Property
- 816 Real Estate Exchange
- 817 Real Estate Wanted
- 818 Sale or Lease
- 819 Cemetery Lots
- 820 Business Opportunities

GUIDE TO SERVICES

- 900 Air Conditioning

- 901 Alarm Installation/Repair
- 902 Aluminum Siding
- 903 Appliance Repairs
- 904 Asphalt Paving Repair
- 905 Auto/Truck Repair
- 906 Awning Service
- 907 Basement Waterproofing
- 908 Bath Tub Refinishing
- 909 Bicycle Repair
- 910 Boat Repairs/Maintenance
- 911 Brick/Block Work
- 912 Building/Remodeling
- 913 Business Machine Repair
- 914 Carpentry
- 915 Carpet Cleaning
- 916 Carpet Installation
- 917 Ceiling Repair
- 918 Cement Work
- 919 Chimney Cleaning
- 920 Chimney Repair
- 921 Clock Repair
- 922 Computer Repair
- 923 Construction Service
- 924 Decorating Service
- 925 Decks/Patios
- 926 Doors
- 927 Draperies
- 928 Dressmaking/Tailoring
- 929 Drywall
- 930 Electrical Service
- 931 Energy Saving Service
- 932 Engraving/Printing
- 933 Excavating
- 934 Fences
- 935 Fireplaces
- 936 Floor Sanding/Refinishing
- 937 Furnace Repair/Installation
- 938 Furniture Refinishing/Repairs
- 939 Glass - Automotive
- 940 Glass - Residential
- 941 Glass Repairs - Stained/Beveled
- 942 Garages
- 943 Gardeners
- 944 Gutters
- 945 Handyman
- 946 Hauling
- 947 Heating and Cooling
- 948 Insulation
- 949 Janitorial Service
- 950 Jewelry/Clock Service
- 951 Landscaping/Snow Removal
- 952 Lawn Maintenance
- 950 Lawn Mower/Snow Blower Repair
- 951 Linoleum

- 952 Locksmith
- 940 Mirror Service
- 946 Moving/Storage
- 953 Music Instrument Repair
- 954 Painting/Decorating
- 954 Paper Hanging
- 956 Patios/Decks
- 955 Pest Control
- 953 Piano Tuning/Repair
- 917 Plastering
- 957 Plumbing/Heating
- 958 Pool Service
- 959 Printing/Engraving
- 903 Refrigerator Service
- 912 Remodeling
- 960 Roofing Service
- 961 Scissor/Saw Sharpening
- 962 Screen Repair
- 963 Septic Tank Repair
- 964 Sewer Cleaning Service
- 965 Sewing Machine Service
- 966 Slipcovers
- 967 Solor Energy
- 950 Snow Blower Repair
- 943 Snow Removal
- 962 Storms and Screens
- 968 Stucco
- 969 Swimming Pool Service
- 970 T.V./Radio/CB Repair
- 971 Telephone Repair
- 972 Tennis Court
- 973 Tile Work
- 943 Tree Service
- 913 Typewriter Service
- 938 Upholstery
- 974 VCR Repair
- 975 Vacuum Sales/Service
- 976 Ventilation Service
- 954 Wallpapering
- 977 Wall Washing
- 903 Washer/Dryer Repair
- 907 Waterproofing
- 978 Water Softening
- 979 Welding
- 980 Window Repair
- 981 Window Washing
- 982 Woodburner Service

100 PERSONALS

CALLIGRAPHY. Invitations, announcements, certificates. Anything, fast and reasonable. Call 884-6720.

MASSAGE Nurture yourself in a positive way. Receive a massage! House calls and gift certificates available. Betsy Breckels. AMTA certified massage therapist. 884-1670.

JACKIE'S PET & PAL SERVICES Animal sitting, house-sitting, chauffeur services, doctor appointments. Shopping and airport shuttle. 884-1516 885-2111

ANYONE CAN APPLY! Guaranteed Visa/ MC, US Charge. Even with bad credit. No one refused. Call (213)925-9906 ext. U749.

PERSONAL PET CARE Dog and cat sitting, feeding, exercising. Loving care for your pet when your away from home. 886-1284.

BREEZIE CUSTOM FLAGS Boat, business, home, etc., for more information please write, P.O. Box 175, St. Clair Shores, MI 48080.

TENNIS anyone- Need help with your game or someone to hit with (\$8.00/hr.) or a racket stung (\$12.00) Call Jennifer-343-0170.

100 PERSONALS

DATA Processing teacher will help you put that PC to work. WordStar, WordPerfect, Lotus, dBase, DOS and more. 882-1360.

CREWED Charter trips available aboard luxurious 38 foot sailboat. 824-6883.

DOG Grooming and sitting with the personal touch. Pick-up service. 886-6324.

TAXES Private, Confidential. Anthony Business Service. 18514 Mack Avenue. Near Cloverly. Serving you since 1968. 882-6860.

PROFESSIONAL Massage for Women. Certified Therapist. Eight years Grosse Pointe experience. Judy 882-3856

WANT ADS CALL IN EARLY THURSDAY FRIDAY MONDAY 882-6900

AUTO Reconditioning. 885-6912, please leave message.

PERSONALIZED dog boarding, training and conditioning. Highly qualified care. Call 765-4187.

101 PRAYERS

NOVENA TO ST. JUDE Apostle and Martyr great in virtue, rich in miracle, kingsman of Christ, intercessor of all who invoke your aid in time of need, I pray to you to use your great God given power to aid me in my urgent petition. In return, I promise to make your name known. Pray for us who ask for your aid St. Jude. Say 3 Our Fathers, 3 Hail Marys and 3 Glorias. This Novena has never been known to fail. Say Novena for 9 days. Thank you for favors received St. Jude. J. G.

102 LOST AND FOUND

LOST Prescription lens sunglasses in brown case. Kercheval/ Notre Dame area. Reward, 884-3596.

LOST gold Seiko LaSalle ladies wrist watch at Windmill Pointe Park by the pool on June 17th. Reward. 352-9080, 823-3354.

REGISTERED nurse- You left your keys at our garage sale. Call 886-0456.

105 ANSWERING SERVICES

TELEPHONE Answering. C.B.S. Office Services. 884-7734

106 CAMPS

CAMP ARBUTUS PRIVATE CAMP GIRLS 5-17, BOYS 5-10 GRAND TRAVERSE AREA JUNE 19-JULY 16 JULY 17- AUGUST 13 CALL 881-9442 WRITE: MAYFIELD, MI 49666

107 CATERING

SUNSET Catering- Let us do your backyard parties this summer. We specialize in Pig Roasts!! Please call Scott 755-3740 or Linda 372-2716. We specialize and cater to your needs at reasonable prices

109 ENTERTAINMENT

A CLOWN CO. Featuring: **Rainbow the Magic Clown** The finest professional entertainment. All Happy Occasions 331-5055

LIGHT-HEARTED ENTERTAINMENT MAGICIAN ROBERT COOPER ALL AGES; OCCASIONS; 885-4210

109 ENTERTAINMENT

CARICATURES by Jimbo. Weddings, corporate picnics, bar mitzvahs....Let me make your party a success. 882-9528.

CLASSICAL music for any occasion. Solo, duo, trio, quintet, guitar, winds, voice. 354-6276.

PIANO entertainment- Classical/ Contemporary. Weddings, Anniversaries, Occasions. Grosse Pointe Yacht Club, DAC, Country Club experiences. 885-6215.

MAGIC shows- available for birthday parties, banquets, your social affairs. Call Jim Shannon, 779-6913.

110 HEALTH AND NUTRITION

WANTED 100 people to loose up to 10 to 29 pounds in the next 30 days. 884-7472.

MASSAGE in your home. By experienced certified therapist. Lesley 563-5887.

112 MUSIC EDUCATION

PRIVATE lessons: Piano, voice, organ. University music education degree. Mrs. Junker, 823-1721.

VIOLIN lessons for Elementary and Middle school students by South High Concert Mistress. Call 331-4058.

VOCAL and piano lessons: Grosse Pointe with university degree now furthering musical education at Wayne State offering classical and popular lessons. Phone: 824-7182.

PIANO teacher with degree has opening for beginning or advanced students. Experienced in classical, pop, ragtime, and jazz. 343-9314.

GUITAR Lessons- 25 years experience. 884-2573.

114 SCHOOLS

JACK & JILL PRESCHOOL KERCHEVAL & LAKEPOINTE Art, Music, Stories ...PLAY 881-3011 824-8008.

LOVING Christian Child Care, 3 openings. Ages 2-5. 527-5435.

116 TUTORING/EDUCATION

COMPUTER- based tutoring offered by certified teacher. Language Arts-Reading- Math. Reasonable rates. Call Cathy at 884-3964.

116 TUTORING/EDUCATION

EXPERIENCED, certified teacher will tutor grades 1-6, all subjects. Call 773-3377.

TUTORING Perhaps the problem isn't your child, but the Public education method. Comprehensive basic curriculum tutoring. Limited openings available. For further information 881-8246

TUTORING ALL SUBJECTS GRADES 1 THRU 12 PROFESSIONAL FACULTY WE CAN HELP GROSSE POINTE LEARNING CENTER

131 Kercheval on the Hill 343-0836 343-0836

COLLEGE BOUND?

Let Scholarship Connection guide you through the maze of financial aid sources. Guaranteed match. 822-0085

117 SECRETARIAL SERVICES

RESUMES, theses, term papers, repetitive letters, WORD PROCESSING. Quality work. 521-3300.

CONVERSION. Zerox 800 tapes to PC disks. Also most other conversions disk to disk, tape to disk, disk to tape/ Laser printing, repetitive letters, mailing lists, data based entries, desktop publishing. Call Data Depot at Allen Services, 779-7680.

200 HELP WANTED GENERAL

To place a classified ad, 882-6900

MAILING LISTS RESIDENTIAL/BUSINESS

Complete mailing services, southeastern Michigan area. 884-8440

BUSINESS AND TECHNICAL SERVICES

Business • Technical Medical • Legal Letters • Memos Cassette Transcription Personalized Repetitive Letters Envelopes • Labels Reports • Dissertations Term Papers • Theses Foreign Languages Equations • Graphs Statistics • Tables • Charts Resumes • Cover Letters Application Forms 822-4800

117 SECRETARIAL SERVICES

LETTER FOR LETTER Word Processing Resume Consultation — Preparation

General-Personal Typing Medical, Legal, Business Cassette Transcription Harper-Vernier 774-5444

VILLAGE OFFICE SERVICES

Word Processing, Typing, Personal, Business, Legal, Letters, Labels, Mailings, Transcribing, Term Papers, Resumes. 886-0798

WRITE-IMAGE SECRETARIAL SERVICE

Word processing/ consultation. Business, personal, academic, resume theses, reports, labels/ mailings. 882-8300

FAST ACCESS

We're fast, we're accessible. Business, legal, letters, memos, mailings, personalized, repetitive letters, reports, dissertations, theses, term papers, statistical typing, resumes, cover letters. Cassette transcriptions. PROFESSIONAL SECRETARIAL SERVICES 774-9270

118 INSURANCE

HEALTH • DISABILITY • LIFE LONG-TERM CARE INDIVIDUAL OR GROUP CALL TODAY FOR YOUR FREE ANALYSIS 651-6992

MARK VAN DEN BRANDEN Certified Financial Planner

200 HELP WANTED GENERAL

GRILL Cook experienced. Apply in person Wimpy's Bar and Grill, East Warren and Outer Drive.

TEACHER'S ASSISTANT

Full and part time needed for Fall 1988. Some experience with children and/or an educational background preferred. Call 881-2255 for interview.

COORDINATOR of Membership Service

for worldwide ministry office, experienced in word processing, typing, telephone answering. Send resume to B.E. Central Office, 2701 West Chicago, Detroit, MI. 48026.

EDISON Boat Club now accepting applications for part time waitresses and bus person. Please call for an appointment, Monday- Friday, 9- 1p.m., 237-8531.

COOK wanted, full or part-time, noon till 8p.m. Light menu, Pointe Cafe, 885-0925.

200 HELP WANTED GENERAL

SHISH-KE-BOB House hiring experienced line cook, also afternoon waitress. 885-1481.

CASHIERS- part time, experience preferred, evenings and weekends available. Apply in person at: Evergreen Home & Gardens, 16145 E. 8 Mile Rd. East Detroit. No Phone calls please!

KINDERGARTEN teacher needed for private school, certification required, experience preferred. 881-3460.

HUMAN SERVICES

Looking for mature, responsible person who wishes to re-enter or change work field, or college student interested in Human Services Field for part time. A.M. (7 to 9:30), five days a week position to work in east side area group home with developmentally disabled adults. Also afternoon/ weekends and midnight shifts available. Will train. Benefits. Must have good driving record. Opportunity for advancement. Call Miss Wasil. 965-1145

BARMAIDS and Waitresses

wanted. No experience necessary. Excellent tips. Pointe Athletic Club, 527-0700.

DRIVER/ UTILITY MAINTENANCE

Type individual for Eastside Auto Market Company. Many areas for future company involvement if you're an honest, dependable, mature person with reliable transportation. Contact David 882-3900.

EXPERIENCED

Full time cashier, St Clair Shores. 778-8181

200 HELP WANTED GENERAL

TEACHERS needed for fall session, lead and assistant teacher for preschool, experienced preferred. 881-3460.

CIRCULATION MANAGER For newspaper office located near Grosse Pointe. Outstanding opportunity for aggressive, take-charge person with computer background and circulation experience. Good salary and benefit program. Start as soon as possible. Call Mr. Stanton at 881-9554 or bring resume to 17820 East Warren, Detroit, MI 48224.

WANTED 100 people to loose up to 10 to 29 pounds in the next 30 days. 884-7472.

ROOSTERTAIL catering facility, special project, large 4,000 person outdoor cater job, 2 weeks work, average \$400 to \$700 per week. General help required. Apply in person 100 Marquette Drive.

\$4.50 HOURLY

Part time, evening/ weekends. No experience necessary. Applicants must be able to read and talk. 884-2994 778-1181

WAITSTAFF

needed, part or full-time, Pointe Cafe, 885-0925.

LIVE-IN companion to care for elderly lady for long weekends and for several weeks during summer. References required. 824-4647.

PEGASUS Banquet and Conference Center now accepting applications for all positions. Apply in person 10 a.m. to 3 p.m. Monday- Friday: 400 Monroe Street, Detroit.

DELIVERY driver, part-time days, familiar with Grosse Pointe area. Scribner Jean Florist, 886-0600.

INTERESTED IN SELLING REAL ESTATE?

ASSOCIATE WITH TWO GENERATIONS OF SUCCESS! Well trained salespersons have an advantage! Excellent training programs including: "FREE to Qualified Individuals" PRE-LICENSE classes.

BARN 94% WITH NO HIDDEN COSTS!

FARMS OFFICE MARK MONAGHAN 886-5800 HILL OFFICE NANCY VELBK 885-2000

WOODS OFFICE GEORGE SMALL 886-4200 OTHER OFFICES LLOYD EDWARDS 268-1000

Schwelzer & Better Real Estate, Inc. Home and Garden 20 OFFICES

200 HELP WANTED GENERAL

PAINTERS needed. 40 to 50 hours/ week. \$4.50 to \$7.50/ hour. Contact Sean Gregory, AAA Student Painters 1-800-543-3792.

CASHIERS needed. Days or evenings. Restaurant/ liquor knowledge preferable. The Rattlesnake Club. Eileen, 567-4843.

PAINTER- weekends, possible full time, airless spray helpful. 777-2468.

AIRLINES NOW HIRING! Flight Attendants, Travel Agents, Mechanics, Customer Service Listings. Salaries to \$105K. Entry level positions. 1-805-687-6000/Ext. A-1626 (fee required).

LAWN SERVICE OPPORTUNITY
Barefoot grass lawn service is current excepting applications for positions as territory managers. This position provides the opportunity to combine sales and customer contact with out door work. Turf knowledge and sales experience is a plus but not required. Applications need to be self motivated. Goal oriented and in good physical condition. Attractive compensation and benefit plan. Please call 758-4290 ask for Kurt.

LIVE-IN companion for Grosse Pointe invalid. Free room and board in exchange for meal preparation and light house-keeping. 264-8058 after 5:30p.m.

TELEPHONE Solicitor, part-time mornings, no week ends, ideal for college student. \$5.00 per hour. North Ind. 774-7050

A Homeowners dream! Work from home/ own hours. Own boss/ Great pay. No investments. Free Hawaii trip. We have it all for you! 775-7511.

GOVERNMENT JOBS \$16,040 - \$59,230/year. Now Hiring. Your Area. 805-687-6000 Ext. R-1626 for current Federal list (fee required).

POSITIONS Open for Painters/ Foreman. Wages \$6-\$8 hour. Call 881-4855, 9- 5, Monday- Friday. Will consider students.

SEEKING an organized, motivated, responsible person to work in our busy St. Clair Shores service centers. Must enjoy working with the public, handling busy phones, basic office procedures and cashiers skills helpful but not necessary. Neat handwriting a must. Apply in writing to P.O. Box 805991, St. Clair Shores, MI 48080.

HAIR Stylists- one of the Pointes finest. Large salons, top commission, choice of work days, hours, and vacation times. 19565 Mack Ave. between 7 and 8 mile.

ATTENTION busboys, dish-washers, full and part time positions available, days and nights, paid vacations, medical insurance, apply in person, Monday- Friday, 2-4p.m. 20273 Mack. 884-4144.

DIRECTOR OF DEVELOPMENT

Non profit agency invites experienced fund raisers with successful record to apply for the position of Director of Development. Send resume to: Children Home of Detroit, 900 Cook Road, Grosse Pointe Woods, Mi. 48236

EAST Side Assistant Manager/ Sales, Gourmet foods. Planning and coordinating catering to special events. Benefits. Please forward resume or letter of experience to: Box -C-18 Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, Mi. 48236.

GROCERY merchandiser for retail supermarkets. Buying and selling. Experience a must. Call 626-3163 Monday thru Friday.

BE ON T.V. Many needed for commercials. Casing information (1)805-687-6000 Ext. TV-1626 (Fee Required).

YOUNG man needed to wash and wax 38 foot boat weekly. Some experience required. Percy 791-8770.

200 HELP WANTED GENERAL

PAINTER wanted, experience necessary, call 6-8p.m., Monday- Friday, 778-4175, 731-2536.

SUPERMARKET Deli Manager, experience of a least 5 years. Benefits include health, disability and life insurance, and vacation pay. Starting salary \$25,000. Call 626-3163 Monday thru Friday.

OVERSEAS JOBS. Also Cruiseships. \$10,000-\$105,000/ year! Now Hiring! 320 plus Listing! (1)805-687-6000 Extension OJ1626. (Fee required.)

FLORAL Designer, part-time, 3 years experience. Scribner Jean Florist. 886-0600.

A GREAT OPPORTUNITY IN REAL ESTATE
OFFICE expanding. We are looking for a sales person who would like the opportunity to grow into a management/ ownership position. Contact George Palms or Bill Queen for a confidential interview. 886-4444.

COLLEGE students going to school locally wanted. Flexible working hours during school year. Apply at :Mr. C's Deli, 16830 East Warren (Detroit), 20916 Mack (Grosse Pointe Woods), 12337 Morang (Detroit), 20032 Kelly (Harper Woods).

WANTED- vocal music teacher, Kindergarten through eighth grade, fall 1988, St. Paul's School. Contact Mrs. Burns 885-3430.

DRIVERS NEEDED! Good driving record. Will train. Excellent money making potential. Apply in person. 15501 Mack Ave.

HARDRESSER/ Assistant, part time, 2 to 3 days a week, excellent opportunity to learn. 881-6833.

FULL OR PART TIME

Great opportunity to generate "or supplement" an income - full or part time as our business is productive until 9:30 p.m. daily. This 20 year old manufacturer of top quality, sought after products seeking poised, enthusiastic "sales oriented" individuals. If you have determination, willingness and are dependable please call. Full training - hourly or high commission with cash bonus and incentives. Pleasant Eastside office. Mr. Pilkington. 881-1000

NAIL Technician, full time, A/Vila, 773-2660 ask for Maryanne.

LANDSCAPE/ Gardening foreman needed. Experience only. Must be knowledgeable in plant care and identification. Progressive Company. 757-5352.

WAITRESSES or waiters wanted, some experience necessary. For information call Therese or Steve. 527-7240.

NOW HIRING
Government jobs, skilled and unskilled in your area. For current list of jobs and application call (602) 995-0682 ext 749.

PHONE girls, pizza makers, delivery boys. Little Italy Pizzeria. 526-0300

WORD Processor for downtown Detroit law firm. Three years experience. Pleasant working conditions for non-smoker. Competitive salary and benefits. Send resume to: Box A-18, Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms 48236.

MANAGER'S/ CASHIER'S wanted, full or part time. Apply in person: Amoco Gas station, Mack and Rivard in Grosse Pointe. 886-3133

ATTENTION Grads - Moving Company needs strong young men willing to work. No experience necessary. 884-8380. 8 a.m. - 9 a.m.

200 HELP WANTED GENERAL

SUPERMARKET experienced stock people, top pay and various benefits available, must have supermarket experience. Apply in person Harbor-town Market, 3472 East Jefferson, Detroit.

GREETTOWN PASTRY SHOP
Needs counter help, full and part-time. Good pay. No experience necessary. Call 259-1352.

SELF starter for deliveries, repairs, assemblies, maintenance. Must have good driving record. Immediate opening. 875-6452.

DELI help wanted. Apply within, Alger Deli and Li- quor, 17320 Mack.

IMMEDIATE opening, full time counter person wanted at the Camera Center in the Village. Call Ken at 885-2267 for an appointment.

MEAT Cutters- apprentice or journeyman. Please apply in person. Harbor-town Market, 3472 E. Jefferson, Detroit.

LOCAL Business seeks reliable, ambitious individual for Art Framing. Full time, will train. Please respond to: Box G-15, Grosse Pointe News, 96 Kercheval, Grosse Pointe. 48236

WAITRESS- Bar-B-Q House, 20515 Mack, Grosse Pointe Woods. 886-7755.

MATURE Women experienced in sales, part/ full time, references. Call 881-0134

SILK Screen Printing Company hiring full time printers. 881-9360.

HARDWARE man full time. Apply at 17020 Mack Ave. Grosse Pointe Park

EXPERIENCED full or part-time floral designer. Ask for Jim. 885-3000.

SWIM instructors needed for YMCA program, begin ASAP. Must have life saving and CPR cards. Must be 17 years old. 778-5811.

WILL train pizza cooks, cashiers, deli clerks. Must be 18, willing to work days, evenings, weekends. Apply at: Mr. C's Deli, 16830 East Warren (Detroit), 20915 Mack (Grosse Pointe Woods), 12337 Morang (Detroit), 20032 Kelly (Harper Woods).

MOTHER'S Helper, babysitter for 2 and 3 year old boys in Grosse Pointe Park. Monday through Thursday, 9- 1; Friday, 9- 5. 823-4557.

MOTHER'S Helper, ideal for teenager, part time, flexible morning and evening hours, own transportation, 2 boys- 9 and 12. 881-6390.

NANNIES NEEDED
Experienced, mature, reliable. Good salary and benefits. Live-in or live-out. Call us now for an appointment. 739-2227

BARYSITTER needed days, some evenings. 2 Children, ages 6 and 8. 10 Mile/ Jefferson. 776-6273.

CARING person needed to care for our 3 wonderful children in our home. Monday thru Friday. References. 882-5554.

MATURE, loving and reliable woman to babysit for newborn in my home, need 5 days a week year round, beginning in August. Please call after 5:30. 881-4769.

RELIABLE Woman for child care in my home for a 20 month old boy. 7a.m. to 4:30p.m. Monday thru Friday. Non-smoker, references required. 882-7523.

BABYSITTER needed in my home for 2 year old and 8 month old. Must be non smoker, very dependable, references. Monday through Thursday 8 to 4:30, Friday 8 to 6:30. Seven Mile and Kelly. 839-6011.

MATURE, experienced woman wanted to care for 4 month old infant 3 days a week in my home, nonsmoker only. Beginning August 10. 884-4051.

202 HELP WANTED CLERICAL

SECRETARIES. Suburban firms looking for bright beginners. Entry level to 3 years experience. Salary from 12K to 17K. Fee paid, 964-5300 B. Hans Becker and Associates.

OFFICE SKILLS PAYOFF!

Can you work 1 to 5 days per week? Put your office skills to work with CDI Temporary Services!

We are in need of people with the following experience:

RECEPTIONISTS
TYPISTS
WORD PROCESSORS
SECRETARIES

Long and short term assignments with top companies. Earn good pay with benefits

CALL NOW!

