State school board chief, Durant, to address G. P. LWV

that face our schools and how Michigan may deal with them" will be the main topic of a speech and discussion on Harron West Community Center is located to distribute the traditional public schools. The Harron Woods cuss Michigan's recent creation of charter schools and their possible impact on our education of the Grosse Pointe League of the Allard Road. "Grosse Pointe: Challenges Pointe. speech and discussion on Harper Woods Community tional system.

Center and is open to the pub-For the audience, the ques-The speaker will be Clark The title of Durant's speech tion period that follows is Admission is free for the

Women Voters urges all interested parties to attend. called in to 885-0793 by Friday

May 10. Durant, president of the State is The Challenge of Educating expected to be an important speech which will begin at 8 Those planning to come for Board of Education, at the our Children in the 21st annual meeting of the League of Women Voters of Grosse position with the state, he is

Your Community Newspaper

Grosse Pointe, Michigan

Home Delivery 56¢ • Newsstand 75¢

May 9, 1996

WEEK AHEAD

Vol. 57, No. 19 56 pages

Saturday, May 11 Support the National Association of Letter Carriers' national food drive today by placing non-perishable food items in or next to your mailbox. Donations will be given to needy