CDI

Temporary Services, Inc. "The Can Do It Company"

100 Renaissance Suite 2004 259-7516 Equal Opportunity Employer

SECRETARY- Excellent secretarial skills required by busy downtown law office. Accurate typing- 70 wpm. Must have 3 years of experience and word processing skills. Apply to Thomas P. Brady, 962-8255.

WORD PROCESSING SECRETARY

This is your chance! Positions now exist for individuals with 2 years office experience who type 60 wpm. Prefer experience on any of the following:

WORD PERFECT
MULTI MATE
XEROX 860

Training available on specific software. Call today! **ENTECH SERVICES LTD** 567-0050

SECRETARY PUBLIC RELATIONS

Seeking well organized, motivated secretary to work in our busy public relations office, qualified candidates must type 60w.p.m. and have at least 2 years secretarial experience. The ability to use a PC is preferred. Competitive salary and benefit package is available. Please submit a resume with salary history to: Personnel Department, Detroit Macomb Hospital Corp. 7815 E. Jefferson Ave., Detroit, MI 48214. E.O.E.

ATTENTION STUDENTS & TEACHERS!

Short and long-term assignments available for the summer! **NEEDED AT ONCE:**

• Typist/55wpm
• Secretaries/ Legal & Executive
• Word Processors
• Data Entry Clerks
• Receptionists/45 wpm

CALL TODAY
RUTH PARADISE TEMPS
1772 PENOBSCOT BLDG. 964-0640

ACCOUNTS Receivable and billing clerk with general office duties. Looking for mature, dependable employee. Must type 50 w.p.m. and have experience in basic accounting functions and computer usage. Excellent fringe benefits. Office located in downtown area. Submit resume detailing all prior employment, education, salary requirement and references. Send resume to: Box S-12, Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, Mi 48236.

BOOKKEEPER wanted part time for dental practice, experience necessary. 882-5600.

CUSTOMER Service Rep A temporary help company is in need of a career minded individual if you have a background in working with people and want a challenge. downtown Detroit area. Send resume to: 2110 15 Mile Road, Sterling Heights, 48310 or call Delores 939-3210.

202 HELP WANTED CLERICAL

ATHLETIC secretary, late August thru early June. Please send resume to: ULS attn. Robert Wood 1045 Cook Rd. Grosse Pointe, Mi. 48236.

PERMANENT, part-time secretary needed for lovely Ren Cen office. Typing, switchboard. Word processing experience preferable. Contact Mrs. Floyd 259-4800, Monday through Friday, 9 AM to 5 PM.

OFFICE person- part time or full time, errands, some office background, some supervision, some muscle. 259-2208 contact Norm Schwartz between 11 and 2 daily.

PART-TIME Clerical for fine furniture store, business office. Apply in person at office 2 to 5p.m. Scott Shuprine 18850 Mack Avenue. Grosse Pointe Farms.

203 HELP WANTED DENTAL/MEDICAL

DENTAL Hygienist wanted full or part time in Fisher Building. 871-0465.

MEDICAL Receptionist with some billing experience for a sub specialist surgeon's office in Warren. Call 759-5440 for an appointment and interview.

AIDES, HOMEMAKERS, LPNs, RNs

BON SECOURS HOME CARE

Affiliated with: **BON SECOURS HOSPITAL**

206 HELP WANTED PART-TIME

COUNTER Clerk for local dry cleaners, part-time. Full benefits. Call 882-8120.

MOTOR Route drivers for New York Times. Early morning hours, part-time, 3 a.m.- 6:30 a.m. Mature and responsible need only apply. 1-800-631-2500, 534-0005.

207 HELP WANTED SALES

100% COMMISSION PROGRAM CAREER TRAINING CENTURY 21 AVID ST. CLAIR SHORES 778-8111.

RETAIL

SALES POSITIONS FULL & PART TIME

Home Furnishings Specialist (Experienced)

LAURA ASHLEY Grosse Pointe Shop

FULL and PART TIME positions as well as HOME FURNISHINGS SPECIALIST in the store that stands alone for romantic fashion in women's apparel and home furnishings, Laura Ashley, opening at Grosse Pointe.

Applicants should have sales experience in either fashions or home furnishings, and personal taste compatible with our unique styling. Excellent salary and benefits. Please send resume to:

LAURA ASHLEY 2845 Somerset Mall Troy, MI. 48084 Attn: Ms. Lee

203 HELP WANTED DENTAL/MEDICAL

DENTAL Hygienist desired, for Northeast suburb. Excellent salary. In relaxed fee for service group practice, just hygiene, no other responsibilities. Office totally infection protected. Please send resume to: Box W-75, Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, MI 48236.

203 HELP WANTED DENTAL/MEDICAL

Physician Heal Thy Self

We are looking for a family practitioner of mature years who is seeking a little slower pace, a quieter life style. The Doctor we have in mind is ready to step in and assume the leadership of a new medical clinic that is affiliated with Port Huron Hospital. Our clinic is located in the charming resort village of Lexington, perched on a sandy Lake Huron Shore 20 miles north of Port Huron and 75 miles from Grosse Pointe. Your patients will range from oldersters to youngsters in a wide ranging family practice. Lexington offers sailing, golfing, tennis, beaches, and an inventory of stately older homes, farms, and lake front cottages for every taste. Call us, or write, for more information.

M.C. Reinhard, Executive Director
7171 Huron Street
Lexington, MI 48450
1-359-5357

203 HELP WANTED DENTAL/MEDICAL

REGISTERED NURSE with Chemotherapy experience wanted for relief in busy Oncology office. 778-5880. Call between 9 and 4.

MEDICAL transcriptionist, experienced, full time, benefits, 779-7610.

LPNs, RNs for in-home insurance physicals. Venipuncture required. Set own appointments. Examiners needed for Grosse Pointe and east side. 775-4133, call 9-noon.

204 HELP WANTED DOMESTIC

GROSSE POINTE EMPLOYMENT AGENCY 885-4576

50 years reliable service Needs experienced Cooks, Nannies, Maids, Housekeepers, Gardeners, Chauffeurs, Butler's, Couples, Nurse's Aides, Companions and Day Workers for private homes. 18514 Mack Avenue Grosse Pointe Farms

nurses aide and wash lady needed for elderly person. 779-3760

SEAMSTRESS and housekeeper wanted. 885-6443.

HOUSEKEEPER

Light housekeeping plus cooking for two adults. Tuesday, Wednesday and Thursday. References required. 885-6743.

206 HELP WANTED PART-TIME

COUNTER Clerk for local dry cleaners, part-time. Full benefits. Call 882-8120.

MOTOR Route drivers for New York Times. Early morning hours, part-time, 3 a.m.- 6:30 a.m. Mature and responsible need only apply. 1-800-631-2500, 534-0005.

207 HELP WANTED SALES

100% COMMISSION PROGRAM CAREER TRAINING CENTURY 21 AVID ST. CLAIR SHORES 778-8111.

RETAIL

SALES POSITIONS FULL & PART TIME

Home Furnishings Specialist (Experienced)

LAURA ASHLEY Grosse Pointe Shop

FULL and PART TIME positions as well as HOME FURNISHINGS SPECIALIST in the store that stands alone for romantic fashion in women's apparel and home furnishings, Laura Ashley, opening at Grosse Pointe.

Applicants should have sales experience in either fashions or home furnishings, and personal taste compatible with our unique styling. Excellent salary and benefits. Please send resume to:

LAURA ASHLEY 2845 Somerset Mall Troy, MI. 48084 Attn: Ms. Lee

203 HELP WANTED DENTAL/MEDICAL

Physician Heal Thy Self

We are looking for a family practitioner of mature years who is seeking a little slower pace, a quieter life style. The Doctor we have in mind is ready to step in and assume the leadership of a new medical clinic that is affiliated with Port Huron Hospital. Our clinic is located in the charming resort village of Lexington, perched on a sandy Lake Huron Shore 20 miles north of Port Huron and 75 miles from Grosse Pointe. Your patients will range from oldersters to youngsters in a wide ranging family practice. Lexington offers sailing, golfing, tennis, beaches, and an inventory of stately older homes, farms, and lake front cottages for every taste. Call us, or write, for more information.

M.C. Reinhard, Executive Director
7171 Huron Street
Lexington, MI 48450
1-359-5357

207 HELP WANTED SALES

ARE YOU THINKING ABOUT SELLING REAL ESTATE? Free training for qualified individuals to make money quickly on our generous commission program. Call Mark Monaghan at 886-5800 NOW! **SCHWEITZER REAL ESTATE BETTER HOMES AND GARDENS**

SALESPERSON for women's resale shop. Sales experience required. 881-1202.

SALES/ MANAGEMENT \$75K to \$150K
18 year old company seeks aggressive sales rep and manager for opening of new office. Call: 1-800-231-4310 Ext. 884

SHOWROOM SALES

Lighting fixture showroom sales. Ideal for woman, sales experience preferred. \$4.75 per hour plus commission, 3 days per week, including Saturday. Possible full-time available with benefits, includes Saturdays. Apply 10 a.m. to 1 p.m., Monday through Friday, Exway Electric, 20234 Harper, Harper Woods. 884-4330.

300 SITUATION WANTED BABYSITTERS

RESPONSIBLE college student available for evening/ weekend babysitting. April, 884-7442.

BABYSITTING in my loving home. Monday thru Friday. 839-5616.

EXPERIENCED, non smoking adult wanted for part time infant care. References and own transportation required. Call 885-4532 and leave message. Interviews will begin July 11.

BABAR'S House- Licensed child care, has opening, age two and up. Educational program, full time preferred. 881-7522.

A RELIABLE Grosse Pointe Woods teenager, available afternoons and week/ends. Good reputation, references, Loves young children. Call 882-4096

303 SITUATION WANTED DAY CARE

LOVING MOM in licensed St. Clair Shores home to care for children 2 to 6. Part time. 774-0308.

The Nanny Network, Inc Quality professional child care in your home. Call us NOW for information. 739-2227

304 SITUATION WANTED GENERAL

PERSONAL Bookkeeping service. Individual seeking Bookkeeping service. Please call 445-2686.

RETIRED Handyman- Minor repairs, carpentry, electrical, plumbing, broken windows and sash cord replaced, etc. Reasonable References. 882-6759.

EUROPEAN Handy man is seeking live-in position. Long time experience. Excellent references. Own transportation. Call 366-5262.

NEED SOMETHING MOVED?

Two Pointe residents will move or remove large or small quantities of furniture, appliances, pianos or what have you. Call for free estimate. 822-4400

AURA'S HOME SITTING SERVICE T.L.C. of children, elderly. Hourly, overnight and 24 hour rates. 12 years with Mrs. Hammon, whose agency served Grosse Pointe over 30 years. Licensed. Bonded. 697-5625

STUDENT will do all your home chores. Call Mark 885-2656.

RESPONSIBLE college student available for boat cleaning. April, 884-7442.

RELIABLE college student for almost any odd job. Babysitting, gardening, light housework. CAROLINE, 884-0531.

305 SITUATION WANTED HOUSE CLEANING

J&J CLEANING Service, dependable. Two sister team for homes, offices, etc. 882-9624.

MOVING? Call us to clean! 882-9624.

400 MERCHANDISE ANTIQUES
VICTORIAN sofa and shaker china cabinet, oak and porcelain kitchen set, 865-8767.

AGE-OLD ANN ARBOR/SALINE ANTIQUES SHOW
Saturday, Sunday, July 2, 3 Michigan's Largest Antiques Show. Over 650 dealers in quality antiques. Wash-tenaw Farm Council Grounds, Ann Arbor-Saline Road. Saturday, 8 to 7. Sunday, 8 to 4. I-94 EXIT 175, south 3 miles. July 2, 3. (313)429-9303

SOLID Cherry dining suite, circa 1900, table, 6 chairs, sideboard, mirror and highboy, \$4,000. 463-0676. After 6p.m.

AGE-OLD ANN ARBOR/SALINE ANTIQUES SHOW EARLY BUYER ENTRY:
Friday, July 1 2p.m. to 11p.m. \$20 admission per person during dealer set-up. Information: (313)429-9303

CLASSIFIED ADS CALL 882-6900

400 MERCHANDISE ANTIQUES
KENNARD KAGE ANTIQUES
Open Wednesday, Thursday, Friday, Sunday, 12-4p.m. Saturday, 9a.m. to 4p.m. WE BUY AND SELL Cadieux at East Warren 882-4396

DENLEY'S ANTIQUES
Large selection of furniture, clocks, decoys, toys, quilts, and country primitives. 27112 Harper, between 10 and 11 Mile. Summer hours, Monday-Friday, 9-5p.m., Closed Saturdays and Sundays. June 1st thru October 1st. 772-9385 WE BUY AND SELL.

ANN ARBOR ANTIQUES MARKET - M. BHUSHER, MANAGER.
Sunday, July 17, 20th season, 5055 Ann Arbor Saline Road, Exit 175 off I-94. 300 dealers in quality antiques & select collectibles, all under cover. 5 a.m. - 4 p.m., Admission \$3.00, Third Sundays. The Original!

400 MERCHANDISE ANTIQUES
ADRIAN Antique Market. Sunday, July 3, 1988: 8-4 p.m., Lenawee County Fairgrounds, Adrian, MI. Spaces for 200 dealers with quality antiques and collectibles. Rain or shine. Admission \$2. (517) 263-3115

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates. 474-8953. 345-6258

THE COLONIAL SHOP
25701 JEFFERSON NEAR 10 MILE
Antiques, furniture, china, buy and sell. Highest prices paid. Monday - Saturday, 11-6. 772-0430

ANTIQUE JEWELRY EXHIBIT AND SALE
June 17 thru July 1
Victorian - Nouveau - Deco Silver - Gold - Platinum Rings and Accessories Many with Colored Stones
ANTIQUES ON MAIN
115 S. Main, Royal Oak
Mon-Sat: 10-6 545-4663

401 APPLIANCES
TWO excellent refrigerators. 885-8156.

FROST-free refrigerator stove, washer/dryer. Older refrigerator, \$65. 882-5681.

REFRIGERATOR 18 cubic foot frostfree, \$250. Gas range, 30 inches, \$50. 331-6157.

GAS STOVE, green, pilot-less, Kenmore, \$100. 881-7621.

SEARS Kenmore electric dryer, 4 years old, \$75. 884-2709.

403 BICYCLES
AUSTRO-DAMLER 12 speed, 23", excellent condition, quality components, 1 year old, \$200 or best. 547-6280.

NEW schwinn varsity 10 speed, 26", \$120 or best offer. 884-5007.

LADIE'S bike; bike baby seat; 2 car bike racks. 372-0692.

MEN'S 3 speed, 2 Ladie's 10 speeds, Schwinn and Huffy. All excellent \$95/each. 884-7871.

LADIES 10 speed, Sprint, 19" frame, used twice. Sacrifice- \$125. 777-2802.

404 GARAGE/YARD BASEMENT SALES
BOOKS Donations needed for St. Clare used book sale, 343-0957, 343-0285.

MOVING Sale! 9-piece dining room set, 7-piece kitchen set, bedroom set. 823-3086 or 331-2107.

KIDS and parents will love this sale- Toys, games, clothing, and household stuff, too. Friday, Saturday, 10 a.m. to 4 p.m., July 1st, 2nd, 458 Cloverly, near Friendly Ice Cream.

"SECOND time around" used furniture. One of a kind pieces, designer fabrics, some antiques, all excellent condition. 2 days only, July 1st and second. 17826 E. Warren near Allemon Florist. 10 to 4p.m.

APPLIANCES, remodeling items, bikes, misc. 12-4. 1415 Grayton. 882-7546.

MOVING Sale! 3410 Kensington between Cadieux/Whittier on Mack Avenue. Saturday, Sunday, 10-5. Furniture and miscellaneous household items.

HUGE Backyard Sale-clothing, jewelry, appliances, furniture, new ladies shoes 7 1/2. 4109 Bedford, Friday, Saturday, Sunday, 9a.m.-4:30p.m.

MOVED- too much sale. Bookcases, crystal, furniture, boys clothing, toys. Friday, July 1; Saturday, July 2, 9:30-4. 741 Mid-dlesex, Park.

STARTING OVER SALE
6 piece bedroom set, miscellaneous furniture, drum set, clothing, appliances, housewares, brand new gift and craft items and much, much more.
JULY 1-2
10 AM - 4 PM
5314 YORKSHIRE, DETROIT
YOU'LL BE SORRY IF YOU MISS IT!

404 GARAGE/YARD BASEMENT SALES
GARAGE Sale- Saturday, July 2, 9 to 3. 3850 Harvard, Detroit.

FOUR Family garage sale!! 5250 Lakeview, Detroit. Saturday July 2nd, 8 to 4. Misc. items

YARD Sale, Friday and Saturday, 10 to 6. Furniture, nick-knacks, antique toys, books, clothes, misc. items 18910 Moon (Moross and Chester area)

FOUR FAMILY Yard Sale Saturday 9 to 3. 3807 Grayton near Cadieux and Mack. Furniture, kitchen things, kids stuff, hand crafted wind chimes and much more

ONE Day, only! Saturday, July 2, 9 a.m. - 3 p.m. Furniture, children's clothes, toys. Something for everybody. 1984 Lancaster Grosse Pointe Woods.

4183 Balfour-Thursdays, Saturday 8. More Dishes, Clothes, Fans, Miscellaneous.

YARD Sale- 5109 Bishop. Lots of miscellaneous plus boys clothes/ toys. Friday, July 1st only, 9:30 to 4:00.

GARAGE Sale. Men's, women's and children's clothing, new and used, name brands, all in excellent condition; toys, misc. and car. 12233 Wayburn, off Moross, June 30th through July 2nd.

MOVING Sale. Friday and Saturday, 9 to 4. 488 La Belle Road, across from the Woods Theatre.

MOVING Sale, furniture, refrigerator, ping-pong table, etc. Saturday and Sunday, July 2nd, 3rd. 3592 Guilford. 884-0319.

GARAGE sale, Friday and Saturday 10-4. Air conditioners, toys, children's clothes, Women's sport clothes, snow plow, freezer, washer and dryer. Other big and small items, 321 Kerby.

GARAGE SALE with some furniture and antiques. Thursday only, June 30th, 10 to 4. 1319 Balfour between Charlevoix and Vernor.

MOVING Estate sale. Furniture and all household items. Morang and Roxbury, St. Brendan's area. Please call 521-3520.

GARAGE Sale!! Thursday June 30th, Friday July 1st, 12 noon to 5 pm. Saturday July 2nd, 10 to 2, 1353 Grayton, Grosse Pointe Park, 2 blocks south of Mack.

GARAGE SALE June 30- July 1 and 2, 10 to 4. Lots of clothes, misc. items, something for everyone. 4129 Devonshire.

LARGE Variety Garage Sale- Boys bikes. Thursday, Friday, 9 a.m. 852 Canterbury, corner of Wedgewood.

YARD Sale, Saturday July 2nd, 10 to 3. 10377 Britian, Cadieux/ Harper area.

MOVING Sale, June 30th, July 1st, 4343 Grayton, 18h.p. outboard motor.

MOVING sale, G.E. 30" electric range, almond, like new \$195. No frost Admiral refrigerator, almond, like new \$270. Solid brass and glass coffee table, \$165. Sears 3 speed 20" Wholehouse window fan with remote thermostat, used one season, \$95. 527-3190.

GARAGE/ Moving Sale. 1858 Kenmore, Grosse Pointe Woods. Thursday and Friday, 12 to 2, Saturday 6 to 12. Air conditioners, furniture, appliances, lawn and ski equipment, toys, lots more.

GARAGE Sale- 21135 Country Club. Thursday and Friday 9 to 3. Clothes, rugs, furniture, tires, bikes, tools and much more. (2 free park-keets with cage).

404 GARAGE/YARD BASEMENT SALES
GARAGE Sale. 1217 Blair-moor Court. Grosse Pointe Woods. 5th house east of Marter Road. Thursday and Friday, 10 AM to 3 PM. Children's clothes, toys, household items

TREMENDOUS Garage Sale Glassware, lawn-mower, pottery, antique furniture, adult and Children clothing, stereo, microwave, appliances, old chests and tools. Thursday, Friday, Saturday, 10 to 5. 15865 Tacoma. Between 7 and 8 Mile off Kelly.

SIX family garage sale. This, that and another thing- 1953 Oxford, Grosse Pointe Woods. Thursday thru Saturday, 6/30-7/2.

405 ESTATE SALES

405 ESTATE SALES
WE BUY BOOKS IN YOUR HOME
Free Offers
No Obligation
Appraisals Furnished
Entire Estates also Desired
JOHN KING 961-0622
Michigan's Largest Book Store
- Clip and save this ad

ESTATE AND HOUSEHOLD LIQUIDATIONS BY DUMAR
SYLVIA 981-1625

Rainbow Estate Sales
ESTATE AND HOUSEHOLD LIQUIDATIONS
Excellent References
Complete Service
Glen and Sharon Burkett 885-0826

Hartz
Household Sales
YOUR SPECIAL POSSESSIONS ARE MY SPECIAL CONCERN
450 Satisfied Clients in the past 8 years.
FRIENDLY PROFESSIONAL SERVICE
SUSAN HARTZ 886-8982
Grosse Pointe City

DU MOUCHELLES
We buy for cash or take on consignments, antiques, oriental rugs, paintings and fine furniture

409 E. Jefferson 963-6255

CHAPMAN, WILLIAMS AND KLINGENSMITH ASSOCIATES
ARE PLEASED TO ANNOUNCE OUR SERVICES:
SALES - ESTATE & HOUSE APPRAISALS - ESTATE, INSURANCE, PRIVATE
PRICING SERVICE - An Option For The Individual Wishing To Conduct Their Own Sale, Be It Garage Or House Sale Etc.
For A Modest Fee, We Will Advise You Concerning Proper Merchandising Techniques, Security Provisions, Advertising and Pricing.
TELEPHONE: 882-2299
LAUREN E. CHAPMAN, JILL S. WILLIAMS, CHARLES P. KLINGENSMITH

HARTZ HOUSEHOLD SALES, INC.
ESTATE SALE 47 ROSLYN GROSSE POINTE SHORES JUST OFF LAKESHORE BETWEEN 8 MILE & MACK
FRIDAY & SATURDAY JULY 1 - 2 10:00 A.M. - 4:00 P.M.
This picture perfect home is full of items all with an Italian flair. We have a handsome 1950's Swedish modern bedroom set, tripod glass table, traditional family room furniture, a library full of upholstered furniture, 4 upholstered club chairs, a pair of mauve velvet living room chairs, 6 piece light mahogany dining set, trestle table & 4 high back chairs and more.
We will also have ladies clothing & accessories including a mink coat and several persian lamb coats, Oriental carpets, dozens of figurines, lots of useful kitchen items, dozens of sets of barware, cement garden decorations, dozens of framed prints, wrought iron porch furniture, floor model Gundig stereo and much more.
Everything in perfect condition and priced to sell
NUMBER ARE AVAILABLE AT 9:00 A.M. (FRIDAY ONLY) TO ESTABLISH YOU PLACE IN LINE WHEN THE SALE OPENS AT 10:00 A.M. FOR MORE INFORMATION, DIRECTIONS OR DETAILS CALL THE 24-HOUR HOTLINE 885-1410.
SALE CONDUCTED BY SUSAN HARTZ - 886-8982

405 ESTATE SALES
RAINBOW ESTATE SALE
Two day white house sale. Thursday, July 7th; Friday, July 8th in Allen Park. Call 885-0826 for information and directions.

ESTATE SALE 3533 HARVARD 1ST BLOCK OFF MACK THURSDAY, FRIDAY AND SATURDAY JUNE 30TH, JULY 1ST, 2ND
8:30 A.M TO 4:00P.M.
Hammond electric organ, (Ebony) 7 piece Maple bedroom set, twin beds, Mahogany dining room server, Mahogany double bed, wicker sewing rocker, wicker table, wicker planter, antique silver tea set and tray, odd chairs, Ladie's 1950's bike, new tires, excellent condition, Mahogany desk, end tables, round marble top coffee table, books, clothes, shoes, purses, linens, kitchen items, much, much more!
Sale conducted by: Virginia.

ESTATE Sale: Sofa, chairs, dinette set, misc. articles. Friday, 10 to 3. 21815 O'Connor, St. Clair Shores.

ESTATE Sale. Antique furniture, glass, clocks, hydroplane with Chris Craft outboard, Speedway snowmobile, 39847 Duluth, off South River Road, Thursday, Friday, Saturday, Sunday, June 30th to July 3rd, 9 to 5.

ESTATE Sale. Antique furniture, glass, clocks, hydroplane with Chris Craft outboard, Speedway snowmobile, 39847 Duluth, off South River Road, Thursday, Friday, Saturday, Sunday, June 30th to July 3rd, 9 to 5.

ESTATE Sale. Antique furniture, glass, clocks, hydroplane with Chris Craft outboard, Speedway snowmobile, 39847 Duluth, off South River Road, Thursday, Friday, Saturday, Sunday, June 30th to July 3rd, 9 to 5.

DINING room, 2 bedroom sets, end table and coffee table, all mahogany, 777-1312.

405 ESTATE SALES

409 MISCELLANEOUS ARTICLES
BRIGGS and Stratton 8 HP blower, runs great, \$150 or best. 882-7682.
SOFA bed- grey, recliner-seafoam, 1 year old. make offers. 463-8510.

TWO century burgandy sofas, like new. Two sets of burgandy swag, large oriental screen- 80 panels. Vose parlor Grand piano, needs work. 824-6965.

TRAILER single axle. 84x53x23, \$125 or best. 882-7682.

BEAUTIFUL dark pine dinette set; lamps; sofa; wood rocker. 886-5270.

PALE Taupe sofa, 3 cushions, very good condition. \$125. Twin bed, leaf frame, mattress included. From house of Denmark, \$100. Leave message, 884-4416.

PECAN dining room set, 6 chairs and breakfast. 772-5412

TWO air conditioners, 5,000 BTU, 881-7842.

NINE piece Duncan Phyfe mahogany dining room set, excellent condition, \$750; solid cherry Chippendale block front bedroom set (superb condition). 882-5622.

THOMASVILLE light maple, spoon foot, 52" round table, two leaves, five Hitchcock chairs, \$750. Harden cherry dry sink, \$450. Pair of formal light green lamps, pleated shades, \$200. 824-6464.

MC LANE reel type, 7 blade mower, 3 1/2 HP Briggs and Stratton engine, for bent grass; 3 HP Briggs and Stratton edger engines; gasoline edger, good condition, \$100. 527-6128.

405 ESTATE SALES

HOUSEHOLD and ESTATE SALES
APPRAISALS... ANTIQUES PURCHASED
771-1170
L. KATHERINE ARNOLD, ANTIQUES

Grosse Pointe Estate Sales, Inc.
Estate - Household - Moving
MARY ANN BOLL 882-1498
PATRICIA KOLOJESKI 885-6604

409 MISCELLANEOUS ARTICLES

AZARS
We pay top dollar for old Oriental rugs. Any size, any condition.
1-800-622-RUGS 644-7311

The Missing LINC
Linking Individuals to Needs in the Community

Linking Individuals to Needs in the Community is a non-profit organization whose purpose is to coordinate needs with resources. This is accomplished by placing goods no longer needed by individuals and businesses into the hands of Metropolitan Detroit Charitable agencies. Operating since 1971, LINC is proud of the accomplishments it has made and strives to increase its resource base. If you have recyclable items, no longer of use to you, Operation LINC knows who can and will use them. Please call LINC at 882-6100 with our donation. KEEP IT MOVING!

CAMP KNIGHT OF THE PINES has requested a ROWBOAT with oars and motor, outdoor FOLDING CHAIRS and CHAIRS and non-breakable dishes and flatware for 60-100. Camp Knight offers a camping experience for emotionally impaired, learning disabled, physically abused and economically deprived. The items listed would help these special needs so campers will enjoy the summer. BANQUET TABLES and FOLDING CHAIRS are needed at the STATE FAIR SENIOR CENTER.

Telephone message pads, paper clips, staples, scotch tape, postage meter, legal pads, any and ALL BASIC OFFICE EQUIPMENT is needed at the office serving KIDS IN NEED OF DIRECTION.

The YOUTH LIVING CENTERS wish list includes a paper shredder, water cooler, a tractor with or without snow attachment and for the Foster Care play-room COLORED SLINKYS.

PLASTIC TOYS THAT FLOAT, tumbling mats, crayons, coloring books, T-ball equipment, saddles, bridles, and halters, have been requested by the YOUNG MEN'S CHRISTIAN ASSOCIATION.

CONTACT LINC 882-6100 TO SCHEDULE DROP OFF

409 MISCELLANEOUS ARTICLES

DENTAL with health insurance available for individuals. We also have Temporary Health Coverage available and Medicare Supplement programs. John E. Pierce & Associates, Inc. 884-4750.

FORMAL dining room table, 6 chairs, hutch, china cabinet by Drexel. Cherry wood, \$1,200. 468-6612.

DREXEL /heritage furniture, couch 3 piece wall unit, coffee tables, best offer, call before noon or after 6 P.M. 885-2139

FIREWORKS Michigan Legal. Uncle Sam's, Mack at Bedford. You must be 18.

DINING Suite-table, chairs, china, and server, \$800 or best offer. Misc. tables, pictures, etc., call after 5 PM 778-4739.

WANT Old Clocks, wrist watches and pocket watches (any condition). Collector 772-7434.

FLORAL Sofa \$150, plus occasional chair with cane, \$50, excellent condition, 372-0673.

LARGE selection of boys clothes- infant to 2T; Girls infant to 4T. Toys, swing, carseat, playpen, and more! 824-7887

ORIENTAL rugs (2) 3 1/2 x 5. Call mornings 774-9064.

COUCH and 2 matching chairs; glass terrarium; coffee table and end table; dining room set; wrought iron bakers rack. 777-6227.

WATER Cooler. (G.E.), like new, \$95, ideal for home or office. Oak Lincoln rocker. Painted rocker. Misc. antiques. 885-2932.

CANNON AE-1, lenses, many accessories, 522 Sun Pack strobe. 881-9644 after 5p.m.

ADVANCE commercial shampoo cleaner. Ladies clothes, most of them are new, size 16-18. All summer clothes, pants, tops, sweaters, skirts, blouses. Two new evening bags. open to offers. 773-3912.

JAMES A. MONNIG BOOKSELLER
15133 KERCHEVAL 331-2238
Selected books bought and sold
Vintage Video Rentals

EXCELLENT condition walnut furniture, console radio record player \$100, matching Thomasville 40 inch round coffee table and endtable \$130. Easy chair, neutral tones, \$125. Almond kitchen cupboard doors, drawers, counter, sink, stovehood, \$250. 886-6353.

OFFICE desk 34x60", steel \$50. 881-7915

PECAN bedroom set, mattress, box springs, good condition \$400. Call 875-2175

NEWLY upholstered davenport, chose wrong color, will sell for \$100 less than cost of reupholstering. Salmon color valour. Call after 4p.m. 885-1104.

POWER tools for sale, Grosse Pointe Public Schools- wood lathes, milling machine, belt and disc sander, shaper, spray booth and dust collector. Sold, as is, to highest offer. Available for inspection Wednesday, July 6th, 9 a.m. to 12 p.m. For information contact Jay Jeffrey, 343-2180.

CONTEMPORARY sofa bed, bedroom dresser with mirror, twin bed frame. 884-9566.

BANDSAW Craftsman 3 wheel with bench and motor, \$80. Wood lathe with motor, \$65. 881-2441.

ELECTRIC STOVE top and hood, built in oven, sink, 2 snow tires, assorted trailer hitch's. 822-8349

SIX wrought iron patio chairs, pale yellow, \$250. Folding ping pong table, like new, \$75. Big black leather chair, \$50. Grey metal desk, \$35. Brass king size headboard, \$55. 884-7871.

8' WHITE aluminum porch awning with 2 aluminum decorative supports, good condition, \$45 or best offer. 884-4576.

409 MISCELLANEOUS ARTICLES

DREXEL bedroom set, cherry, king size bed, dresser with mirror, armoire, two night stands. \$1,200. 885-2390.

MAHOGANEY Duncan Phye dining room set, \$1,500 or best offer. 882-9910.

TWIN bed, box spring, mattress, brass/ wood headboard. St. Clair Shores, 9 1/2- Harper, \$23 plus ad. 445-0810.

USED carpeting. 772-4677.

FORMAL dining room table and 6 chairs, china cabinet and hutch by Drexel. Cherry wood, \$1,200. 468-6612.

NINE piece dining room set, 10 piece Chippendale set, Victorian sofa, 3 piece overstuffed 1920's Mr and Mrs Victorian chairs, Art Nouveau chair, Spinnet desks, sofa table, ivory, glass, jewelry, pottery, brass, etc. Master and Visa welcome. 16358 East Warren, between Courville and Audubon.

ONE bottle operated coke machine. \$100 or best. 882-6240.

SEARS window air conditioner, 18,000 BTU's, brand new, still in box, \$300. 371-7234.

WINDOW air conditioner, used only a few hours. Call 778-0460

COUCH and loveseat, spruce, peach and cream, \$200; gold trash compactor, \$25; dark oak oval table and 4 chairs, \$200. 885-5471.

MOVING- bedroom set, dining, dinette; all excellent condition. 777-9384.

BLACK wrought iron table, 3'x5', 6 chairs, \$125. 881-3912.

LARGE insulated dog houses, \$50. 331-0986.

KING size bedroom set-complete. Bed, triple dresser, mirror, night stand, springs, mattresses. Very good condition, \$700. 823-2045.

HENDREON dining room set, buffet, server, oval table with 2 leaves, 6 cane back chairs. \$1,600. 881-4382

AIR conditioner, Frigidaire, 11,500 BTU, \$150. 885-2023.

ANTIQUE seven piece solid walnut dining set includes beautiful buffet- excellent. Asking \$1,200 or best. Fisher stereo- receiver, turntable and speakers, good. \$125. 885-2717.

TEN speed bike, gas stove, day bed, trash compactor, 2 double bed frames, car top carrier. 343-0400.

TWIN foam mattress and spring, \$50. Fisher stereo, \$45. Maple bookcase and nightstand. 771-8262.

25" RCA color T.V., floor model. 772-3884.

APRICA stroller, 1 1/2 years old, good condition, \$70. 885-2999.

KROEHLER sofa and loveseat, bluish green floral design, \$295. Push lawn mower, \$25. 886-6444.

MAHOGANY INTERIORS
Antique and Fine Furniture Shop

Estates from Chicago with bold oil paintings. Baby Grand piano (Mahogany case) Chippendale bedroom set (block-front type) Queen Anne tea table, Georgian type credenza/ dresser, Chippendale Camelback sofa, Oriental rugs 9X12 (Karastan) Love-seat with carved wood and swan necks and paw feet. Chippendale ball and claw sideboard, Duncan Phye love-seat. Mahogany dining room set with six chairs, corner china cabinet with curved glass doors, Governor Winthrop secretary, Mahogany bedroom set with custom glass tops, Chippendale Walnut conference table/ desk- 4x6. Set of six mahogany shieldback dining room chairs, Queen Anne drop-leaf coffee table, Chippendale ball and claw coffee table. Mahogany nightstands, brass and marble lamps, student lamps, French and Capo Di Monte lamps and more.
882-5622.

409 MISCELLANEOUS ARTICLES

TOYS Fisher Price, Playskool, transformers, games, lots more. 1476 South Renaud. Thursday and Friday 12 to 4. 881-7958.

CZECHOSLOVAKIAN Crystal chandelier, 22" diameter, \$250/ best. 886-1505.

SHOWER doors with mirror, \$150; antique Duncan Phye mahogany dining table, \$75; costume jewelry. 881-2619.

CANE sofa with matching rocker and wing chair, \$700. Two velvet loveseats, brown, \$500/ pair. 881-4629.

410 MUSICAL INSTRUMENTS

RED Mahogany piano, 39" tall, \$500. 886-1505.

PLAYER PIANO with bench, Story & Clark, good condition, \$250; moving must sell. 884-9107.

SOJIN GRAND

The finest grand pianos, built in Korea, awarded grand prize for quality by Korean Government above all makes. July special- Beautiful 5'2" professional grand, bench, concert tuned, high polished Ebony.

\$4,956
Other finishes, all high polished, ivory, mahogany, oak, walnut priced only slightly higher.
ALL FOR IMMEDIATE DELIVERY
TERMS AND CREDIT CARDS

SMILEY BROS
DETROIT 875-7100
BIRMINGHAM 647-1177

HAMMOND Cadette organ, automatic drum rhythm, bench included, \$500. 777-1312.

HAMMOND Organ model M-3. Ebony console with bench seat, in excellent condition. Needs repairs. \$500. 885-9139

LOWREY organ, spinet, excellent condition, many extras, \$800. 884-0862.

TRADITIONAL Mahogany console, excellent tone, great for beginner. \$500. 499-1344.

BABy Grand piano, Busch & Lane, (Mahogany case) 882-5622.

USED PIANOS AT BARGAIN PRICES
Used Spinets-Consolos Uprights & Grands
ABBEY PIANO CO.
ROYAL OAK 541-6116
PIANOS WANTED
TOP CASH PAID

PIANO beautiful ebony gloss upright, TOKAI. 5-year old. Brilliant tone, magnificent bass, moving, must sell. \$3,300. Make offer. 757-2338.

HAMMOND organ T582, walnut, separate 145 Leslie, Bose speakers, miscellaneous professional microphones, Ampex and Tandberg recorders. 881-8566 after 10 a.m.

411 OFFICE/BUSINESS EQUIPMENT

LAMINATING hot press 18" x 24". \$450. or best offer. 772-2949

412 WANTED TO BUY

BOOKS Donations needed for St. Clare used book sale, 343-0957, 343-0285.

WANTED USED POWER SEWER AUGER
3/4" or 1/2" SIZE
Call - 824-6399

412 WANTED TO BUY

BUYING THE BEST BOOKS
QUALITY BOOKS DESERVE QUALITY PRICES
Tuesday-Saturday, Answering machine responses within 24 hours.
GRUB STREET BOOKERY
17194 EAST WARREN, DETROIT, MICHIGAN
882-7143

BOOKS/USED AND RARE
purchased for cash or appraised estates also desired / in-home consultations
JOHN KING
961-0622
Michigan's Largest Book Store
• Clip and Save this Ad •

412 WANTED TO BUY

CASH paid for stamps, coins and baseball card collections. 469-0906.

CASH FOR KIDS CLOTHES EXCELLENT CONDITION CURRENT STYLES VERY CLEAN, BETTER BRANDS, INFANT THRU 14 MUST BE ON HANGERS Bring in Monday, Tuesday or Thursday, 10-4pm. LEE'S RESALE
20331 Mack 881-8082

ALWAYS buying old coin-operated machines such as Jukeboxes, Soda-Pop, Pinball, Arcade, etc. Any old magazines. 875-2154, Mark.

BASEBALL cards and sports memorabilia. Topp cash for collections. 477-2580.

WANTED to buy old costume and Rhinestone jewelry; brass lamps, ceiling fixtures, wall sconces. 882-0396 evenings.

SHOTGUNS and rifles wanted, Parker, Brownings, Smith, Fox, Winchester and others. Private collector. 478-5315.

500 ANIMALS ADOPT A PIT

LOST black and white short-haired cat, neutered male. Black chin that looks like goatee. Lost night of June 9, vicinity of Anita & Marter. REWARD, 393-6212.

NEED home for lovable adult orange male cat, neutered, good with children. We recently adopted him, but our other cats won't accept him. 882-6817

GROSSE Pointe Animal Clinic has a beautiful selection of young dogs available this week for adoption. We have 2 adorable puppies, a little female, blond terrier, and a beautiful female air-dale pup. A lovely young and plump female tri-color shepherd/ terrier X. A darling little female terrier lap dog. And last, but not least, we have a very ugly but extremely affectionate little female black spaniel/ bulldog X. She unfortunately got the bulldog's face, but what she lacks in cute she makes up for in lovable. For more information please call us at 822-5707.

KITTENS- friendly, long hair tortoise, 1 year. Shots. 923-0548.

ANIMAL HOSPITAL Help! Help! Aren't we ever going to get out of this cage? We've been here since we've been 2 weeks old, we need love so much, we'll be good around the house and so grateful for homes. Two little brown Tabbys, Male and Female, 8 weeks old. Please call 882-8660.

FREE to good home- eight kittens, variety colors. Adult male (Tabby), female (Calico). 824-1072.

LOVEABLE adult dogs and cats, 1 year and up (need good homes). For adoption information call Northern Suburbs Animal Welfare League Volunteer at 777-5110 or 463-7422.

LOST black and white female cat, spayed, wearing ID tag on red collar named "MISSY", lost 6-13-88 in vicinity of 9 Mile and Mack. REWARD. 778-9773.

FREE Shepherd mixed puppy neutered male, excellent temper, must give up. 465-7645 evenings.

411 OFFICE/BUSINESS EQUIPMENT

LAMINATING hot press 18" x 24". \$450. or best offer. 772-2949

412 WANTED TO BUY

BOOKS Donations needed for St. Clare used book sale, 343-0957, 343-0285.

WANTED USED POWER SEWER AUGER
3/4" or 1/2" SIZE
Call - 824-6399

412 WANTED TO BUY

BUYING THE BEST BOOKS
QUALITY BOOKS DESERVE QUALITY PRICES
Tuesday-Saturday, Answering machine responses within 24 hours.
GRUB STREET BOOKERY
17194 EAST WARREN, DETROIT, MICHIGAN
882-7143

BOOKS/USED AND RARE
purchased for cash or appraised estates also desired / in-home consultations
JOHN KING
961-0622
Michigan's Largest Book Store
• Clip and Save this Ad •

501 BIRDS FOR SALE

YOUNG healthy bluefront, Amazon Parrot. With new cage and stand, talks, playful, affectionate, \$500. 886-4383.

502 HORSES FOR SALE

BOARDING
Hay, Grain cleaned, turned out daily *70
Several fine pleasure horses for sale
749-3217, 749-9848

503 HOUSEHOLD PETS FOR SALE

MIXED mutt- 1 1/2 years old, female, to good home 366-5069.

LHAPSO Apso pups, A.K.C. Will be ready July 6th. 366-5069.

COCKER Spaniel, female, black, A.K.C., 4 years. Also pups. 366-5069.

GOLDEN Retriever puppies, AKC, male and female available. \$200-\$250. 828-3535.

BOUVIER puppies, AKC, Males and Females, beautiful blondes. 752-9459.

BEAUTIFUL Bouvier puppies, 7 weeks, shots, excellent temperament, great with kids. 881-4166.

COLLIE pups, AKC, champion sired, sable and white (Lassie). First shot, wormed. Available July 1. Males- \$250, females- \$300. 754-6459.

AKC Weimaraners, champion blood line, \$200 or best offer. 949-2587 after 6 PM.

505 LOST AND FOUND

FOUND- male Samoyed type dog. 626 Grosse Pointe City. 776-8834, 772-6531.

LOST black and white Male cat on Anita. 343-0959.

LOST male cat, dark gray and black, white stomach and paws, raccoon tail, Michael, reward, in the vicinity of Marter/ Jefferson, 779-4287.

KITTEN free to good home. Found Alter/ Kercheval. Male, 3-4 months old. Litter box trained. Very affectionate. 886-4764.

602 AUTOMOTIVE FORD

1978 MERCURY, 6 cylinder, good transportation, \$399. 882-0757 between 6 and 8p.m.

1987 MUSTANG LX, \$7,000. 446-5618 Monday thru Friday 9 to 5.

1987 TURBO Thunderbird, loaded, everything automatic, extended warranty, 14,000 miles, \$12,900. 822-5791

T-BIRD 1980, red, automatic, power steering, 2 door, new brakes and tires, \$1,575. 885-2932.

1979 LTD, 4 door, no rust, power steering, brakes, air, nice stereo. Runs well \$700. or best. Call Sue at 884-9716

TEMPO 1985, 32,000 miles, automatic, air conditioning, power steering and brakes, rear window defogger. \$5,500. or Best. 777-0443

1986 ESCORT wagon. Low mileage (15,000 plus). Excellent condition. Luggage rack. \$4,995. 821-4035.

1980 Mustang, 4 cylinder, 4 speed, low mileage, body/ interior/ runs excellent condition. \$1,700/ best. 885-8352.

1979 FORD Granada, good condition, reliable, AM/ FM cassette, air, \$995. 882-8089.

1988 Lincoln Mark VII, loaded, moon roof. \$21,500, after 6. 884-9498.

1986 ESCORT L. 2 Door, 4 speed, AM/FM, new tires, low miles, excellent condition, \$3,950. 882-7421.

1986 FORD Escort, 18,000 miles, silver, 5 speed, loaded, \$4,900/ best. Evenings, 343-0330.

1982 Escort 4 speed, stick, good condition, 776-0121, \$1,250.

1981 ESCORT, \$795. 331-7846.

BUY GOVERNMENT seized vehicles from \$100. Fords, Chevys, Corvettes, etc. Call (602) 842-1051, ext. 749.

601 AUTOMOTIVE CHRYSLER

1986 CHRYSLER New Yorker 5th Avenue, \$9,995. Tamaroff Acura, East Detroit (4 blocks South of 10 Mile). 778-8886.

1984 Chrysler New Yorker. Turbo. Bright red, beautiful condition. Every option, needs nothing. Unknown miles. Must sell, \$3,500 or best. 881-1387.

1983 Dodge Mirada. Good condition. \$2,400 or best offer. 821-5220.

1980 Le Baron, 1 owner, loaded, good condition, asking \$1,400 or best offer. 884-1004.

1988 PLYMOUTH Reliant LE, 4 door, maroon metallic, air, 10,500 miles. \$8,400. Trade accepted, 775-3739.

1986 Dodge Omni, air conditioning, stereo, cruise control, power brakes, 5 speed, good condition, good tires, \$2,600/ best offer. 372-0692.

1983 DODGE Aries, excellent condition, rust proofed, 42,000 miles, \$1,600. 779-3664

1972 CHRYSLER, 2 door hardtop, V-8, extras, very clean, 70 year old Ladie's car. \$695. 885-4706.

1980 LEBARON, \$1,500, good condition, 772-3898

1985 PLYMOUTH Caravelle Four door, automatic transmission, power steering/ brakes, air, \$5,195/ best offer. Garage kept, wife's car, excellent condition. 792-7996.

1987 DODGE Lancer ES, loaded, \$8,500. 526-9866 days, evenings 882-1037.

1984 Reliant, air, AM/FM stereo, rear window defogger and delay wipers, power steering, power brakes, \$2,800. 779-9321.

1984 E CLASS, loaded, excellent condition, \$3,600. 757-4602

1987 Plymouth Sundance. 4 door. Extended warranty. Automatic, stereo, air, plus more. 372-5044.

1982 Champ, stick, stereo, 60,000 miles, clean, \$1,275. 773-8611.

1979 DODGE Colt, well maintained, reliable \$895 885-2192 after 6 P.M.

602 AUTOMOTIVE FORD

1978 MERCURY, 6 cylinder, good transportation, \$399. 882-0757 between 6 and 8p.m.

1987 MUSTANG LX, \$7,000. 446-5618 Monday thru Friday 9 to 5.

603 AUTOMOTIVE GENERAL EURO

1986 black Euro Sport, great shape, loaded, air, power steering/brakes, best stereo/ equalizer, cruise, rear defrost, bucket seats, automatic transmission, tinted glass, tilt, 44,000 miles, \$6,300. 884-3732.

1977 BUICK Electra 350 V-8, all options, air, 2 door, black on black, very good condition. \$1,200. 776-4520.

FIREBIRD 1984, black, 55,000 miles V-6, auto, air, power steering, stereo cassette, excellent condition, one owner, \$5,995. 881-8214.

1977 Firebird- First \$200. 1980 Honda motorcycle CB750F- \$900. 882-8564.

PONTIAC T1000, 4 speed, very clean, am/fm radio, economical, asking \$1,300. 774-5893.

1986 CADILLAC sedan de-ville, triple black, 36,000 miles, \$11,900 or best offer. 882-4944.

1978 MERCEDES 450SEL, sunroof, fuel injection, California license plate. \$16,000. 772-6407.

604 AUTOMOTIVE ANTIQUE/CLASSIC

1962 LINCOLN Continental, 4 door, convertible, parade condition, \$6,500. 772-6917.

1967 DELTA 88, red convertible, original, automatic, air. Excellent condition. \$4,500. 881-7236.

605 AUTOMOTIVE FOREIGN

1981 HONDA Accord LX, 81,000 miles, good condition, \$1,300. 778-0895.

1984 HONDA Civic DX 1500, excellent condition, 5 speed, sunroof, new tires, am/fm cassette, 372-1704.

1980 HONDA Accord, sunroof, very good condition, \$1,100. 824-6654.

1987 YUGO, 6,700 miles, 4 speed, stereo, \$3,500. 881-4444.

DATSUN 1980, 280ZX, 2/2, no rust, automatic, air, many options, very clean, \$3,675. 885-2932, persistently.

1980 FIAT Spider convertible, low mileage, excellent condition. 882-8521 after 6 p.m.

MADZA 1982 RX-7, 5 speed, air, rustproofed, glass sunroof. Alloy wheels. Nice car. \$3,975. 881-7456.

BMW 1972- Bavaria, 4 speed, runs well. Best offer. 884-2420.

1984 Jaguar- only 26,000 miles, like brand new, grey, must see to believe, call Mr. Casey (owner), 885-1800 days, 886-7507 evenings and weekends.

1987 VW Golf GL, 5 speed, 19,000 miles, loaded, air, remainder of warranty, perfect, must sell, \$8,500. 885-5956.

1987 Volkswagen, Gulf, 4 door, 5 speed, air conditioning, sun roof, \$7,500. 886-5746.

1981 DATSUN 280ZX, 2plus2, showroom condition, never driven in winter. Low miles, black with leather interior, 5 speed, T-tops, AM/FM cassette, air, and many more features. Mint condition. \$12,000. Call John Gambino, 792-8211.

1980 FIAT Spider 2000 convertible, 5 speed 51,000 miles, light metallic blue, 4 new Perilli tires, new exhaust system, new brakes, very good condition. \$3,600. 886-7976.

MERCEDES Benz 450 ES 1973, 84,000 miles. Has everything, looks and drives like new. \$12,000. 882-1655.

1984 SR5 Toyota Corolla hatchback, 44,000 miles, 5 speed, air, AM/FM stereo, 2 door. \$5,000. Excellent condition. 526-3761.

JAGUAR BMW MERCEDES BRITISH Auto repair service. Large parts inventory. Drop off downtown Detroit and Grosse Pointe, 21 years - 10 mechanics. J. & L. CUSTOM AUTO CENTRE 10960 Gratiot, Detroit 839-6940 Ask for Dean

605 AUTOMOTIVE FOREIGN

1984 PORCHE 944. Alpine white, 5- speed, air, factory alarm. Very good condition. \$14,500. 223-3650 or 885-1061.

TOYOTA 1979 two door, \$350. 886-4802.

1986 ACURA Integra 5 door sedan, \$9,495. Experience Percision. Tamaroff Acura, East Detroit (4 blocks South of 10 Mile Road). 778-8886.

1984 Honda Accord. 2 door LX. Loaded. \$5,700. 773-6282.

1985 Scirocco- Red, loaded, mint condition, make an offer. 949-9047.

1983 VOLVO 760 GLE 4 door sedan, automatic and leather, \$8,495. Tamaroff Acura, East Detroit (4 blocks South of 10 Mile Road). 778-8886.

1984 AUDI 4000S, 4 door, \$5,995. Automatic air, cassette. Tamaroff Acura, East Detroit (4 blocks South of 10 Mile Road). 778-8886.

1985 VW GOLF \$5,795, 5 speed air, cassette. Tamaroff Acura, East Detroit (4 blocks South of 10 Mile Road). 778-8886.

1980 TRIUMPH TR-8 convertible. New engine, tires, wheels. \$8,500. 372-0877.

1986 MAXIMA, white, sunroof, loaded, immaculate, \$10,400. 824-6086.

NISSAN sentra, 1987, 5 speed, with air, am/fm tape deck, 23,000 miles, excellent condition, asking \$5,900. 774-5893.

1984 BMW 318i, slate grey, fawn leather interior, loaded 57,000 miles. \$9,700. Or best offer. 822-6459.

606 AUTOMOTIVE JEEPS/4-WHEEL

FORD Bronco 4 wheel drive, blue and white, many new parts, \$3,000. or Best! 296-0288 after 6.

CAN you buy Jeeps, Cars, 4x4's, Seized in drug raids for under \$100? Call for facts today. 602-837-3401 ext. 233.

610 AUTOMOTIVE SPORTS CARS

ALFA ROMEO 1967, California car, convertible, \$7,500 or best offer. 882-0800 771-3827.

1986 CORVETTE white, blue leather interior, loaded, Bose stereo, 772-9584.

1971 Lotus Europa, almost completely restored, \$7,000 or best offer. 885-5480.

1977 Porsche 930 Turbo Carrea, Florida car, 58,000 miles, red with Palamino leather interior, new tires, \$28,000 or best offer. 885-5480.

1965 CORVETTE Coupe, 4 speed, 327, 350hp, \$18,400. 886-4682.

611 AUTOMOTIVE TRUCKS

1983 FORD Ranger pickup, good condition, no rust, \$3,000 firm. 774-1087.

FORD High Cue Van 1979. New tires, new exhaust. Good condition. 296-0288 evenings.

1985 TOYOTA pickup 4x4, \$7,595. Clean. Tamaroff Acura, East Detroit (4 blocks South of 10 Mile). 778-8886.

612 AUTOMOTIVE VANS

1983 STARCRAFT Conversion GMC van, \$7,500. 886-0903.

1985 GMC Safari Van, 1987, 15,000 miles, loaded, excellent condition, \$13,000. 882-5650.

1987 Astro CL, 8 passenger, loaded, low mileage, \$12,700. 774-1292.

613 AUTOMOTIVE WANTED TO BUY

WANTED good used cars and trucks, also wrecked or repairables, 771-8953.

JUNK CARS & TRUCKS Wanted Free Towing. With or without wheels. Also buying good running cars. 526-8615

613 AUTOMOTIVE WANTED TO BUY

I want your beat up car, Jim 372-9884 Days.

WANTED 1958- 1971 Corvette. 884-3724 evenings. UNWANTED Cars wanted. Paying more than the rest. 882-8564.

TOP \$\$ PAID For junk, wrecked and unwanted cars and trucks. BULL AUTO PARTS 894-4488

651 BOATS AND MOTORS

USED 16 foot speed boat, 70hp, Evinrude and trailer, \$1,400. 881-9650.

1960 Chris Craft fiberglass, 50 horsepower Johnson with trailer. \$1,000. 776-4520.

1971 PEARSON, 22', 5 sails. Includes 10 h.p. Johnson. 779-8890.

17' Fiberglass 1971 Performer, cuddy cabin, 75HP Johnson, trailer, extras, \$1,700, call after 7p.m., 886-7953.

SCARAB 400, 1987, last 40' built, loaded, 70 hours, \$99,900. 824-3546.

SCARAB 400, 1987, loaded, 70 hours, \$99,900. 824-3546.

SHAMROCK 1987 20 foot pilot house, 220 h.p. swim platform and bow pulpit. 259-1877 or 393-5331.

1961 Chris Craft Sea Skiff, 27 foot. Full mahogany interior, swim ladder, depth finder, Marine radio, compass. V-8 185 HP single inboard engine. Excellent condition. Call Jeff at 331-2265.

SAIL Boat- fourteen foot, pintail room for 4, main sale jib, trailer, used twice, must sell \$2,000. 751-8705.

TIARA overnighter, 1977, 25 foot, includes well, 477 hours on engine, \$17,500 or best offer. 774-1555 or 886-0985.

LIGHTNING Sailboat. 19 ft fiberglass with trailer. Aluminum mast and 2 sets of sails, 1 new. Race/ cruise ready. \$2,500 or best offer. 331-6286.

SAILBOAT 1987, Cape Dory, 22', full keel yacht, 8 h.p. outboard, VHF, many extras, well included, \$17,900. 939-0993.

JUST Bought a new boat, must sell a 1966 Lyman-28'. Surveyed at \$6,500 this week \$5,500! 882-0800, 771-3827.

JET Ski, Kawasaki, X-2, 1986, good condition, boat Davit included, \$3,000 firm, 886-9071.

CHRIS Craft Sea Skiff, 1961, 30', twin 185, reconditioned, mint, convertible top, extras, \$16,000. 372-5558.

FORMULA 1986, 242LS, excellent condition, loaded, 260 Merc, 93 hrs., extras. Must sell! 792-1364.

CHRIS Craft, 40' sedan, 1937 original, days, 755-0100. 771-7671 evenings, 884-8694.

1975 24' Renell Weekender, needs minor repair, \$5,200 or best offer. 884-3635.

WANTED!! LASER sail boat parts. 886-9454

1976 SEARAY 24 FT. Loaded, good condition. Must sell, best offer. 885-2121.

FOUR Winns 195 cuddy, excellent condition, with trailer, \$10,800. 391-2369.

1986 BOSTON Whaler Sport, 40hp. Yamaha, power tilt, trailer, 10 hours, \$6,700. 886-4682.

FORMULA- 25' Thunderbird, 1977, looks and runs like new, must sell, \$13,500 or best offer, will sacrifice. 882-6235.

8 FOOT dinghy, good condition, \$60. 778-8774.

WELLCRAFT 1983 NOVA 23XL, fully equipped, well included, \$18,900. 294-2876, 839-6116.

EXPRESS 27 with trailer, mint, ready to race, \$23,000. Lake St. Clair well available. The Boat Pad, (216)949-8123.

22' CRESTLINER, 1978, Cuddy cabin, loaded, all accessories, radio, 225 hp, Inboard/ Outboard, OMC engine 150 hours. \$7,900. 882-3366.

651 BOATS AND MOTORS

1976 24' Searay Sunderland, twin 140 engines, extras, \$12,900. 772-6917.

1983 IMPERIAL 23', 170 h.p., trailer, excellent condition. See at Windmill Pointe, well 126. \$10,900. 822-7207.

BOAT Owners: Custom made cockpit covers, \$199. and up. Eighty different colors and patterns to choose from. 10% off with this ad. Jones and Watkins Boat Tops. 24867 Harper- South of 10 Mile. St. Clair Shores. 777-3810.

SOUTHCOAST 22' sailboat, motor, trailer, fully equipped, last 7 years in storage. Needs work, \$4,000/ best offer. 881-0368.

HOBBIE 16, yellow hulls, excellent condition with trailer. 545-6082 after 6.

BALBOA 20, swing keel, 10 hp. Honda, VHF radio, compass, fully equipped, sleeps 4, trailer. Have 2 boats, need to sell this one. 885-6916 evenings.

16' CRUISERS INC. Wood Runabout, 35 H.P. Evinrude motor, Holsclaw trailer, extras. Illness forces sale. \$1,500. 774-6887, after 5p.m.

655 CAMPERS

1972 29' Holiday Rambler travel trailer, self contained, good condition, 881-3954.

656 MOTORBIKES

HONDA Spree 1985, 3,500 miles, excellent condition. 775-0626.

657 MOTORCYCLES

1987 HONDA 600 Hurricane, black and red, 3,000 miles, warranty's and extras. \$3,100. Bob, 296-3066.

1985 Honda Nighthawk \$700- One month old, 600 miles, must sell, bought boat, \$2,700. 886-8481 after 6p.m.

YAMAHA 1986, YZ-125, \$975. 882-4944.

1984 HONDA Aero mint, 650 miles. Best offer. 886-2724.

1975 HONDA Super Sport, like new, only 9,000 miles, \$1,000., 881-4793.

1975 KAWASAKI 900, 10,000 original miles, new tires, excellent condition. 758-1831.

1987 HONDA 600 Hurricane, black and red, 3,000 miles, warranty's and extras. \$3,000. Bob, 296-3066.

1982 HONDA Ascot 500, new in 1984, low miles, good condition, extras \$900. or best. 822-2787 after 6 pm.

658 MOTOR HOMES

TRAVCO 22' Class A, like new, 755-0100, 771-7671 days, 884-8694 evenings.

660 TRAILERS

HOLS TANDOM boat trailer, 24' or smaller boat, \$1,000. 776-7568.

COMPLETE car trailer 4 foot x 6 foot. 2,000 pounds axle, used tires. \$400. 885-6815.

700 APTS/FLATS/DUPLX Pointes/Harper Woods

UPPER 3 bedroom with finished attic, natural fireplace, appliances, 2 car garage. Available July 1st. 824-1364.

NEWLY decorated, partially furnished, large one bedroom apartment, skylights, \$700 plus security, will consider work toward rent. 689-3940, 9-5.

700 APTS/FLATS/DUPLX Pointes/Harper Woods

ST. Paul and Wayburn, nice 2 bedroom town-house, bath, basement, separate utilities, \$375. Eastside Management, 372-2220.

1375 Somerset- lower three bedroom, newly decorated, appliances included, \$700 monthly. 331-5102.

BEACONSFIELD/ Kercaval, 3 bedroom upper, carpeted. Lease, \$550. 882-9847.

LUXURIOUS, Large, lower flat. Neff Road, Maumee. 3 bedrooms, newer kitchen, carpeting, immaculate, central air, etc. Available Fall 1988. \$1,075/ monthly. 882-8332.

LOVELY newly decorated spacious upper flat, \$725 monthly. 668 Neff. Available immediately. 892-5070.

PARK- lower 2 bedroom flat for rent. Security deposit required. 824-4539.

LARGE one bedroom upper, refinished hardwood floors, appliances, heat, garage, \$385. 343-0255.

BEACONSFIELD South of Jefferson, one bedroom lower apartment with studio space, living room, separate dining room, kitchen and bath. Appliances included, separate utilities, wood floors, levers, parking in rear, access to Park, cats only, \$350 monthly with one months security. 822-5324 please leave phone message.

GROSSE Pointe, Maryland near Charlevoix, 2 bedroom lower unit, bath, basement, appliances, separate utilities, \$400. Eastside Management Co. 372-2220.

HARCOURT- 2 large bedrooms, living room, dining room, small library/ den, summer porch, kitchen with eating space, stove and refrigerator, 2 1/2 baths. New carpeting throughout, 2 garage spaces. No pets. \$900. per month. After 6 pm. 824-1508.

LOWER flat on St. Clair, near Village. Three bedrooms, living room, dining room, sun porch, carpeted, appliances included, garage. Available mid-July. \$725 plus security deposit and references. 882-6281.

MARYLAND 1358 1/2. 2 bedroom upper. \$325/ month. 884-8080.

NEFF near Mack, newly constructed 2 bedroom upper, bath, basement, appliances, carpeting, separate utilities, 4 car garage, central air, alarm system, \$800. Eastside Management Co. 372-2200.

BEACONSFIELD/ south of Jefferson, 2 bedroom flat, will decorate, available. \$450., 886-7647.

HEATED upper 5 room flat, newly decorated, stove and refrigerator. References and deposit. Ideal for adults, no pets. 1-628-1839.

SPACIOUS Grosse Pointe Park upper flat available July 1st. Two bedroom, new bath, large frontroom and dining room, screened porch, garage. \$450 monthly plus 1 1/2 month security. References a must. 884-5238.

GROSSE POINTE MOVING AND STORAGE COMPANY Reasonable Rates Reliable Service Local & Long Distance 822-4400 Free Estimates

SPACIOUS Grosse Pointe Park upper flat available July 1st. Two bedroom, new bath, large frontroom and dining room, screened porch, garage. \$450 monthly plus 1 1/2 month security. References a must. 884-5238.

UPPER 3 bedroom with finished attic, natural fireplace, appliances, 2 car garage. Available July 1st. 824-1364.

NEWLY decorated, partially furnished, large one bedroom apartment, skylights, \$700 plus security, will consider work toward rent. 689-3940, 9-5.

SPACIOUS Grosse Pointe Park upper flat available July 1st. Two bedroom, new bath, large frontroom and dining room, screened porch, garage. \$450 monthly plus 1 1/2 month security. References a must. 884-5238.

UPPER 3 bedroom with finished attic, natural fireplace, appliances, 2 car garage. Available July 1st. 824-1364.

NEWLY decorated, partially furnished, large one bedroom apartment, skylights, \$700 plus security, will consider work toward rent. 689-3940, 9-5.

SPACIOUS Grosse Pointe Park upper flat available July 1st. Two bedroom, new bath, large frontroom and dining room, screened porch, garage. \$450 monthly plus 1 1/2 month security. References a must. 884-5238.

UPPER 3 bedroom with finished attic, natural fireplace, appliances, 2 car garage. Available July 1st. 824-1364.

NEWLY decorated, partially furnished, large one bedroom apartment, skylights, \$700 plus security, will consider work toward rent. 689-3940, 9-5.

700 APTS/FLATS/DUPLX Pointes/Harper Woods

PARK- Lakepointe near Jefferson, large 2 bedroom upper, off street parking, appliances included, own utilities, rent \$425 unfurnished, \$460 furnished. 822-9850.

GROSSE Pointe Park on Wayburn, charming 1 bedroom upper unit, with new kitchen and bath, kitchen appliances, carpeted throughout, \$275 a month plus utilities, call 343-0569 for appointment.

UPPER unit in 4 family, 2 bedroom, \$350 per month plus utilities, off street parking. Call 822-2351 after 5p.m.

NOTTINGHAM, Spacious, furnished upper apartment. Living, dining, kitchen, large bedroom, walk-in closets. New carpeting and paint. Ideal for non-smoking individual. No pets. Available July 1st. \$425 plus utilities. 331-8211.

CLOSE to Village- Nice two bedroom upper, screened porch, garage, \$675. 881-4306.

HARCOURT 2 bedroom upper available July 1st. All appliances, etc. \$700. a month. Adults preferred. No pets. 237-9202 8-5; 884-8524 after 6.

SOMERSET, 1350. Two bedroom lower. Fireplace in living room. Kitchen with eating area and frostfree refrigerator. Off-street parking for two smaller cars. Large laundry room with hookups in basement. \$625 monthly includes heat. 884-2706.

HARCOURT- Central air, spacious and pleasant carpeted lower flat. Two bedrooms, one bath, spanking new kitchen appliances, family room, garage. Adults preferred. No pets. \$800 per month plus security deposit and utilities. Two year lease. 885-8574.

NEFF- Attractive one bedroom upper, newer carpeting, appliances, garage. \$575. Lease. 882-4988.

SPACIOUS three bedroom lower flat, updated kitchen, \$1,200 monthly, heat, electric included. Security deposit. Three year lease. 224-1019.

HARCOURT- 2 bedroom upper flat. Family room. Dining room. 1 1/2 baths. Separate utilities. No pets. Adults only. \$700 monthly plus security deposit and references. 885-8574.

NEFF- Attractive one bedroom upper, newer carpeting, appliances, garage. \$575. Lease. 882-4988.

SPACIOUS three bedroom lower flat, updated kitchen, \$1,200 monthly, heat, electric included. Security deposit. Three year lease. 224-1019.

HARCOURT- 2 bedroom upper flat. Family room. Dining room. 1 1/2 baths. Separate utilities. No pets. Adults only. \$700 monthly plus security deposit and references. 885-8574.

NEFF- Attractive one bedroom upper, newer carpeting, appliances, garage. \$575. Lease. 882-4988.

SPACIOUS three bedroom lower flat, updated kitchen, \$1,200 monthly, heat, electric included. Security deposit. Three year lease. 224-1019.

HARCOURT- 2 bedroom upper flat. Family room. Dining room. 1 1/2 baths. Separate utilities. No pets. Adults only.

701 APTS/FLATS/DUPEX
Detroit/Wayne County

JEFFERSON/ Alter-Share upper flat, all utilities included, \$175 plus security. 821-9582.

BASEMENT Apartment, Guilford near Mack, furnished, \$200 a month, 1 person only. 886-6102.

SPACIOUS newly decorated 1 bedroom apartment, dining room, kitchen with appliances, living room with simulated fireplace, walk-out terrace, garage parking, share use of basement, heat included, \$345 per month, no pets, please call 978-5492 between 3 PM and 4:30 PM or 757-7465 between 7:30 and 9:30 PM.

UPPER and lower flats for rent - 2 bedrooms, excellent condition. Good area. Far Eastside. Separate utilities, \$740 each per month. 775-8855.

FIVE room lower, two bedrooms, stove/ refrigerator, exceptional flat, security deposit, \$400 monthly. Days 771-7671, evenings 884-8694.

GROSSE Pointe City, Neff Road. Upper flat, near Village, carpeting, appliances. Suitable for couple. 885-1411.

OUTER Drive, north of Mack. Large lower 2 bedroom flat. Natural fireplace, more, adults preferred. 882-1571 after 6 PM.

NEAR Grosse Pointe newly decorated 2 bedroom upper, appliances, \$285. 343-0255.

HAVERRILL lower 2 bedroom, new paint, appliances \$325. plus security. 465-4028

YORKSHIRE, spacious 2 bedroom upper flat, shares garage and basement. Available July 1st. Ideal for couples. \$450. includes heat. Call 828-4374.

GRATIOT 7 area, immediate occupancy, 2 bedroom upper income, separate utilities, ask for Dorothea 777-0383 or 771-8222.

HAVERRILL near Mack. Spacious one bedroom upper, appliances and garage. \$250 a month. Jeff. 775-4901.

TWO bedroom apartment, Wayburn 1300 block, appliances, split basement, \$400. 823-1003.

TWO bedroom apartment Harper/ Cadieux area, refrigerator, stove, carpeted, \$380 a month includes the heat. 884-6080

ATTRACTIVE upper flat, 2 bedrooms, fully carpeted, drapes, stove, refrigerator, new washer and dryer, \$400 heat included, Cadieux and Mack area. 294-2646.

APARTMENTS OPEN SATURDAY 2 TO 5. 943 Alter Road, just off east Jefferson. Charming four story elevator building.

Spacious one and two bedrooms - rent includes heat, water, range and refrigerator. Near both bus lines. references and security deposit required. WALKER REALTY, LTD. 886-0920.

CLEAN, well kept, 2 bedroom lower flat, Moross-1.94. \$425 per month, gas and water included. 656-2693 or 293-5394.

EASTLAND, 7 Mile/ Gratiot area: luxurious, quiet, terrace garden one bedroom apartment. \$330 plus security deposit. 521-2612, 979-3965.

EAST Warren, Cadieux area, efficiency apartment, range refrigerator and utilities included, \$260, ideal for young working lady. 881-0967.

GUILFORD between Mack and Warren. Newly decorated, 1 bedroom upper, heat included, washer, dryer, ideal for mature working lady, \$300. Call LaVon 773-2035.

SENIOR Citizen Apartments - Morang- Cadieux Road, \$280 to \$325. 792-2163.

DEVONSHIRE at Mack, 2 bedroom upper, garage, \$350 plus utilities. Call 822-2351 after 5p.m.

BE WISE
ADVISE
CALL 882-6900

701 APTS/FLATS/DUPEX
Detroit/Wayne County

IMMEDIATE occupancy. 6134 Grayton. Large 3 bedroom lower flat, hardwood floors, washer and dryer, garage. \$450 plus utilities. Call after 6p.m. 885-4689.

MORANG- 1 bedroom apartment. Carpeting, drapes, appliances, air conditioning, laundry facilities. \$350. Immediate occupancy. 776-0413.

702 APTS/FLATS/DUPEX
S.C.S./Macomb County

RIVIERA Terrace- Jefferson/ 9 mile. One bedroom, newly decorated. Heat, air included, \$650 monthly. 774-8722.

NINE Mile and Kelly. Lovely 1 bedroom upper apartment, ideal for retired or mature working lady, \$425. LaVon's Property Management. 773-2035.

NEWLY decorated furnished 2 bedroom basement apartment, all utilities included. \$400. Between 11 and 12 off Gratiot. Ideal for mature working lady or retiree. Call LaVon 773-2035.

ATTRACTIVE quiet 1 bedroom, heat, carpet, \$450. St. Clair Shores. 296-1912.

TWELVE Mile off Little Mack. Newly decorated 1 bedroom apartment, appliances, heat included, ideal for mature working lady or retiree, \$395. LaVon's Property Management. 773-2035.

BETWEEN 11 and 12 mile off Gratiot, completely furnished, newly decorated, 2 bedroom basement apartment, non/smoker, includes all utilities also washer and dryer, \$400 Lavons Property Management 773-2035

8 MILE/Beaconsfield Area. Two bedrooms, first floor apartment. Adult community \$600. per month includes heat. Available July 15th. Call after 6 pm. 884-6898

WATERFRONT Condo, 400 ON THE LAKE in Harrison Township. 2,100 square feet, kitchen appliances, 30-foot boat well, 2-car garage. \$2,200 month. Leased option to buy. Days, 778-7680.

ONE bedroom apartment, new drapes and air conditioning. Immediate occupancy. Good location in Roseville, near public transportation, \$425. includes heat. 779-2807.

LAKEFRONT apartment, stove, refrigerator, new carpeting, utility room, picnic table, bedroom, \$450 per month plus utilities, security deposit, 949-4824.

NOTHSHORE apartments, Jefferson/ 9 1/2 Mile. 1 and 2 bedroom luxury apartments with private basement, from \$560 to \$665. Carpools available. 771-3124.

ST. CLAIR SHORES, 9/ MACK, one bedroom, quiet surroundings. Carpet, appliances, blinds, heat and water. \$430/ month. Chapoton Apartments 777-7840

ATTENTION EXECUTIVES
FLORIDA RETIREES
One and 2 bedroom apartments. Completely furnished. \$30.00 per day, one month minimum. 469-1075 771-4916

ST. CLAIR Shores, Marter Road, 2-Bedroom Duplex, \$525. Available July. 559-2982.

GROSSE Pointe Farms. Executive leasing, new, 4 bedrooms, 4 baths, 11 rooms, hot tub, appliances, attached garage. 1 to 5 year lease term. 885-6863.

706 HOUSES FOR RENT
Detroit/Wayne County

5106 RADNOR- 2 or 3 bedrooms, country kitchen, some appliances, fenced yard, no basement. \$365 a month. 521-3300 or 776-7828.

HAVERRILL/ Mack, 3 bedroom colonial, fireplace, garage, updated bath, kitchen, \$485 plus deposit, references, 777-0752. 882-9374.

OUTER Drive and Mack, 2 bedrooms, large kitchen, dining room, living room. Available immediately. \$500 per month. 547-5379.

702 APTS/FLATS/DUPEX
S.C.S./Macomb County

HARPER/ Masonic area. Two bedroom apartment. Immediate occupancy. Ideal for mid-age or Senior Citizen. No Pets. \$515. 881-5802

9 MILE ROAD/ JEFFERSON. Luxury 1 bedroom unfurnished apartment. Immediate occupancy. \$460 per month. 6 month lease and security deposit. 885-1900.

703 APTS/FLATS/DUPEX WANTED TO RENT

UNIVERSITY Administrator wants house, large flat in Pointes, Shores, Harper Woods. Need basement, garage, use of washer/ dryer. Prefer central air. 882-6830 after 7 p.m. Needed in next 3 months. References.

704 HALLS FOR RENT

PROFESSIONAL seeking a roommate to share 4 bedroom tudor in Grosse Pointe area, \$300 per month includes utilities, call 354-6826 or 884-1537 and leave message.

705 HOUSES FOR RENT
Pointes/Harper Woods

FARMS- 3 bedroom Colonial, central air, hardwood floors, appliances, washer, dryer and lots more, 421 Moran, \$1,000. per month. Please call for details. 845-9428 or 886-5425

THREE bedroom brick bungalow. Kitchen appliances. Grosse Pointe Schools. Available August 1st. 779-6200 or 372-2097

THREE bedroom house, Grosse Pointe Woods. Allard near Mack. Immaculate, \$975 monthly. 259-6555 days.

GROSSE Pointe Woods. Pretty, clean house. Good light, quiet block, central air, fireplace, finished basement, large attic, nice grounds. All appliances, drapes, new carpet. Automatic 2 car garage. \$995 per month. 881-8031.

BRICK Bi level, large, new carpeting, many extras. 12 and Jefferson. 2 1/2 garage, near lake, \$1,200. 778-4876.

TWO bedroom brick ranch, attached garage, newly carpeted, central air, no pets, security deposit required, \$700 per month. Call days only 772-0981 ask for Nick

MARTER 9 mile area, prestigious area 3 bedroom brick ranch, natural fireplace, 2 full baths, kitchen, cathedral ceiling and appliances, huge tiled basement with half bath and 2 car attached garage/door opener, \$1000, Eastside Management Co. 372-2222

ST. Clair Shores, \$650, near Jefferson, exclusive two bedroom duplex, Pullman kitchen, garage, sprinkler system, no pets. 294-2642.

BEAUTIFUL brick bi-level. 22528 12- Jefferson. Large, new carpeting, many extras, 2 1/2 garage, near lake, \$975. 778-4876.

THREE bedroom bungalow with screened in porch, \$625 monthly. 1528 Brys, GPW. No pets. 963-9155.

FARMS- Moran, three bedroom, 1 1/2 bath, \$975 lease. Available July 1st. 881-8941.

GROSSE Pointe Woods, 2 bedrooms, fireplace, dining L, newly decorated, close to public transportation. \$650 per month. 886-6400.

GROSSE Pointe Farms. Executive leasing, new, 4 bedrooms, 4 baths, 11 rooms, hot tub, appliances, attached garage. 1 to 5 year lease term. 885-6863.

708 HOUSES WANTED TO RENT

UNIVERSITY Administrator wants house, large flat in Pointes, Shores, Harper Woods. Need basement, garage, use of washer/ dryer. Prefer central air. 882-6830 after 7 p.m. Needed in next 3 months. References.

EXECUTIVE Family, both former Grosse Pointers wish 4 to 5 bedroom home in Grosse Pointe. Days 839-8600 Evenings 765-4267.

709 TOWNHOUSES/CONDOS FOR RENT

9550 WHITTIER near I-94. One bedroom with large closets, air conditioning, fresh decor, laundry, newer appliances and carpeting plus balcony and private parking. \$360 includes heat. 886-2496 evenings after 6 p.m.

SHORES 2 bedroom condo, garage, cathedral ceiling, appliances, new, \$635. 885-6863.

706 HOUSES FOR RENT
Detroit/Wayne County

HARVARD 3 bedroom bungalow, kitchen with extras, large Florida room, finished basement, 2 1/2 car garage, ready to move in, \$650 a month plus security. 882-9023.

THREE bedroom brick home, Kelly Rd. Between 7 and 8 Mile Finished basement carpeting, appliances, garage. Sorry no pets. Ideal for adult, or professional persons. 963-7040.

BEDFORD- Three bedroom, living room with fireplace, formal dining room, kitchen with breakfast nook, \$425 plus security. 886-1462.

NEFF/ Mack area. Clean, 1 bedroom house with appliances, garage. \$350 plus security deposit. Possession July 1st. 526-8261.

SANILAC off Moross Service Drive west of I-94. Nice 3 bedrooms, basement, appliances, rent with option, \$475 negotiable. LaVon's Property Management. 773-2035.

IMMACULATE three bedroom bungalow. Finished basement, two car garage, appliances included. Available July 6th. Located at 12109 Wayburn. Call for appointment, 774-6202.

7 Mile/Beaconsfield, 2 bedroom \$450. a month plus security and utilities. Available July 15th. 777-6296 after July 5th.

707 HOUSES FOR RENT
S.C.S./Macomb County

THREE bedroom ranch, St. Clair Shores. Fireplace, 2 car garage, finished basement, large lot, Lakewood schools. \$695 a month plus security. Lease option available. 296-1066.

Off Frazho between Kelly and Gratiot, large 2 bedroom house, appliances, newly decorated, new carpet, \$550. LaVon's Property Rental Management. 773-2035.

CRANFORD Lane Townhouse - 3 story, 5 bedrooms, 3 baths, fireplace, kitchen appliances, covered garage. Newly painted. Immediate occupancy. \$1,200/ month. References. 885-6301.

LAKESHORE Village, 2 bedroom townhouse, new carpet, appliances, air, \$575, call 562-0844.

712 GARAGES/STORAGE WANTED

WANTED garage space for one car. Kercheval/ Cadieux area. 885-0775.

RENT ONE garage space. Call after 6 p.m. 775-8281.

714 LIVING QUARTERS TO SHARE

HOUSE in Grosse Pointe Woods, \$250. monthly includes utilities. 882-6897.

ROOMATE needed. Professional to live-in large Lakeshore home, \$450/ month including utilities. Must have good personal habits and references. No pets, 886-5300.

ONE nice person needed to share really nice 3 bedroom flat, washer/ dryer, huge attic, 1/2 garage, leaded windows, fireplace, cat, bordering Grosse Pointe Park. 815 and 1/2 utilities. 891-3337.

NICE house to share, Cadieux/ Harper area. Call 526-9351.

716 OFFICES/COMMERCIAL FOR RENT

GROSSE Pointe Park 15324 Mack. Individual office suites with windows, receptionist, conference room, private storage area. Ample parking 150' away. 884-2257 Agent

15001 KERCHEVAL 2,400 square feet, office or retail. 884-2257

700 square foot storefront available. 15038 Mack, Grosse Pointe Park. \$350 monthly. Call for appointment, 884-5238.

SEVEN- Mack area, 800 square feet with small kitchen area. \$350 a month. 882-0800.

TROY 4000 Square Feet of office or retail, prime corner on Maple, 230 car parking, carpeting, air conditioning. 778-0120 and 881-6436

709 TOWNHOUSES/CONDOS FOR RENT

LAKESHORE Village. 2 bedroom terrace on Lakeshore Drive, appliances, washer and dryer, pool and clubhouse, \$600 per month plus security deposit. 886-5564, before 4 PM.

WINDWOOD POINTE CONDO- Spacious, newer second floor, two bedroom, two bath, eat in kitchen with bay, library, natural fireplace, central air, attached garage, deck. Immediate possession. CHAMPION & BAER, INC. 884-5700

GROSSE Pointe City, completely furnished, one bedroom, newly decorated condo, \$650 monthly. Includes heat/ air, one year lease, adults, no pets, references, after 6p.m., Days 535-1118 or 274-5380 after 6.

STILLMEADOW CONDOS Clinton Township, 15 and Harper area. New luxury 2 bedroom ranch, townhouses, carriage houses. Private entrance and garage. All appliances and air conditioning. Starting at \$550 per month with 1 year lease. Hurry! Call 882-2555 between 7:30a.m.- 7:30p.m.

GROSSE Pointe. Spacious 2 bedroom condo. New carpet, dishwasher, appliances, dining area, central air, garage, storage area. Immaculate building. \$750 heat and water included. Call Louise at 573-0011.

CRANFORD Lane Townhouse - 3 story, 5 bedrooms, 3 baths, fireplace, kitchen appliances, covered garage. Newly painted. Immediate occupancy. \$1,200/ month. References. 885-6301.

LAKESHORE Village, 2 bedroom townhouse, new carpet, appliances, air, \$575, call 562-0844.

712 GARAGES/STORAGE WANTED

WANTED garage space for one car. Kercheval/ Cadieux area. 885-0775.

RENT ONE garage space. Call after 6 p.m. 775-8281.

714 LIVING QUARTERS TO SHARE

HOUSE in Grosse Pointe Woods, \$250. monthly includes utilities. 882-6897.

ROOMATE needed. Professional to live-in large Lakeshore home, \$450/ month including utilities. Must have good personal habits and references. No pets, 886-5300.

ONE nice person needed to share really nice 3 bedroom flat, washer/ dryer, huge attic, 1/2 garage, leaded windows, fireplace, cat, bordering Grosse Pointe Park. 815 and 1/2 utilities. 891-3337.

NICE house to share, Cadieux/ Harper area. Call 526-9351.

716 OFFICES/COMMERCIAL FOR RENT

GROSSE Pointe Park 15324 Mack. Individual office suites with windows, receptionist, conference room, private storage area. Ample parking 150' away. 884-2257 Agent

15001 KERCHEVAL 2,400 square feet, office or retail. 884-2257

700 square foot storefront available. 15038 Mack, Grosse Pointe Park. \$350 monthly. Call for appointment, 884-5238.

SEVEN- Mack area, 800 square feet with small kitchen area. \$350 a month. 882-0800.

TROY 4000 Square Feet of office or retail, prime corner on Maple, 230 car parking, carpeting, air conditioning. 778-0120 and 881-6436

COMMERCIAL Building for lease, 4,800 square feet. 19271 Mack, Grosse Pointe Woods. Adjacent to St. John Hospital new development. 885-6876 or 881-8300.

TWO room, 300 square foot. Sublease- utilities paid. Mack/ Vernier area. 885-9450 after 7 p.m.

716 OFFICES/COMMERCIAL FOR RENT

OFFICE space- 1,400 square feet, Warren/ Cadieux area. Ideal for Manu. Reps.- Attorney-CPA. Immediate occupancy. 882-9300.

PRIME commercial space available. Office/retail, located in Grosse Pointe on "The Hill". For more information please contact: Mr. Layman at 884-8334 or Ms. Le Mieux at 283-8300.

Grosse Pointe Farms 'ON THE HILL' Office space for lease above National Bank of Detroit. Carpeted, heat, air included. Janitorial service bi-weekly. 886-2240 881-6402

SMALL business/ office space, 800 square feet, new building, 9 Mile/ Jefferson area. 294-2316.

GROSSE POINTE WOODS

RETAIL-OFFICE 21308 Mack 2,100 sq ft Five 14'x17' paneled offices plus one large conference or storage room.

MEDICAL SUITES 20861 Mack 450-2,000 sq ft. 20825 Mack 1,500 sq ft Large Rear Parking Area

884-1340 886-1068

PRIME Grosse Pointe office space for lease. 828 square feet: Reception room, 4 offices, file room. Parking, fully serviced, all utilities. \$1,500/ month (Renovated former AAA building) 15415 E. Jefferson, Grosse Pointe Park, 824-4710

GROSSE Pointe Office Plaza, 22725 Mack between 8 and 9 Mile Road. 1,225 square feet office suite, 1st floor. Rent includes all utilities with air conditioning and janitorial services. Call Michigan Realty, 296-7602.

SMALL office, 17901 East Warren. Answering and secretarial service available. 885-1900.

ST Clair Shores, 9 Mile/ Harper. 150 square feet, air conditioning, carpet, janitor, near expressway, \$165. 778-0120, 881-6436.

15001 KERCHEVAL 2,400 square feet, office or retail. 884-2257

5 ROOM general/ medical suite; share reception; private lav. vacant.

FISHER MEWS FIRST FLOOR- 1182 sq. ft. Two private offices, reception, work room, full bath. SECOND FLOOR quiet two-room suite. Parking.

VERNIER/ EASTLAND Six-room general office, private lav, 5 day janitor service. 1252 ft.

GROSSE POINTS HARPER WOODS Three 1 or 2 person sleeps.

Virginia S. Jeffries Realtor 882-0899.

15326 MACK- Nottingham, Grosse Pointe Park. 1,700 square feet, commercial retail, adjacent to Park Place Cafe. 884-2257. Agent.

PRESTIGIOUS OFFICE SPACE AVAILABLE Forsyth Office Building II near completion, Jefferson south of 9 Mile Road. Attractive traditional design to suit. Prestigious location, \$16.50 per sq. ft.

KERCHEVAL PLACE OFFICES Grosse Pointe/Village location. New, attractively designed 1 to 4 room suites. Private parking lot. \$16.50 per sq. ft.

R.R. SFIRE 776-7260 PRIME office available on Mack in Grosse Pointe Woods. Rent includes telephone answering, receptionist, conference room, utilities. Ideal for Attorney, CPA, or other professionals. 882-1470.

OFFICE or Storage. 350 square feet. \$150 / month. Mack at Nottingham. 885-7191.

CADIUEX/ I-94 x-way. 4 room office approximately 1,000 square feet. Ideal for real estate, insurance, or manufacturers rep. Large parking lot. All utilities and central air included. 885-1220.

900 square feet- Luxury office space. Carpeted. 824-3546.

716 OFFICES/COMMERC

800 HOUSES FOR SALE

NEAR Grosse Pointe, 3 bedroom brick Colonial, 1 1/2 baths, natural fireplace, leaded glass windows, new furnace and water heater, 2 car garage. Call 885-9094 for appointment

COLONIAL located Grosse Pointe Woods, three bedrooms, 1 1/2 baths, family room, large living room with natural fireplace, formal dining room, large kitchen, finished basement, new side drive, garage, vacant, \$126,900., 296-7473, 882-3463.

BY Owner. 365 Lakeshore Drive, Grosse Pointe Farms. Recently renovated classic Victorian farm house on a 367'x70' lot with a view of the lake, approximately 3,500 square feet with basement and 2 car garage. First floor: enclosed L shaped veranda, parlor, living room, 2 natural fireplaces, library, large dining room, lav, kitchen with walk in pantry, laundry. Second floor: 3 bedrooms, master suite with sitting room and 2 natural fireplaces, 2 baths, 1 with Jacuzzi, large shower and vanity, extra large walk in clothes closet, linen closet with cedar. Third floor: huge dome-roofed room presently used as a gym/fitness area, suitable for a large 4th bedroom. Updated electrical, plumbing, new storms/ screens, gutters, insulation and exterior paint, 1/2 block from Grosse Point Farms Pier Park. \$425,000 or reasonable offer. 882-7803.

BUYING OR SELLING
A HOUSE

I will prepare all legal documents, \$200 complete. Also wills, probate and incorporations.

THOMAS P.
WOLVERTON,
ATTORNEY
285-6507

OPEN House Sunday June 19th, 2 to 5. Three bedroom brick ranch located at 19701 Sunnyside, St. Clair Shores. Homeowners Concept 776-HOME

ATTENTION Hospital or City Employees - Tired of paying high rent? Check out this - 3 bedrooms, garage, basement, 7 Mile/ Kelly near the Saratoga and St. John Hospitals. Assume mortgage. Close to bus, St. Jude's and schools. Call for information Pat-Mar Realty 371-7809.

WARREN- 10 Mile and Ryan, 3 bedroom tri-level, family room, 1 1/2 baths, cathedral ceiling in living room, slate foyer, large corner lot, covered patio overlooking in-ground pool, 2 1/2 car garage, Fitzgerald School District, \$64,000. No Agents please. 755-9818.

GOVERNMENT HOMES from \$1 (U Repair). Delinquent tax property. Repossessions. Call 805-687-6000. Ext. GH-1626 for current repo list (fee required).

CHARMING Farms Colonial- 3 bedroom, one full, 2- 1/2 baths, family room, living room with natural fireplace and built-in bookcases, formal dining room, breakfast room, finished basement rec-room, refinished hardwood floors throughout. 285 Moran. By Owner, No Brokers. \$164,000. 881-7079.

800 HOUSES FOR SALE

FIRST Offering. Sprawling 4 bedroom Colonial in desirable location of Grosse Pointe Woods. Features include: 2 full baths plus 2 half baths, living room, dining room, updated kitchen, family room, central air, natural fireplace and more. Recently completely re-decorated. Move-in condition. Approximately 3,000 square feet. For sale by Owner- No Brokers please. Shown by appointment only! Call between 6:30-9:00PM. 881-9682

GROSSE POINTE Woods Colonial with three bedrooms, living room with fireplace, formal dining room, family room. Finished basement. Deck off family room. 2 1/2 car garage. 2142 Lennon. 885-0721 for appointment.

800 HOUSES FOR SALE

HARPER WOODS, Grosse Pointe Schools, two bedroom, 1 1/2 bath, 2 1/2 car garage, large family room editions with fireplace. \$66,500. By owner, 20624 Fleetwood. 881-8143.

BY Owner, Harper Woods, 4 bedroom ranch, 2 baths, 2 car detached garage. New heating/ air conditioning. Grosse Pointe School District. \$85,000 885-5268.

62 MEADOW LANE

Grosse Pointe Farms
Beautiful 3 bedroom, 2 full baths, new 28x14 foot family room, new kitchen, bath and Stainmaster, finished basement with skyline. Newly fenced private yard Walk to the lake and Hill. \$197,500. 885-3593.
Open Sunday 2 to 5

800 HOUSES FOR SALE

ST. CLAIR Shores- Updated brick bungalow. Four bedroom, 2 1/2 bath, natural woodwork, \$74,900. U-Snooze-U-Lose. Take time to call "ART". Century 21 Kee, 573-0622.

NEW Park home, built 1981, four bedrooms, 2 1/2 baths, first floor laundry, large kitchen and breakfast room, two fireplaces, central air, large family room, deck, and attached garage. 568-6914 (business) 824-2415 (home).

800 HOUSES FOR SALE

WATERFRONT Condo, 400 ON THE LAKE in Harrison Township. 2,100 square feet, kitchen appliances, 30-foot boat well, 2-car garage. \$259,000. Days. 778-7680.

FIFTH Street, St. Clair Shores. 12 Mile/ Jefferson area. Private park on lake for owner use. 2 bedrooms, family room with fireplace, 2 1/2 car garage, nice secluded area, \$59,500. Extra lot available. J. R. Bennage, Tappan and Associates 775-6200, evenings 775-3739.

800 HOUSES FOR SALE

BISHOP Grosse Pointe Park Ranch, three bedrooms, three baths, two fireplaces, large closets, finished basement, central air, car and a half garage, many extras. Call Sunday for appointment. No brokers. \$91,500. Or Make Offer. 881-7184.

WOODBRIDGE East Condo. Immaculate Dorset Unit, many extras. Must see. 445-9439

INCOME PROPERTY Grosse Pointe Woods Beautiful 2 family home near Lake St. Clair. Situated on large lot in a country like setting. All separate utilities. Great income potential. Don't miss this one!

STIEBER REALTY
775-4900

CONTEMPORARY ranch, immaculate condition, central air, many extras. Priced in low \$100,000's. 779-9223.

CASH for homes, Grosse Pointe, St. Clair Shores, Harrison Twp. J. R. Bennage, Tappan and Associates, 775-3739, 775-6200.

CUTE and clean 2 bedroom ranch in St. Clair Shores. Remodeled throughout, new furnace and hot water heater, many more extras. Good financing terms \$41,900. Call for further details Century 21 East. 979-1600

65 MOORLAND, Grosse Pointe Shores, custom built 1969, 6 houses off Lakeshore. 4,100 square feet. Large rooms, living room, dining, family with studio ceiling, library, master bedroom, powder room, foyer, ranch oak spacious kitchen with breakfast room, laundry room, all on first floor. 3 bedrooms up, 5 baths, 4 car garage, extra large finished rec-room. Central air, circle drive. Also selling my 38 antique cars. 1 car goes with house. \$389,000. Shown by appointment. 885-2967.

LAKEFRONT and canal homes wanted for sale, anxious buyers ready to purchase immediately. Call today. J.R. Bennage, Tappan and Assoc. 775-3739.

1464 Yorktown, Grosse Pointe Woods. Spacious 5 bedroom Colonial on large lot, 2 car attached garage, living room, formal dining room, modern kitchen with eating area and newer cabinets opens to family room with fireplace, finished 1,379 square foot basement, 2 1/2 baths, central air, electronic air cleaner, maintenance free exterior, \$198,000, by appointment 885-6772.

BY OWNER Harper Woods, Grosse Pointe Schools, three bedroom brick ranch, updated kitchen, finished basement, two car garage, lot 50x134. Low 80's. 20292 Beautiful. Call for appointment, 882-8220.

HARPER WOODS Custom brick ranch situated on large private lot on beautifully treed dead end street. Features include: three bedrooms, two full baths, large kitchen with built-ins, oversized two car garage, Grosse Pointe Schools. Original owner is motivated.

ST. CLAIR SHORES Super sharp three bedroom brick home in beautiful family neighborhood. New insulated windows, newer roof, full basement, new pool with filter. Affordably priced in the 60's

DETROIT'S BEST BUY Fabulous brick Cape Cod in the Moross/1-94 area. Custom features include: 3 bedrooms, den, fireplace, breakfast nook. Beautiful wood work throughout and much more. Only \$32,900. with zero down.

STIEBER REALTY
775-4900

IMPRESSIVE COLONIAL, Grosse Pointe Woods-beautiful, modern, large, and affordable describes this 6- bedroom, 4- bath home for growing family. Built in 1963, brick and aluminum trim, family room with fireplace, library, formal dining room, 3- car attached garage. \$239,900., ask for Mr. Buehler, Century 21-AAA, 771-7771.

800 HOUSES FOR SALE

GROSSE POINTE Woods, spacious 3 bedroom colonial, 2 1/2 baths, new kitchen, family room, 2 car garage. 884-4818.

TODAY'S
BEST BUYS

GROSSE POINTE
5-3 income bungalow, full basement, side drive, garage, city certified. Income \$850 monthly. Only \$54,900. Great investment or home.

GROSSE POINTE
New listing. 4 family brick, fully rented, gas heat, garages, priced at \$95,000. Mortgage terms required.

NEW LISTING EAST DETROIT
Macomb county, 3 bedroom, aluminum sided bungalow, side drive, 2 car garage, nice lot, only \$39,900.

CROWN REALTY
TOM MCDONALD & SON
821-6500

SEVEN/ 1-94, 3 bedrooms, finished basement, Florida room, stove, refrigerator, washer, dryer to stay. 0 % down FHA \$28,500. Ask for Rosemarie, Mackey Realty 773-9100

6000 Neff, Detroit. 3 bedroom brick, fireplace, extra insulation, privacy fence, 2 car garage, much more. Assume Land Contract \$26,500. 882-2838.

ST. Clair Shores. Elegant 3 story home, prime area, completely remodeled, like new. \$115,000. By owner. No agents. 776-5167.

TWO BEDROOM brick ranch on University near Mack. Six rooms, finished basement, many extras. Nice neighborhood. 885-0396.

ASSUME 9% mortgage, total monthly payments \$253. 3 bedroom brick bungalow. Cadieux/ Morang. Newly decorated, natural fireplace, high efficiency furnace. 1 1/2 car garage, automatic sprinkler, immediate occupancy. By owner, 372-9205.

COLONIAL 3 bedroom, 1 1/2 bath with large family room, updated kitchen, living room with natural fireplace, deck off family room, 2 car garage. Prime Woods area. Priced right. 886-5141

BUYING GUNS, SWORDS ANYTHING MILITARY
774-9651

ESTATE SALE
Cute 2 bedroom suburban ranch home must be sold quick! Basement, garage. Neat and clean. Quick move-in. Asking \$48,900.

ST. CLAIR SHORES
Move up to this spacious executive ranch with 3 large bedrooms, finished basement with sauna, first floor laundry, attached garage, large backyard. Lakeview Schools. \$93,900.

SAVE TAXES
Buying this cute 5 room St. Clair Shores ranch sure beats today's rent payments. 2 car garage. Lot's of privacy. \$39,900.

HARPER WOODS
Grosse Pointe Schools. Adorable 2 bedroom ranch. Dining room with china cabinet. Fireplace, screened sun-room, garage. Quick possession, \$47,500.

DETROIT
Absolutely gorgeous. Family room, 3 bedrooms, dining room, fireplace, 2 car garage, prime location. Lot's of extras. Only \$34,900. See this one today!

CENTURY 21 AVID, INC.
778-8100.

ATTENTION first time buyers. Approximately \$385 per month at 8.8% interest rate and 5% down for 30 years. 3 bedroom aluminum bungalow with family room, basement, garage, natural fireplace. Kelly and Moross area near St. John Hospital. Immediate occupancy. Only \$34,500 Call 372-7274 or 573-7337.

GROSSE POINTE Farms, 3 bedroom brick colonial, family room, first floor lav. 2 natural fireplaces, basement rec-room, 2 car garage, nicely decorated, move-in condition. 469 Moran, \$127,500. 886-6401.

800 HOUSES FOR SALE

PARK- Four family, two bedrooms each, appliances, parking, \$127,500. 885-0031.

REDUCED 4 bedroom Colonial, Grosse Pointe Schools, newly redecorated, 2 1/2 car attached garage, many extras. 881-6448.

OPEN SUNDAY 2-5 1816 HAMPTON ROAD
Meticulously maintained three bedroom, 1 1/2 bath brick Colonial. Two car garage in prime area of Grosse Pointe Woods. Professionally landscaped. Must See. Call 882-5694.

HARPER WOODS
Super starter home East of Harper. Extra large living room with fireplace, spacious formal dining. Glassed, screened sun-room. Grosse Pointe schools. Quick possession.

CALL GIL WITTENBERG
CENTURY 21, AVID
778-8100 463-7513 EVES

GROSSE POINTE Farms Colonial. By owner. Three bedrooms, 1 1/2 baths, living room with natural fireplace, family room, refinished hardwood floors, recreation room in basement, two car cinder block garage. \$135,500. 273 Ridgemont. Open house Sunday, 2- 5. 882-4044. No Brokers.

LARGE Cape Cod, 3 bedrooms, family room, large lot, Detroit's finest area. 343-0400.

INCOME properties, 2 and 4 units, quality brick buildings, high rents in good area of Grosse Pointe Park. Special financing available. Borland Johnston Associates of Earl Keim. Tom 881-5878.

GROSSE POINTE Woods in Deeplands, 558 Thorn Tree. Quality built Cape Cod, excellent condition, over 3,400 square feet, large lot, attached 2 car garage. First floor- bedroom with full bath and walk in closets, large living room with fireplace, walnut paneled library, wormy chestnut paneled family room with beamed ceilings, fireplace and built in barbeque, large family style Mutchler kitchen with builtins, utility room with half bath.

Second floor- 3 bedrooms with walk in closets, 2 full baths, extra storage closets plus walk in attic. Finished basement- fireplace, wet bar, pool table. Sprinkler system plus many extras. Appointment only. 885-0428. By owner. No brokers.

GROSSE POINTE Woods Colonial
OPEN HOUSE SUNDAY
4 bedroom, 1 1/2 bath, new central air, finished basement, new kitchen, \$108,000. Call 8 to 4. 881-8999. Past 4p.m. 885-7943.

GROSSE POINTE Woods, all new inside, must see. Immaculate. Three bedroom 2 baths brick bungalow, finished basement, aluminum and thermo windows, 2 car garage, \$85,900. 885-4884 after 6.

ST Clair Shores by owner. Three bedroom brick ranch extremely well maintained. Cathedral ceilings, finished basement. 8- 1/2 Mack/ Marter area. Must see! \$64,000. 776-1514.

803 CONDOS/APTS/FLATS

ST. Clair Shores golf course, 2 bedroom ranch condo, 2 car garage, central air, oak cabinets, crown moldings, carpeting, window treatments, spotless, many extras. \$124,500. 294-3177 before 5 p.m.

LAKEVIEW Club luxury lake front townhouses. Call J.R. Bennage at Tappan and Associates 775-6200, before price increase.

WOODBRIDGE East Condo. Immaculate Dorset Unit, many extras. Must see. 445-9439

CONDO- 1,000 square feet, excellent area of St. Clair Shores. Carpet, basement, air. Owner wants offer. Call Rita, Century 21 Oak 759-0220, 739-6900.

BUY NOW & SAVE \$
BEFORE WE LIST THIS 3-STORY
FARMS ENGLISH TUDOR

Three-four bedrooms, one and one-half baths, new plush carpeting, new custom kitchen, wet plaster walls and mouldings, leaded glass windows with custom window treatments. 16'x16' custom deck. Tastefully decorated. You won't find this much house for so little \$.

Call 881-3712. Serious buyers only. No contingencies, please.

STATELY COLONIAL

This home has all the extras! Finished basement with knotty pine paneling, den, natural fireplace, central air, new 80% efficiency furnace with humidifier and air cleaner, built-in dishwasher plus FHA/VA terms. For only \$49,900. Call today.

LEASE OPTION AVAILABLE
Call for terms on this Detroit starter. Three bedrooms, finished basement, two car garage, for just \$19,900.

HARPER WOODS STARTER
This three bedroom ranch has a finished basement, attic storage, two car garage, only half block from Beacon school. Call for appointment. Only \$49,900.

EXECUTIVE CONDO
One of Clinton Townships finest condo's with all the features you would expect! Two natural fireplaces, central air, private patio, formal dining room, built-in appliances, partially finished basement with full bath, two large bay windows, skylight, first floor laundry, lots of closets and storage, plus two car attached garage, for \$99,900.

COLDWELL BANKER

296-3240

FANTASTIC "PARADISE" HIWAY

For the busy corporate or family. Only 2 hours from Detroit. 85 acres, a beautiful home, your own fishing pond! 40 acres of wooded for hunting. In-ground pool, dek with hot tub. Your own private road! 4 bedrooms with library, guest room, finished basement and family room. (FIOMCK) Call and ask for Adell Stover for further details!

SCHWEITZER REAL ESTATE, INC.
886-5800

Phone: 882-9142
Complete Home Inspections Inc.
Our pre-purchase home inspection may save you a lifetime of problems and expense. Inspections performed in accordance with American Society of Home Inspectors guidelines. Immediate written report. Call today for a free brochure or to schedule inspection.

514 ST. CLAIR
GROSSE POINTE CITY

Large four bedroom condominium townhouse. Modern oak kitchen with ceramic tile floor. Two full baths, two half baths. Newly remodeled recreation room, air conditioning, many extras too numerous to mention. Move-in condition. Occupancy at closing \$210,000.

HART REALTY
885-1220
881-1927

BY APPOINTMENT ONLY

926 ROSLYN

Newly redecorated four bedroom English Tudor in one of the Woods nicest locations. This home features a new kitchen, updated baths, a spacious family room, refinished hardwood floors, new central air, new deck and two car garage.

*189,500
881-1036

631 WESTCHESTER
GROSSE POINTE PARK

Outstanding Williamsburg Colonial. Gracious staircase, six bedrooms, three baths, three lavatories, new kitchen, large den with wet bar and fieldstone fireplace. New furnace and central air. Three car garage. Finished basement, newly redecorated. Excellent floor plan. *329,000.

OPEN SUNDAY 2-5
BY APPOINTMENT 823-3509

BANG! BANG!
HAPPY 4th JULY!

Magnificent custom built Colonial just a few steps from the Lake. Features four bedrooms, three full baths, phenomenal solar family room, fabulous gourmet kitchen with subzero, two sinks, two disposals, corian tops and trashmasher. Paneled library with built-in bar and fireplace. Lovely rec room with fireplace, exercise room and a bath. Large bomb shelter. Two car attached garage. Professionally landscaped. Central air.

Farms RANCH with updated kitchen, three bedrooms, fireplace, stall shower in the basement. Private yard. Bright and cheery! \$133,500.

DUTCH HENDRICK • DAVID EASLICK, JR.
DOLORES MITCHELL • LINDA RICCI
DON PRESTON • PENNY SILVESTRO
NINA BIJELIC

HENDRICKS
and Associates, Inc. "On the Hill"
884-0840

FOR SALE

308 Rivard Blvd. Grosse Pointe City

4-bedrooms, 1-1/2 baths, new family room with natural fireplace, new kitchen, new 1/2 bath, full basement, gas forced air furnace, 2-car garage. Vacant - Owner - Trustee for U.S. Bankruptcy Court. All offers must be presented to the Honorable Steven W. Rhodes, U.S. Bankruptcy Judge, Federal Courthouse, Detroit, Mi.

George J. Kushner Real Estate - 881-8400

803 CONDOS/APTS/FLATS

LAKESHORE Village. 22913 Allen Ct. \$63,000. New stove and refrigerator included, finished basement with lavatory, stair glider. Negotiable. Delores Zamboni, Schweitzer Real Estate, BHG. 886-5800

HARRISON Township. New Hidden Cove ranch condominiums on beautiful Lake St. Clair at the corner of Shook and Jefferson. 2 bedrooms, 2 baths and many deluxe features. Starting at \$140,900. with optional boat wells available. Models open daily and Sunday, 1-5p.m. Closed Thursdays. Call 791-6191 for more information. Sales by Shorewood E R Brown Realty.

HARPER Woods end unit condo in move-in condition has it all with three bedrooms, 1 1/2 baths, central air, carport just steps from rear door, gas grill and updated kitchen with GE stove with self cleaning oven, GE Spacemaker built in microwave, GE refrigerator, Whirlpool dishwasher plus Grosse Pointe Schools! \$84,900. (G-69WIL). Call Cathy Keger, 886-4200. Schweitzer Real Estate, Better Homes and Gardens.

CO-OP Apartment, excellent residential area. Between Allard/Vernier, off Mack. Large two bedroom second floor, extra storage, appliances, carpeting, \$225 per month pays taxes, insurance, heat, water, maintenance. St. Clair Shores exceptional one bedroom unit. Extra closets, new appliances/carpentering, carport, immediate occupancy. Babcock Realty Company 777-3310

GROSSE Pointe Park, Maryland, by owner brick flat, 5 - 5, city certified, lower vacant in July, appointment only, 821-6728

FOUR family units, south of Jefferson, Grosse Pointe Park. Century 21 East. 881-2540, ask for Bill

Lakeview CLUB. Million dollar view for one fourth the price and live right on Lake St. Clair. You can now own a brand new custom 2,500 square foot home with 2 car garage. Located on Jefferson at 11 1/2 Mile. Furnished model open Friday, Saturday and Sunday 1 to 6 pm. Piku Management, 774-6363.

LAKESHORE Village 2 bedroom townhouse 9 Mile/ Jefferson. Central air, remodeled kitchen, club house pool, \$65,500. 772-4175.

807 INVESTMENT PROPERTY

APARTMENT building. 8 one bedroom units, 9 Mile Road (between Kelly and Gratiot). \$250,000. Terms available. For particulars call 886-2767.

808 LAKE/RIVER HOMES

BAVARIAN Chalet- by owner. On Lake Huron's Gold Coast Beach in Port Sanilac. 3 bedrooms, 3 baths, first floor laundry, 2 car attached garage, large deck and balconies, patio off walk-out family room, wooded lot, paved drive. No bluffs. 1-622-9349, or Box 559, Port Sanilac 48469.

MILLION \$ VIEW
But this exciting St. Clair Shores lake home can be yours for a lot less. Designed for entertaining with finished basement, covered boat hoist, breakwater and lot's more better living features.

CANAL
Enjoy more summer fun in this stylish St. Clair Shores home. King size family room, 3 large bedrooms, country kitchen, Fieldstone fireplace, land contract terms. Adjacent lake lot also available. \$168,000.
CENTURY 21 AVID, INC.
778-8100

820 BUSINESS OPPORTUNITIES

LAKEFRONT Property. 3.11 acres, Shook Road and Jefferson area, Harrison Township. Excellent condominium property. Ask for Rosemarie, Mackey Realty, 773-9100.

808 LAKE/RIVER HOMES

ST. CLAIR. Best view on the river. Five years old, custom, 3 bedrooms, 2 1/2 baths, large deck, energy efficient, exceptional appointments. 364-5334

BIG Wolf lake Jackson County, Lake front year round home, sandy beach, concrete sea wall, all appliances included, \$89,900, for more information call Nancy Knight, 517-787-1964 or Caldwell banker the Jackson Group 517-787-8300 (2003EWB)

811 LOTS FOR SALE

IN Canadian Lakes. 2 choice lots for sale, 1 off golf course, 1 off lake, must sell, call 778-2844.

813 NORTHERN MICHIGAN HOMES

ROSCOMMON area, 3-bedroom, 2 bathroom Chalet, 28-ft x 36-ft, fully insulated, newly carpeted, new country style kitchen, 8-ft x 92-ft worn-anized deck. Also two story pole barn, 28-ft x 40-ft, also insulated. On 10 acres of mixed hardwoods. Within half hour of Grayling, Mio, and Roscommon. Must see to appreciate. 1-517-275-5732. Asking \$74,900.

PERMALOG Home for sale by owner on Crooked Lake, Atlanta, Michigan. Approximately 2288 square feet, 2 car garage and storage barn. \$89,000. 517-785-4413.

EASTPOINTE MOVING AND STORAGE CO.
884-8380
WEEKLY TRIPS TO NORTHERN MICHIGAN
PERSONALIZED LICENSED & INSURED LOCAL & MICHIGAN SMALL & LARGE PACKING & MATERIALS ANTIQUES & PIANOS FREE ESTIMATES
Bob Breitenbecher
Owner
M.P.S.C. #L21290

814 NORTHERN MICHIGAN LOTS
HARBOR SPRINGS BIRCHWOOD FARM ESTATE
Resale Specialist
Excellent homes, golf course and/ or wooded lots available. Ken Rabidoux, Associate Broker. Heminger PEDERSEN REAL ESTATE, INC. 194 E. Main Street Harbor Springs, MI 49740 616-526-2178

815 OUT OF STATE PROPERTY
KIAWAH/ SEABROOK Island Charleston, SC. Lovely homes and villas, one to four bedrooms, exclusive Atlantic Ocean locations. Fran Welch Real Estate. 1-800-845-RENT. Reservations and color brochure. Also ask about properties available for sale.

CANADIAN PROPERTY
North Shore of Lake Erie. One hour drive from Windsor. 30 acres running from Highway 3 to lake. 900 feet of lake frontage. Partially landscaped. Good elevation.
(519) 674-3733

817 REAL ESTATE WANTED
CASH FOR HOMES
Serving Area Since 1938
STIEBER REALTY
775-4900

820 BUSINESS OPPORTUNITIES
SMALL or large investment, your choice Average persons best chance to become financially independent; if above average, above average chance. Call 1-800-231-4310 ext. 884.

904 ASPHALT PAVING/ REPAIRS
C & J ASPHALT
Improve the value of your home with a professional job. Over 20 years servicing Grosse Pointe in driveways and sealing. Parking lots repaired. Free estimates. Owner/ supervisor. References included. Insurance.
CALL ANYTIME
773-8087

820 BUSINESS OPPORTUNITIES

ENGINEERING Company, 4,200sq ft. fully equipped with 280ft. of vertical boards and machines plus 16-4ft. vertical Vemco machines, 27-8ft. flatboards, blueprint machine, Xerox machine, etc. Ready to walk in and start drawing. Grosse Pointe area. Call from 9a.m. to 3p.m. 886-4190.

DO You have a small business? Would you like to have more business? I'm looking for services such as: picture framing, baby-sitting, transportation, plant care, party planning, maid services and ... so on. Potential business enormous. Call 824-0687 soon.

INVESTOR(S) Wanted for patented, exclusive orthopaedic item. Mass Medical Market Appeal. Percentage points available. Minimum \$20,000. Write to: Investor, P.O. Box 80734, St. Clair Shores, Mi. 48080-0709.

900 AIR CONDITIONING
ARTCRAFT HEATING & COOLING
Installed, repaired, central or window.
LICENSED & INSURED GUARANTEED
MIKE 882-0747

902 ALUMINUM SIDING
EASTLAND ALUMINUM PRODUCTS
Siding, trim, roofing, seamless gutters, storm doors and windows, railings, aluminum shutters, porch enclosures. Free courteous estimates.
Office/Showroom
29315 Harper
S.C.S. 774-0460

LEONARD'S SIDING
Aluminum and vinyl siding. Complete custom trim, soffit areas, gutters and replacement windows. Licensed and insured. Free estimates.
884-5416.

903 APPLIANCE SERVICE
CALL GEORGE NUTTO APPLIANCE
Washer - Dryer Service
Vacuum Service and Sales
Used Stoves-Refrigerators

WE SELL REBUILT WASHERS AND DRYERS
445-0776
ARTCRAFT REFRIGERATION AND FREEZER REPAIRS
All makes and models Commercial and Domestic Guaranteed
MIKE 882-0747

DOC'S APPLIANCE SERVICE
Fast, courteous, professional service.
Washers • Dryers • Dishwashers • Refrigerators • Ranges • Garbage Disposals • Microwaves • More ...
296-5005 247-4454

LET George DO IT
APPLIANCE REPAIR SERVICE
Washers • Dryers Dishwashers • Disposals Refrigerators Microwaves
No Service Charge if Repaired
Guaranteed Parts and Service
885-1762
Geo. Stults Since 1965

904 ASPHALT PAVING/ REPAIRS
C & J ASPHALT
Improve the value of your home with a professional job. Over 20 years servicing Grosse Pointe in driveways and sealing. Parking lots repaired. Free estimates. Owner/ supervisor. References included. Insurance.
CALL ANYTIME
773-8087

905 AUTO/TRUCK REPAIR

RAY'S FOREIGN CAR GARAGE
We service any and all foreign cars specializing in Mercedes, Volvo, VW, English and Japanese vehicles. 42 years experience, free pick-up and delivery, 8-6 p.m. Monday-Friday, 8-noon Saturday. 884-8874, 15040 East Warren.

907 BASEMENT WATERPROOFING
CAPIZZO CONST. BASEMENT WATERPROOFING WALLS STRAIGHTENED AND REPLACED DONE RIGHT
10 YEAR GUARANTEE LICENSED INSURED
TONY 885-0612
CHARLES F. JEFFREY 882-1800

BASEMENT WATERPROOFING
• Underpin footings
• Cracked or caved-in walls
• 10 year guarantee Insured

R.R. CODDENS ESTABLISHED 1924
All types of basement waterproofing. 15 year guarantee. References. 886-5565.

AQUA-STOP
Wet Basement Company Leaky basement repairs without digging
LIFETIME WARRANTY
778-6363
24 HOURS

R.L. STREMER SCH
BASEMENT WATERPROOFING
Walls Repaired
Straightened
Replaced
ALL WORK GUARANTEED LICENSED
884-7139

AMERICAN BASEMENT WATERPROOFING
Low Prices
Free Estimates
10 Year Guarantee
LICENSED
#053908
FULLY INSURED
Senior Citizen Discount
526-9288

911 BRICK/BLOCK WORK
LA CROIX Mason Contractor, 35 years experience. Brick, block and stone, fireplaces and chimneys. Reasonable rates. Ask for Russ 521-3259.

R.R. CODDENS CEMENT CONTRACTOR
Family business for 63 years
• New and repair work
• No job too small
• Driveways and porches our speciality
• Patios
• Chimneys
• Waterproofing
• Violations repaired
• Brick
• Stucco
CALL ANYTIME
886-5565

• BRICK WORK
• TUCK POINTING
• PORCHES
• CHIMNEYS
• REBUILT AND REPAIRED CAULKING
ADVANCED MAINTENANCE
17319 EAST WARREN
884-9512

ANDY'S MASC .Y AND CHIMNEY R.L.PAIR
All masonry, brick, weather-proofing repairs. Specializing in tuck pointing and small jobs. Licensed, insured. Reasonable. Free estimates. 881-0505, 882-3006.

BRICK and cement repairs. Porches, chimneys, tuck pointing. Experienced. Reasonable. Neat work. Insured. Seaver's 882-0000.
QUALITY work reasonable prices. Repair: bricks, mortar, stone. Replace: precast steps, small walkways. Free estimate. Jerry 882-3837.

911 BRICK/BLOCK WORK

GRAZIO CONSTRUCTION
• Cement drive, floors, patios.
• Old garages raised and renewed.
• New garage doors and reframing.
• New garages built.
Family operated since 1962.
Licensed and Insured
774-3020 772-1771

J.W. KLEINER
MASON CONTRACTOR LICENSED & INSURED
Serving the Pointes for 27 Years
All types brick, block and stone work including brick and flagstone patios and walks, tuck pointing and repairs. Custom color mortar blending. Additions and foundation set-ups, fireplaces, custom garden walls, etc.
882-0717

MASONRY REPAIR
Chimneys, Porches, Steps
Rebuilt-Repaired
Tuckpointing
CALL DAN 777-1868

BRICK, stone, block, concrete, brick patios, chimneys, fireplaces. New and repairs. DeSender, 822-1201. Call anytime.

BRICK WORK
small jobs, tuck pointing, chimney, porches, violations repaired. reasonable.
886-5565

912 BUILDING/REMODELING
• Attics
• Porch Enclosures
• Additions & Kitchens
• Commercial Buildings
SUTTON CONSTRUCTION
BRYSON SUTTON
1324 Bedford
884-2942 882-2436

CARPENTER work, paneling, partitions, doors cut, repairs, small jobs. 882-2795.

LETO BUILDING CO
SINCE 1911
CUSTOM BUILDING
REMODELING
REC ROOMS
KITCHENS
882-3222

OH Wade building co.
QUALITY REMODELING AT A FAIR PRICE
EXPERT CARPENTRY SERVICE
Call:
DANIEL HAMPTON FOR FREE ESTIMATE
445-9601

ALBERT D. THOMAS, INC.
We are General Contractors
One call takes care of all your problems
Design service available or we will work with your Architect or interior decorator.
ESTABLISHED 1949
882-0628

Specializing in quality custom work at affordable prices
ADDITIONS-KITCHENS-BATHROOMS
R.D. Priest BUILDERS, Inc.
Rochester 652-2255
Grosse Pointe 881-8019
LICENSED - INSURED - MASTER REMODELERS

KELLY BUILDING
• Quality Remodeling
• Custom Kitchens, Baths
• Additions of all Types
• Custom Wood Decks
882-3463
LICENSED - INSURED

R & U WINDOW and DOOR CO.
COMMERCIAL/RESIDENTIAL
NEW & REPAIR INSTALLATION
- 774 0141 -

912 BUILDING/REMODELING

J&F CONTRACTORS, serving Grosse Ppointe area 35 years. Roofing repairs, eaves troughs, backboards, masonry tuck pointing chimneys, porches, flat roofs new and repairs, hot tar. 331-2057.

BARKER CONTRACTORS
Modernization*Alterations*Additions*Family Rooms*Kitchens & Recreation Areas.
JAMES BARKER
886-5044

JACK D. TOTTY
Complete home repairs, kitchens, bathrooms, basements and dens.
886-5600.

CORNERSTONE CONST. CO.
Kitchens-Custom Design Family Rooms
Window Replacements
Commercial Remodeling Interior/Exterior Additions
Custom and Quality Always
LICENSED AND INSURED
JIM LAETHEM
882-9310

CUSTOM wood and Formica counter tops. Specializing in Corian products for kitchen and baths. References. Licensed. Call 759-2121.

ALL Carpentry- Partitions, drywall, spray texture, acoustical ceiling, repairs. Licensed. Free estimates. 882-6068.

JENZEN BUILDING
Designed Remodeling
Custom Kitchens
Bathrooms & Additions
KITCHEN SHOWROOM
21711 Harper
St. Clair Shores 48080
Hours:
Mon., Wed., Fri. 9-5 pm
Tues., Thurs. 9-9 pm
Sat. 9-1 pm
777-8840
Since 1946

DOUGLAS SHAW HOME RENOVATIONS
Remodeling or repairs of all interior and exterior needs. From new to old specializing in Finish Carpentry, Kitchens, Baths, Recreation Rooms, Libraries. Small Jobs Welcome. Serving the Grosse Pointe area since 1975 where quality is first.
839-4030

KITCHENS BATHROOMS
FREE ESTIMATES
LICENSED INSURED
822-5666
Leave Message

REMODELING SPECIALISTS
GARAGES • CEMENT ADDITIONS • DORMERS
KITCHENS • BATHS
PORCHES • DECKS
WINDOWS • DOORS
ALUMINUM • ROOFING
WATERPROOFING
SINCE 1923
SWEENEY BROTHERS
885-0033

MODERNIZATION M.T. CHARGOT BUILDING CO.
PERSONALLY DESIGNED
• Kitchens - Attics
• Basements - Porches
• Bathrooms - Rec Rooms
Outdoor deck environments
CUSTOM CRAFTED
• Cabinets - Formica
• Woodworking-trim work
• Replacement Windows
• Interior - Exterior Doors
FULLY LICENSED AND INSURED
GENERAL HOME REPAIR
Free Estimates - 882-6842

914 CARPENTRY
QUALITY Carpentry and Formica work. New or re-fitted. Commercial/ Residential. Store fixtures, displays, counters, kitchens, vanities, recreation rooms, hang doors. All repairs and finish work. 17 years experience. Free estimates. Vito Sapiaenza. 774-8933.

CARPENTER. Interior/ exterior, renovations and restorations. Experienced craftsman. Call Tim 779-9257.

WE DO CARPENTRY
Village Lock and Home Repair Company
18554 Mack
Grosse Pointe Farms
881-8603

916 CARPET INSTALLATION
RELIABLE CARPETS
14950 E. Ten Mile Rd.
Corner of Hayes
"The Installation Specialists"
Clean, Courteous, Professional
3 Year Guarantee
Sales and Service of All Kinds
773-4022 Residential Sales & Service
773-3360 Commercial Sales & Service
HOURS: MONDAY-FRIDAY 10-6
SATURDAY 10-5
CLOSED SUNDAY

916 CARPET INSTALLATION
JERRY'S CARPET SERVICE
installation - repairs, all kinds. In-home sales. Over 25 years experience. 776-3604. Hours 9a.m. - 7p.m.
CARPET LAYING NEW AND OLD Repairs of All Types
ALSO CARPETING, VINYL HARDWOOD Samples Shown in Your Home
BOB TRUDEL 774-7590 Days
CARPET INSTALLATION Sales and Service. No job too small! 17 years experience. 527-9084

912 BUILDING/REMODELING

DOUGLAS SHAW HOME RENOVATION
Remodeling or Repairs. Almost Any Need Done- Kitchen, Bath, Rec. Rooms, Library, Small Jobs Welcome. Quality is First. Call 839-4030.

COSENTINO CONSTRUCTION
New Construction and Repairs. Additions, Kitchens, Bathrooms, Porches, Decks, Doors, Windows. 15 YEARS EXPERIENCE
FREE ESTIMATES
885-4609

HADLEY HOME IMPROVEMENT INC.
COMPLETE BUILDING AND REMODELING SERVICE
Additions/Dormers
Kitchens/Baths
Rec. Rooms/Attics
Porch Enclosures
Replacement Windows
Aluminum Siding/Trim
Gutters/Downspouts
Storm Windows/Doors
Roofing/Shingles
One Ply Rubber Roofing
Wood Decks/Fences
Aluminum Siding and Gutter Cleaning
REPAIRS OF ALL KINDS
Licensed and Insured
886-0520

EASTVIEW ALUMINUM, INC. ALCOA PRODUCTS
Awnings-Sidings
Combination Storms
Screens-Doors-Roofing
Seamless Gutters
B.F. Goodrich VinylA Products
17301 MACK AVE. NEAR CADIEUX
DETROIT, MI 48224
881-1060 527-5616
26 Years Exp. LIC. & Insured.
SEE SHOWROOM

DOUGLAS SHAW HOME RENOVATIONS
Remodeling or repairs of all interior and exterior needs. From new to old specializing in Finish Carpentry, Kitchens, Baths, Recreation Rooms, Libraries. Small Jobs Welcome. Serving the Grosse Pointe area since 1975 where quality is first.
839-4030

KITCHENS BATHROOMS
FREE ESTIMATES
LICENSED INSURED
822-5666
Leave Message

MODERNIZATION M.T. CHARGOT BUILDING CO.
PERSONALLY DESIGNED
• Kitchens - Attics
• Basements - Porches
• Bathrooms - Rec Rooms
Outdoor deck environments
CUSTOM CRAFTED
• Cabinets - Formica
• Woodworking-trim work
• Replacement Windows
• Interior - Exterior Doors
FULLY LICENSED AND INSURED
GENERAL HOME REPAIR
Free Estimates - 882-6842

914 CARPENTRY
QUALITY Carpentry and Formica work. New or re-fitted. Commercial/ Residential. Store fixtures, displays, counters, kitchens, vanities, recreation rooms, hang doors. All repairs and finish work. 17 years experience. Free estimates. Vito Sapiaenza. 774-8933.

CARPENTER. Interior/ exterior, renovations and restorations. Experienced craftsman. Call Tim 779-9257.

916 CARPET INSTALLATION
FREE ESTIMATES
HOUSE PAINTING PLASTER REPAIRS
LOW PRICES LICENSED
774-2827
CALL ANYTIME

916 CARPET INSTALLATION
RELIABLE CARPETS
14950 E. Ten Mile Rd.
Corner of Hayes
"The Installation Specialists"
Clean, Courteous, Professional
3 Year Guarantee
Sales and Service of All Kinds
773-4022 Residential Sales & Service
773-3360 Commercial Sales & Service
HOURS: MONDAY-FRIDAY 10-6
SATURDAY 10-5
CLOSED SUNDAY

916 CARPET INSTALLATION
JERRY'S CARPET SERVICE
installation - repairs, all kinds. In-home sales. Over 25 years experience. 776-3604. Hours 9a.m. - 7p.m.
CARPET LAYING NEW AND OLD Repairs of All Types
ALSO CARPETING, VINYL HARDWOOD Samples Shown in Your Home
BOB TRUDEL 774-7590 Days
CARPET INSTALLATION Sales and Service. No job too small! 17 years experience. 527-9084

916 CARPET INSTALLATION
RELIABLE CARPETS
14950 E. Ten Mile Rd.
Corner of Hayes
"The Installation Specialists"
Clean, Courteous, Professional
3 Year Guarantee
Sales and Service of All Kinds
773-4022 Residential Sales & Service
773-3360 Commercial Sales & Service
HOURS: MONDAY-FRIDAY 10-6
SATURDAY 10-5
CLOSED SUNDAY

916 CARPET INSTALLATION
JERRY'S CARPET SERVICE
installation - repairs, all kinds. In-home sales. Over 25 years experience. 776-3604. Hours 9a.m. - 7p.m.
CARPET LAYING NEW AND OLD Repairs of All Types
ALSO CARPETING, VINYL HARDWOOD Samples Shown in Your Home
BOB TRUDEL 774-7590 Days
CARPET INSTALLATION Sales and Service. No job too small! 17 years experience. 527-9084

918 CEMENT WORK

QUALITY work reasonable prices. Repair: bricks, mortar, stone. Replace: precast steps, small walkways. Free estimate. Jerry 882-3837.

DERY Construction, cement contractor. Porches, patios, garage floors, driveways. 774-1637.

THOMAS KLEINER MASON CONTRACTOR BRICK, BLOCK, STONE Porches, Chimneys, Steps, Walks, Driveways, Tuckpointing, Glass Block, Brick, Stone and Tile Patios. CONCRETE/ BASEMENT WATERPROOFING INSURED LICENSED **A1 WORK** 296-3882

REPAIR WORK ONLY Brick, Block, Porches, Chimneys, Broken Steps, Tuckpointing, Waterproofing Walls. 294-4216.

CHARLES F. JEFFREY CONTRACTOR All types of brick and cement work. **BASEMENT WATERPROOFING** Pre-Cast Steps, Walks Driveways Cement, Brick Flagstone Patios Tuck Pointing Chimney Repair Porches And All Brick Work A Specialty Licensed Insured **882-1800**

CAPIZZO CONST. QUALITY WORK ALL TYPES OF CEMENT, BRICK AND LOCK WORK. Garages raised and set down on new ratwall and floor. Waterproofing. LICENSED & INSURED **TONY** 885-0612

R.L. STREMERSCHE CEMENT CONTRACTOR Cement Driveways Patios Brickwork Basement waterproofing Steps Tuck Pointing No job too small Free Estimates **SPECIALIZING IN DRIVEWAYS AND BASEMENT WATERPROOFING** LICENSED **884-7139**

PHIL PITTERS CO. Driveways Walkways Patios **571-8500**

James M. Kleiner ALL CONCRETE/BRICK WORK • Waterproofing • Flagstone & Slate • Asphalt - Patching & Sealing • Tuckpointing & Patching **REPAIR SPECIALIST** 885-2097

T & M CONSTRUCTION Cement work. All kinds. • Additions & Garages • Porches, block, step work • Basement water-proofing **GUARANTEED** Licensed & Insured Builders 774-4896

FERUTO CONSTRUCTION • All Types of Cement Work • Basement Waterproofing • Additions **QUALITY WORK REASONABLE PRICES** **FREE ESTIMATES** **884-6500**

GARAGES PORCHES DRIVEWAYS FLOORS SIDEWALKS WATERPROOFING PATIOS STEPS Licensed 21521 Violet St. Clair Shores, MI 48082

918 CEMENT WORK

TRIPLE T CONSTRUCTION, INC. Driveways, Walks Garage Floors Porches Steps Footings Block & Brick Flag Stone **LICENSED & INSURED 881-7917**

TESOLIN BROTHERS CEMENT CONTRACTOR Specializing in waterproofing 46 years in business. **FREE ESTIMATES** 777-0642 777-6263

DENNIS JEROME CHIMNEYS, PORCHES STEPS, TUCKPOINTING MORTAR COLOR TINTING CHIMNEY SCREENS GLASS BLOCK BASEMENT WINDOWS VIOLATION WORK **FREE ESTIMATES 773-3544**

CALIMAZZO Bros. Cement Company. Drives, patio's, steps, walks, porches. Free Estimates. No job too small 739-2837 if no answer please call 792-7048

TESTA CEMENT CO., INC. Serving The Pointes For 41 Years Driveways, garage floors, patios, porches. Garage Straightening LIC -18560 INS. **FREE ESTIMATES 881-1016**

NINO DI GRANDE CONSTRUCTION GENERAL MASONRY and CEMENT WORK • Porches - Steps • Walkways - Patios • Driveways - Chimneys, etc. **PAVING BRICK SPECIALIST** Residential & Commercial **446-6574 or 527-2996 after 5 p.m.**

Just call us Grosse Pointe News 882-6900

919 CHIMNEY CLEANING

J & J CHIMNEY SYSTEMS MICHIGAN LICENSE 5125 Fireplace, wood stove cleanings. Chimneys repaired, rebuilt, relined. New fireplaces, gas logs, caps and screens. Certified, Insured **771-7678**

COACHLIGHT CHIMNEY SWEEP CO. CHIMNEY CLEANING Cape-Screens Installed Animal Removal State Licensed #5154 Certified & Insured **885-3733**

Keep birds and squirrels out **CHIMNEY SCREENS** Only \$25 ea. installed **ROOFING-ALUMINUM** **GEORGE VAN** 776-3126

918 CEMENT WORK

Luigi's CEMENT CO. **294-6449** 21521 Violet St. Clair Shores, MI 48082

919 CHIMNEY CLEANING

SAFE FLUE CHIMNEY SWEEP • Chimney Cleaning • Caps and Screens Installed • Mortar and Damper Repair • Animal Removal Certified Master Sweep **TOM TREFFZER** 882-5169

920 CHIMNEY REPAIRS

R.R. CODDENS. All types chimney repairs. 886-5565.

DENNIS Jerome Preventative maintenance. Chimney repairs and porch repairs. 773-3544.

923 CONSTRUCTION SERVICE

T & M CONSTRUCTION Cement work. All kinds. • Additions & Garages • Porches, block, step work • Basement water-proofing **GUARANTEED** Licensed & Insured Builders 774-4896

924 DECORATING SERVICE

JOANNA WESTERN WINDOW SHADES PAINT, SHUTTERS, BLINDS KAUFMANN STORM DOORS AND WINDOWS

GRA TOP SALES AND SERVICE 15011 KERCHEVAL East of Alter. In the Park TU 5-6000 Closed Mondays

925 DECKS/PATIOS

CUSTOM DECKS Siding and Trim Gutters Complete Carpentry **Paul** 881-8424

PHIL PITTERS CO. Custom Decks **571-8500**

927 DRAPERIES

CUSTOM Made slipcovers and draperies. Guaranteed workmanship. Experienced. Call now-Bernice. 521-5255.

CUSTOM DRAPERIES Balloons, Mini Blinds, Verticals, Carpeting, Wallpaper, Bedspreads. Compare our prices with department store 'sales' before you BUY. **FREE ESTIMATES DRAPERIES BY PAT** 772-5440

DRAPERY CLEANING 779-0411 **BE WISE ADVERTISE CALL 882-6900**

923 CONSTRUCTION SERVICE

GRAZIO CONSTRUCTION, INC. RESIDENTIAL • COMMERCIAL DRIVEWAYS • FLOORS • PORCHES GARAGES RAISED & RENEWED NEW GARAGE DOORS & REFRAMING NEW GARAGES BUILT **LICENSED & INSURED 774-3020**

928 DRESSMAKING/TAILORING

ALFONSO (313) 821-8681 15032 Mack Ave. Grosse Pointe Park, MI 48230

Custom Dress Designs Unique garments or copies of your old favorites accurately reproduced **Spina - Liburd Originals of Harper Woods** **527-6646**

928 DRESSMAKING/TAILORING

ALTERATIONS and Dressmaking. Specialty Bridal Parties and Headpieces. Norma 293-1252.

AAA Professional Dressmaking, hemming, specializing in weightloss alterations. Jeanette. 773-8567. 10 Mile and I-94.

CUSTOM dress design. Original designs or copies of your favorites accurately reproduced. Call R. Louisa Spina, 527-6646.

930 ELECTRICAL SERVICE

ELECTRICAL wiring and repair, washers, dryers, doorbells, also telephone jacks. Licensed. Linck & Miller. 881-8829, 881-0748

ELECTRICAL work, installations, old or new. Shawn, 882-0395.

S & J ELECTRIC Residential-Commercial No Job Too Small **885-2930**

QUALITY Electrical repair and installation-Reasonable rates, Free Estimates-884-0787

SERVING THE GROSSE POINTE SINCE 1965 CUSWORTH ELECTRIC Family Owned and Operated Licensed and Insured Electrical Contractors • Residential - Commercial • Radio dispatched units in your area • Fast Emergency Service **SENIOR CITIZENS DISCOUNT 886-4448** IF BUSY, CALL 881-4664 15215 MACK

COLVILLE ELECTRIC CO. Ranges, Dryers, Services, Doorbells, VIOLATIONS FAST EMERGENCY SERVICE 774-9110

MARTIN ELECTRIC CO. All types of electrical work: telephones, doorbells. Violations corrected, guaranteed work, no job too small, low prices. Free estimates. **882-2007**

934 FENCES

FENCES steel, wood and privacy. Wood decks. Free estimates. Repair or new work. G & J Inc. 25 years experience. Licensed and Insured. Please call George 885-5097; Joe 977-5864

936 FLOOR SANDING/REFINISHING

HERITAGE Floors. Hardwood floors installed. Sanded, stained. Residential, commercial. 294-0024 or 563-4281.

KELM Floor laying, sanding, refinishing. Expert in stain. Old floors a specialty. We also refinish banisters. **535-7256**

PROFESSIONAL floor sanding and finishing. Free estimates. W. Abraham. 754-8999.

923 CONSTRUCTION SERVICE

938 FURNITURE REFINISHING/REPAIRS

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates. 474-8953, 345-6258.

UPHOLSTERY CLEANING **FREE ESTIMATES DAVE TEOLIS 779-0411**

941 GLASS REPAIRS - STAINED/BEVELED

GLASS replacement-putty, sash, thermo-pane windows, doorwalls, screens. Reasonable. 771-0014.

943 LANDSCAPERS/GARDENERS

LAWN service, experienced, careful, reliable, reasonable. Call 885-8836, Dave.

MAC'S TREE AND SHRUB TRIMMING COMPLETE WORK Reasonable rates, quality service. Call Tom 776-4429.

GREEN THUMB SOD TOP SOIL Ask For Rick **839-7033**

SHRUBS hedges, small and medium-sized trees removed. Stumps removed. Insured. Free Estimates. 521-3964.

MAC'S SPRING CLEAN-UP Complete yard work, lawn, shrub and tree trimming, etc. Reasonable rates, quality service. Call Tom 776-4429. St. Clair Shores.

OZZIE'S LANDSCAPING Spring-Fall clean-up Trim shrubby-new shrubs Removal old shrubs Top soil-Design service Dependable-Quality Service **772-9195**

PHIL PITTERS CO. Shrub Trimming Gardening Planting Sodding **571-8500**

SOD Cutting- \$40 any area under 200 yards. Rototilling. 886-5793.

GARDENING and trimming, weeding, grass cutting. Spring Cleanup. Reasonable prices. Call Dennis, 777-1473.

M & G TREE SERVICE Tree and stump removal. Trimming, 10 years experience. Insured. Reasonable rates. 773-3890.

TREE Removal, hauling, concert work. All done at reasonable rates. Call 521-7436.

TRIMMING removal, spraying, feeding and stump removal. Free estimates. Complete tree service. Call Fleming Tree Service, 774-6460.

943 LANDSCAPERS/GARDENERS

Berns Landscaping Services, Inc. Complete landscaping and ground maintenance Custom design and construction Residential and commercial Snow removal Licensed • Certified • Insured **DEPENDABLE HORTICULTURAL EXPERTS 774-1145** Free estimates Serving the Grosse Pointe and Bloomfield areas.

943 LANDSCAPERS/GARDENERS

RED RIVER RUN LANDSCAPING COMPLETE LANDSCAPING SERVICES

- Landscape design and installation
- Patios, walks, lighting and edging
- Custom stone work (ledge rock, etc.)
- Re-sodding and grading
- Power raking and lawn aeration
- Spring clean-up, gardening
- Shrub trimming (under 25')
- Weekly lawn maintenance

FREE ESTIMATES INSURED 884-9768

943 LANDSCAPERS/GARDENERS

- WEEKLY LAWN MAINT.
- SPRING CLEANUPS
- POWER RAKING Dethatching.
- LAWN AERATION

RED RIVER RUN LANDSCAPING Free Estimates. Insured. **884-9768.**

DUBAY'S LANDSCAPING SERVICES Insured-Licensed Hedge-Shrub Trimming Gardening Weekly Lawn Cutting Re-Sodding and Grading Landscape Design Free Estimates **885-3024**

ADVANCED HORTICULTURAL LANDSCAPE MAINTENANCE INSTALLATION PRUNING-CORRECTIVE AND COSMETIC - PESTICIDE SPRAYING LANDSCAPE PROBLEMS DIAGNOSED & TREATED **FREE ESTIMATES 886-9441**

ARMBRUSTER LANDSCAPING • Lawn cutting • Shrub trimming • Planting • Sodding • Gardening • Power Rake/Dethatch • **FREE ESTIMATES 331-5599**

PRO-SEASON MAINTENANCE Lawn Cutting Shrubs and Hedges Trimmed **FREE ESTIMATES COMMERCIAL-RESIDENTIAL 774-9216**

944 GUTTERS

GUTTERS and Downspouts Cleaned and Flushed. Call John, 882-3579.

COMPLETE home repairs, gutters cleaned, repaired, installed. Jack Totty. 886-5600.

GUTTER CLEANING. Most homes \$20-\$35. Free estimates. J's Window Cleaning Service. 574-1299.

GUTTER cleaning, plus odd jobs, professional, reasonable, free estimates. 885-0122.

945 HANDYMAN

E&M Home Improvements and Repair. Painting, window cleaning, gutter cleaning, brass polishing, landscaping, etc. 822-5010.

745 HANDYMAN

COMPLETE piano service: Tuning, rebuilding, finishing. Member Piano Technicians Guild, Sigismund Bossner. 731-7707.

PIANO services- Tuning and repair. 10 years experience. Flexible hours. Reasonable rates. 881-8276.

EASTPOINTE MOVING AND STORAGE CO. **884-8380** **PERSONALIZED LICENSED & INSURED LOCAL & MICHIGAN SMALL & LARGE PACKING & MATERIALS ANTIQUES & PIANOS** **FREE ESTIMATES** **Bob Breitenbecher Owner** M.P.S.C. #L21290 **WEEKLY TRIPS TO NORTHERN MICHIGAN**

When results really count, use The Grosse Pointe News Classifieds! call **882-6900**

RED RIVER RUN LANDSCAPING COMPLETE LANDSCAPING SERVICES

RED RIVER RUN LANDSCAPING COMPLETE LANDSCAPING SERVICES

The Grosse Pointe News will be closed Monday, July 4th Place your classified ads by 6 p.m. Friday, July 1st **882-6900** **HAVE A SAFE AND HAPPY HOLIDAY WEEKEND!**

945 HANDYMAN

HARDWORKING young man cleans and repairs gutters. Interior and exterior painting. Garage painting Tree trimming. Install stockade fences. Tom, 885-8744.

HOME Remodeling, maintenance and handyman service. Including cleaning, organizing, attics, basements, garages, rubbish removal, light hauling. 886-8096.

JACK D. TOTTY Complete home repair, violations corrected. Free estimates. **886-5600.**

ENERGETIC HANDY Man would like to refresh and repair your home. All home repairing. Wall washing, window washing, painting and dry wall. Grosse Pointe area references. Reasonable rates. Guaranteed satisfaction. 892-0722.

HANDYMAN Call Bud for reasonable prices and prompt service. Home repairs/ maintenance/ odd jobs. House painting, Garage and fence painting. Violations corrected. 839-1924

BEST for less. Exterior painting. Free estimates. Call Jerry, 882-3837.

D.J. HANDYMAN: Painting, electrical, plumbing, ceramic tiling, drywall, carpentry. Complete home renovations. Call 535-8674.

946 HAULING

MOVING-HAULING DEPENDABLE EXPERIENCED LOW RATES INSURED **NEW - 526-7284**

GROSSE POINTE MOVING & STORAGE LOCAL & LONG DISTANCE AGENT FOR GLOVAL VAN LINES Agent for Hertz/Penske 1 Way Truck Rental **822-4400** • Large and Small Jobs • Pianos (our specialty) • Appliances • Saturday, Sunday Service **FREE ESTIMATES** John Steininger Harry Kurtz 11850 E. Jefferson MPSC-L - 19675 Licensed - Insured

949 JANITORIAL SERVICE

GROSSE POINTE JANITORIAL 886-1330 WE'RE CLEANING UP Call For Free Estimate!!! Residential - Commercial For Any Or All Your Cleaning Needs...

953 MUSIC INSTRUMENT REPAIR

946 HAULING

WILL haul anything demolish and remove garages, break and remove concrete. Have front end loader and backhoe. B.C. Cartage Co. 776-2308.

947 HEATING AND COOLING

ARTCRAFT HEATING & COOLING Furnaces, air conditioning repairs, installation. LICENSED & INSURED GUARANTEED **MIKE 882-0747**

CUSWORTH AIR CONDITIONING REFRIGERATION HEATING COMMERCIAL RESIDENTIAL QUALITY WORK 881-4664

KEATING HEATING THE AIR OF QUALITY Furnace Replacement New Installations Custom Duct Work Air Conditioning 15133 KERCHEVAL (AT REAR) GROSSE POINTE PARK **331-3520**

947 HEATING AND COOLING

947 HEATING AND COOLING

954 PAINTING/DECORATING

INTERIOR/EXTERIOR PAINTING AND REPAIRS
Wallpaper Removal
Reasonable. References available. Senior discount. Free estimates.
TOM 521-8192

PARK Painting, no scheduling for mid-July, August. John 822-8133.

BEST for less. Exterior painting. Free estimates. Call Jerry, 882-3837.

EXPERIENCED Painters, interior/ exterior, garages. Reasonable. Motivated. Tim 823-1913.

ALL Pro Painting- Exterior, 5 year warranty, 20 years experience, free estimates. 757-7232.

T.G. MOREY CO. Decorating Service- interior painting, wallcoverings, staining, glazing, plaster repairs. 778-0796, Tom.

954 PAINTING/DECORATING

HENDRIE'S Painting, interior/ exterior. No job too large! 521-5425.

PAINTING plus odd jobs, professional, reasonable. Free estimates, 885-0122

QUALITY PAINTING INTERIOR/ EXTERIOR EXPERIENCED RELIABLE THOROUGH PREP CAREFUL APPLICATION BEST MATERIALS REFERENCES
small jobs welcome
BRAD 886-4842

ALWAYS QUALITY WORK
PAINTERS- Tired of over-priced painters? Experienced, energetic college students will do the job at half the professional rate. For free home estimate call Jon at 885-2509. We'll do the job right!

954 PAINTING/DECORATING

R&D PAINTING. Quality workmanship. Reasonable rates. Commercial/ Residential. Interior/ Exterior. Rob 445-0718 or Duane 773-0754.

GROSSE POINTE CONTRACTORS
EXPERT WALLPAPERING
INSTALLATION OF ALL TYPES OF WALLCOVERING
885-8155
FREE ESTIMATES INSURED
Michael Salmay Jr.

INTERIOR painting and wallpapering. Quality work done the right way. Very affordable rates. Grosse Pointe References. Free Estimates. Ray, 882-0011.

AFFORDABLE Painting and Wallpapering, 20 years. Free Estimates. References. 3-R Company. 776-3424.

PYRAMID PAINTING INC.
EST. 1982
Custom interior, exterior painting done. Entire estates painted, even closets! No job too big or too small. References. Free estimates.
BOB 331-5825 TED

954 PAINTING/DECORATING

PAINTING Interior or Exterior. Also drywall repair. Low rates. Call 521-7436.

GROSSE POINTE PAINTER'S INC.
Painting- interior-exterior, paperhanging and paneling. Free estimates cheerfully given. Licensed and insured.
882-9234

MIKE'S PROFESSIONAL PAINTING & WALLPAPERING INTERIOR- EXTERIOR
Includes repairing damaged plaster, cracks, peeling paint, window glazing, caulking, painting aluminum siding. Top quality material. Reasonable prices. All work guaranteed. Grosse Pointe References. Call Mike anytime. 777-8081.

PETER'S PAINTING
Commercial and Residential. Interior/Exterior. Specializing in drywall and wall repairs and window caulking, putty and glazing. Vinyl wall covering. Free Estimates. Call anytime.
365-4550

957 PLUMBING/HEATING

HANDY Dan for major/ minor plumbing/heating repairs. 885-6123.

POSITIVE PLUMBING AND HEATING
Plumbing and heating repairs.
881-4988

FRANK R. WEIR
PLUMBING, HEATING
SEWER AND DRAINS
BOILER SPECIALISTS
SPRINKLER REPAIRS
885-7711
381 KERCHEVAL, FARMS

Since 1925
Keith Danielson
Licensed Master Plumber

TONY
The Master Plumber (Son of Emil)
No job too small, new and repairs, violations.
293-3181

NORM'S PLUMBING AND SEWER CLEANING
My prices won't take you down the drain.
521-8349.
COMPLETE PLUMBING SERVICE
886-2521
New work, repairs, renovations, waterheaters, sewer cleaning, code violations. Licensed master plumber. All work guaranteed.

960 ROOFING SERVICE

ALL ROOFING and repairs. Flat roofs, gutters, carpentry. Licensed. Free estimates. 757-7232.

H.I.M. ROOFPRO ROOFING SYSTEM
Complete Roofing Service Residential-Commercial
Sheet Metal Work
Slate-Cedar Restoration
Flat Decks and Repairs
Re-roofing/Tearoffs
All Work Guaranteed
Licensed-Insured
884-8700

FLAT Roof Problems? New rubber roofs installed on flat roofs. Stops all leaks. Guaranteed. 552-6116.

EXPERT REPAIRS GUTTERS ROOFING SMALL JOBS
774-9651

PREVENTATIVE MAINTENANCE CO.
NEW ROOFS
ROOF REPAIRS
NEW GUTTERS
GUTTER CLEANING
FREE ESTIMATES
DENNIS JEROME 773-3544
G.P. AND S.C.S.
ROOFING Repairs, chimney, screens, basement leaks, plaster repairs. Handyman work. Insured. Seaver's, 882-0000.

ALL PRO
Professional roofs, gutters, siding. New/ repaired. Reasonable, reliable. 15 years experience, licensed and insured. John Williams.
885-5813.

965 SEWING MACHINE SERVICE

TUNE-UP Special in your home. Cleaned, oil, adjusted tension, \$9.95. All makes, all ages. 885-7437.

973 TILE WORK

TILE WORKS
Ceramic, Vinyl, Stone, Marble, Brick.
INSTALLATION SPECIALS
Free Estimates
Licensed Insured
822-5666
Leave Message

CERAMIC tile- residential jobs and repairs. 15 years experience. 776-4097; 776-7113. Andy.

977 WALL WASHING

K-MAINTENANCE CO.
Wall washing, floor cleaning and waxing. Free estimates.
882-0688

MISTER MAINTENANCE
Walls, windows, carpets cleaned. 10% off Spring special. Call for free estimate.
521-3837.

GROSSE Pointe Fireman will do wall washing. 821-2984.

Reaching The Top Is Not The Goal.
High blood pressure causes stroke. For more information, contact:
American Heart Association of Michigan
WERE FIGHTING FOR YOUR LIFE
A United Way Agency

STROKE. PREVENT IT.
If you notice any of the following symptoms, don't push your luck. These signs could mean that you're likely to have a stroke. Don't just wait and see. If they go away, see your doctor immediately.

Dizziness or unsteadiness
A temporary loss of memory or change in mental ability
Numbness or weakness in face, arm or leg
Garbled speech or difficulty understanding speech
Eye problems - a temporary dimness, loss of sight, double vision
Recent severe sudden headaches
For more information, contact

American Heart Association of Michigan
A United Way Agency

WOOD REFINISHING
STRIP STAIN VARNISH
Duplicate Existing Finish or Colors to Match.
Kitchen cabinets, staircase handrails, vanities, paneling, doors, trim and moldings.
Licensed Insured
References Free Estimates
PRESTIGE PAINTING CO. DAVID ROLEWICZ
296-2249 778-5025

KARM'S PAINTING
Licensed & insured. Painting, wallpapering, wood refinishing, staining, plaster and drywall repairs. Grosse Pointe references. 26,000 hours of residential experience.
791-4811.

QUALITY Master Painting- interior/ exterior specialists. Repair work guaranteed. References. Free estimates. Insured John 771-1412 or 366-1411.

PAINTING INTERIOR/EXTERIOR
Thom
THOM BRUCE 881-8531

NEIGHBORHOOD PAINTING COMPANY
881-4855
INTERIOR/EXTERIOR WALLPAPERING OVER 500 HOMES GUARANTEE REASONABLE RATES FOR TOP QUALITY.

GRAND-SON Painting and Home Repair, Interior, Exterior, Insured. Leave message for Mark, 885-1937

M & J PAINTING
ALL WORK AND MATERIAL GUARANTEED
INTERIOR - EXTERIOR
We repair damaged plaster, drywall, and peeling paint, wallpapering, window puttying and caulking. We also paint old aluminum siding.
Very Reasonable Free Estimates
368-3540

SMALL Painting Jobs. Interior/Exterior Plastering. Also, Garages, etc. References. 882-6344, 886-2920.

OUTSIDE clean-up painting garages. Home glass repairs misc. service. Reasonable prices. 771-0014.

JARVIS Painting. Interior/ Exterior. Free Estimates. Low Prices. All Work Guaranteed. Fully Insured. 543-1704.

MICHAEL'S PAINTING & REFINISHING
885-3230
331-6138

BRUSH STROKE
THE COMPLETE PAINTING SERVICE
FREE ESTIMATES
822-3322

ONE-CALL Painting Company - Commercial/Residential, Interior/Exterior, Free Estimates. NICK, 365-4036

WHITEY'S
• Wallpapering
• Interior Painting
• Reasonable Prices
• Good Work
• Call-No Job Too Small
774-0414

EXTERIOR - Painting, garages, trim, window glazing and painting. Quality work. Call 774-8288.

GREAT WESTERN PAINTING
Great Western Painting offers the ultimate in residential painting. Great Western specializes in interior/exterior painting. We offer the best in preparation before painting to give long lasting results. We also use only the finest materials. Great Western people are quality minded and courteous. All at reasonable rates. Call today for a FREE estimate by Great Western Painting. 839-5154, 882-0926.

QUALITY PAINTING SERVICE INTERIOR - EXTERIOR
25 years of professional experience in your neighborhood. All repairs before painting.
MATT FLETCHER
4151 Buckingham
886-6102

INTERIOR Painting, Plaster repairs. Water damage code violations repaired. Experienced, references. Weather sealing, insulation, leaks found. Seaver's Home Maintenance 882-0000

BETTER Home Decorating-plaster repair, painting. 18 years experience. Paul 773-3799.

PAINTING, wallpapering and wall washing. Senior discounts. Jan 884-8757, Glenda, 293-0166.

960 ROOFING SERVICE

CASHAN ROOFING CO.
Residential-Commercial Shingles - Tearoffs Repairs - Hot Roofs 1 ply rubber system All Work
Guaranteed - Insured
Free estimates. 886-3245

ADVANCE MAINTENANCE STONE ROOFING
884-9512 • Residential
• Commercial • Industrial
• Flat Roof • Reroofing
• Recoating • Single Ply
• Tear Offs • Hot Tar Shingles • Slate • Tile • Decks • Copper Metal
•FREE ESTIMATES • Ice dam • Shields • Heater Tapes Installed • Gutters installed, cleaned, repaired •LICENSED-INSURED.

HADLEY HOME IMPROVEMENT INC.
COMPLETE ROOFING SERVICE COMMERCIAL RESIDENTIAL
TEAR-OFF RESHINGLE
CERTIFIED APPLICATIONS OF: MODIFIED SINGLE PLY, MOCCURETHANE FOAM.
RUBBER ROOFING SYSTEMS VENTS GUTTERS REPAIRS
LICENSED-INSURED
886-0520

JACK D TOTTY
ROOF REPAIRS
ICE BACK-UP CARPENTRY, ELECTRICAL
PLUMBING, CEMENT
COMPLETE HOME MODERNIZATION
LARGE OR SMALL
LICENSED AND INSURED
ALL WORK GUARANTEED
886-5600

ROOFING and repair. Shingles are flat. Aluminum siding and trim. Bob 526-0666.

SUNSHINE IMPROVEMENT CO.
'OUR ROOFS ARE TOPS'
Licensed - fully insured
822-5589

ROOFING - SIDING TRIM AND GUTTERS
Storm windows and doors. Replacement windows and doors. One ply roofing systems. 10-year flat floors. Ice back-up problems solved.
RON VERCRUYSE CO.
774-3542

LEONARD'S ROOFING
Shingles, flat roofs, complete tear offs, built-up roofing, gutters and all kinds of repairs. Work guaranteed. Free estimates. Licensed and insured. Member of the Better Business Bureau.
884-5416

981 WINDOW WASHING

COLLEGE WINDOW CLEANERS
Guaranteed service, lowest prices around. For a free estimate call
822-8972

PATTERSON Window Cleaning. Commercial/ Residential. Free Estimates. Call Tim at 881-0725.

K-WINDOW CLEANING COMPANY
Storms, screens, gutters, aluminum cleaned. Insured. Free estimates.
882-0688

D. BARR
CLEANING SERVICES
SECOND GENERATION WINDOW AND GUTTER CLEANING
DALE 777-8497

GEORGE OLMIN
WINDOW CLEANING SERVICE
35 YEARS IN THE POINTES
372-3022

GROSSE Pointe Fireman will do window washing. 821-2984.

A-OK WINDOW CLEANERS
Service on Storms and Screens
Free Estimates
775-1690

J'S window washing service, free estimates, very reasonable. 574-1299.

POINTE professional window cleaning. Specializing in screens, storms, gutters. Guaranteed lowest rates. For free estimates call 372-1969.

LET OUR GUIDE TO GOOD SERVICE BE YOUR GUIDE TO GETTING GOOD SERVICE.

882-6900

MAZZOLA PAINTING
Commercial/Residential
Guaranteed Satisfaction
References
MIKE 884-6706
BART 751-3038

FOREST PAINTING & CONST. CO.
• Carpentry • Bough-Finish • Remodeling Kitchens, Rec Rooms, Basements
• Painting-Interior/Exterior
• Any Plastering Repairs
Licensed and Insured
882-2118

GREAT LAKES PAINTING INTERIOR & EXTERIOR
Drywall and Plaster Repair
Free Estimates
GROSSE POINTE REFERENCES
KEN GOIKE 772-2559

NEIGHBORHOOD PAINTING COMPANY
881-4855
INTERIOR/EXTERIOR WALLPAPERING OVER 500 HOMES GUARANTEE REASONABLE RATES FOR TOP QUALITY

INTERIOR/EXTERIOR PAINTING - DECORATING
Charles "Chip" Gibson
CUSTOM RESIDENTIAL PAINTERS WITH GROSSE POINTE REFERENCES
884-5764
PLASTER - DRYWALL REPAIRS CODE WORK INSURANCE WORK

964 SEWER CLEANING SERVICE

COMPLETE SEWER COMPANY
'We Clean Them All' guaranteed
886-2521
SAME DAY SERVICE
SEWER Cleaning, \$45., 526-9288.

Gentile Roofing
• Re-Roofing
• Small Jobs
• Flat Decks
• Gutter Cleaning
• Gutters
• Repairs
Licensed - Guaranteed
774-9651

964 SEWER CLEANING SERVICE

COMPLETE SEWER COMPANY
'We Clean Them All' guaranteed
886-2521
SAME DAY SERVICE
SEWER Cleaning, \$45., 526-9288.

WANT ADS CALL IN EARLY THURSDAY FRIDAY MONDAY 882-6900

Build It! Fix it! Improve It! Today!

Use the **Grosse Pointe News** Service Ads to get the help you need!
882-6900

WALLPAPER REMOVAL BY TIM
Experienced quality work, dependable, lowest price.
771-4007

PRECISION PAINTING INC.
• Interior/Exterior
• Staining Work
• Flag Poles
• Wallpapering/Removal
• Commercial/Residential
• Power Washing
• Texture Ceilings
• References
DAVID SUPAL 445-6948

INTERIOR and exterior painting and paperhanging. Reasonable rates, 30 years experience. Ray Barnowsky, 372-2392 after 6p.m.

JOHN'S PAINTING
Interior-Exterior. Specializing in repairing damaged plaster, drywall and cracks, peeling paint, window puttying and caulking, wallpapering. Also, paint old aluminum siding. All work and material guaranteed. Reasonable. Grosse Pointe references. Free estimates.
882-5038

BRIAN'S PAINTING
Professional painting, interior and exterior. Specializing in all types of painting, caulking, window glazing and plaster repair. All work guaranteed. For free estimates and reasonable rates, call 872-2046.

957 PLUMBING/HEATING

PLUMBING REPAIRS & SEWER CLEANING
Reasonable Rates For All
Mike Potter - Licensed
882-1558

EMIL THE PLUMBER SPECIALIZING IN
• Kitchens
• Bathrooms
• Laundry room and violations
• Old and new work
Free Estimates
Bill, Master Plumber (Son of Emil)
882-0029

BOB DUBE
PLUMBING and HEATING
Licensed-Master Plumber
SEWER CLEANING
SPRINKLER REPAIR, ETC.
Grosse Pointe Woods
886-3897

B. GRAHAM ROOFING CO.
HOME IMPROVEMENT SERVICE
Simple Repairs to Full Re-Roofing Servicing All Types of Roofs

SHINGLE DESIGNER TILE FLAT WOODSHAKE SLATE
• Roof Vents Installed
• Aluminum and Vinyl Siding Installed or Cleaned
• Complete Gutter Service
• Chimney Repairs
• Windows Installed or Repaired
5 Year Warranty on Workmanship
20 Year Warranty on Materials
24 HR. ANSWERING SERVICE 881-3386
LICENSED AND INSURED

964 SEWER CLEANING SERVICE

COMPLETE SEWER COMPANY
'We Clean Them All' guaranteed
886-2521
SAME DAY SERVICE
SEWER Cleaning, \$45., 526-9288.

WANT ADS CALL IN EARLY THURSDAY FRIDAY MONDAY 882-6900

Build It! Fix it! Improve It! Today!

Use the **Grosse Pointe News** Service Ads to get the help you need!
882-6900

MARCO PAINTERS
INTERIOR, EXTERIOR, TEXTURED CEILINGS
WALL PAPERING, STAINING, WALL WASHING
CHECK OUR PRICES
FREE ESTIMATES INSURED
939-7955

Interior Antique Finish Exterior

Andrew Cameron Stoddart & Son
Custom Painting • Paper Hanging
Marbelizing • Sign Painting Design • Wood Staining
881-6405 882-8918

GENERAL CONTRACTOR RESIDENTIAL COMMERCIAL

957 PLUMBING/HEATING

PLUMBING REPAIRS & SEWER CLEANING
Reasonable Rates For All
Mike Potter - Licensed
882-1558

EMIL THE PLUMBER SPECIALIZING IN
• Kitchens
• Bathrooms
• Laundry room and violations
• Old and new work
Free Estimates
Bill, Master Plumber (Son of Emil)
882-0029

BOB DUBE
PLUMBING and HEATING
Licensed-Master Plumber
SEWER CLEANING
SPRINKLER REPAIR, ETC.
Grosse Pointe Woods
886-3897

B. GRAHAM ROOFING CO.
HOME IMPROVEMENT SERVICE
Simple Repairs to Full Re-Roofing Servicing All Types of Roofs

SHINGLE DESIGNER TILE FLAT WOODSHAKE SLATE
• Roof Vents Installed
• Aluminum and Vinyl Siding Installed or Cleaned
• Complete Gutter Service
• Chimney Repairs
• Windows Installed or Repaired
5 Year Warranty on Workmanship
20 Year Warranty on Materials
24 HR. ANSWERING SERVICE 881-3386
LICENSED AND INSURED

964 SEWER CLEANING SERVICE

COMPLETE SEWER COMPANY
'We Clean Them All' guaranteed
886-2521
SAME DAY SERVICE
SEWER Cleaning, \$45., 526-9288.

WANT ADS CALL IN EARLY THURSDAY FRIDAY MONDAY 882-6900

Build It! Fix it! Improve It! Today!

Use the **Grosse Pointe News** Service Ads to get the help you need!
882-6900

Build It! Fix it! Improve It! Today!

Use the **Grosse Pointe News** Service Ads to get the help you need!
882-6900

Play ball!

Photos by
Rob Fulton

Marcus Wysocki of South High School and Steve Nelman of North represent their schools at the Baseball Coaches' Association East/West All-Star Classic at Tiger Stadium June 23. Above, Wysocki takes the mound for the fourth and fifth innings. Right, Nelman scores a run for East. He hopped aboard with a double off the wall in his only turn at bat. Below, Nelman is the catcher for the final three innings. East lost, 8-8.

Little League

From page 4C

Denver 11, Austin 10
Paul Hahn slid home with the winning run in the sixth as Denver handed Austin its second loss of the season. Ross Durkin was three-for-four, Chris Morkut had two triples and three RBIs and Joe Daniel had two hits for Denver. Frank Irwin was four-for-four, scored four runs and drove in two for Austin; Scott Gregory had two hits.

Tucson 20, Dallas 12
Robert Elizondo pitched two strong innings and hit a triple, and Craig Tracy hit a double and triple to pace Tucson to the win. Mike Vandeginste was two-for-two and second baseman Rick Helm made a good backhand play.

Tampa 6, Dayton 1
Andy Khurana pitched a one-hitter and struck out 11. Jeff Vollmer and Tibor Szabo had two hits and Jeff Profeta had an

RBI double for Tampa. Jason Schore struck out 10 in five innings and had Dayton's only hit and run of the game.

Syracuse 31, Buffalo 11
Chris Cooper struck out eight in three innings, Scott Holcomb hit three homers, Dave Keenan scored six runs and Nathan Wydick had three hits for Syracuse. Danny Lamkin homered and Nick Zeidler had two hits for Buffalo.

Miami 12, Memphis 11
Greg Ryan, Tom Reinhard and Mark Foust had key hits for Miami. Fritz Schippert pitched well and Andrew Maniaci and Matt Fox scored three runs each for Memphis.

Farms-City Class C

Phoenix-Denver
Denver handed Phoenix a loss, 8-7, as Chris Cassetta went two-for-two and hit the game-win-

ning RBI. Marty Miller, Mike Case and Chris D'Angelo all had doubles and RBIs and scored. For Phoenix, Anne Morris was three-for-three and scored twice, while Max Martin, Holly Wellard and Peter Huthwaite all connected.

Farms-City AAA

A's-Rangers
Terry Brennan hit the game-winning RBI in the seventh inning to give the A's a 3-2 win over the Rangers. Good defensive plays by catcher Jeff case forced two out at home to help the A's. Ryan Robson brought in the tying run. Whitney Holmer pitched well with five strikeouts in three innings. For the Rangers, good pitching by George Christianson and Brad Hofheldt kept the score low. Casey Ho ripped a double, a single and scored.

"Hoot" McInerney Cadillac Inc.

1988 Seville
was \$29,976⁰⁰
now \$23,814⁰⁰ **SAVE \$6,162⁰⁰**

THIS WEEK'S USED CAR SPECIALS

1983 Eldorado - 47,000 miles \$8995	1986 Seville - Like New \$14,995
1986 Seville - Loaded \$14,995	1986 Brougham - Loaded, Leather \$14,488
1985 Coupe de Ville - Black Cherry SHARPI \$9995	1984 Eldorado Touring Coupe \$11,995
1984 Brougham Coupe - Low Miles \$8995	1985 Cimmaron - V6, Sharp \$7995

545-0800 -OR- 463-9000
ON GRATIOT NORTH OF 16 MILE IN MT. CLEMENS
37777 Gratiot Avenue

Vanden Plas began building coaches at a time when elegance and craftsmanship were hallmarks of exquisite custom carriages. Today, the most honored coachbuilding traditions are carried forward by Jaguar in the 1988 Vanden Plas sedan.

Rich, redolent leather covers the specially contoured Vanden Plas seating. Resplendent burl walnut graces the dashboard, door panels, center console and the fold-down picnic tables fitted to backs of the front seats.

In the best coachbuilding tradition, the Vanden Plas cossets the driver and passengers with a host of special amenities. Fleece-like throw rugs cover the passenger footwells. There are high intensity lamps for reading, heated front seats and computer-regulated climate control for comfort, an 80-watt stereo system for your listening pleasure, an ingenious headlamp washer system, and much more.

The Vanden Plas is the most exclusive Jaguar sedan. It brings together renowned Jaguar performance, handling and luxury with a noble coachbuilding tradition.

To experience all that is Vanden Plas, see your Jaguar dealer. He can provide details of Jaguar's three year/36,000 mile limited warranty, applicable in the USA and Canada, and Jaguar's comprehensive Service-On-Site Roadside Assistance Plan.

From a country rich in royal tradition comes a motorcar born of a noble coachbuilding heritage: Jaguar Vanden Plas.

JAGUAR

BLenheim Palace, Woodstock, England

IN STOCK FOR IMMEDIATE DELIVERY

FALVEY

15 Miles (Plugs) between Coaches and Crows

IN THE TROY MOTOR MALL
1815 MAPLELAWN TROY, MICHIGAN 48084
643-6900

Clean Sweep Sale

ALL USED CARS & TRUCKS AT CLEARANCE PRICES

1986 Chev. Celebrity V-6 Air was \$6495 Now \$5995	1987 Olds Delta 88 Brougham - All the buttons, Warranty was 11450 Now \$10,995
1987 Pont. Grand Prix - V-6, Auto Air, Warranty was \$8495 Now \$7995	1988 Chev. Cavalier - 4 door, Auto, Air, Warranty was \$5995 Now \$5495
1986 Buick LeSabre Estate Wagon Full Power 15,000 Miles was \$11995 Now \$10450	1985 Buick Century 4-Door all the buttons was \$6495 Now \$5995

Mr. Goodwrench
15175 E. Jefferson
Grosse Pointe Park
821-2000
Open Mon. & Thurs. 11M-9 p.m.
250 cars and trucks

HURRY - Beat the price increase

MAHER CHEVROLET

subject to prior sale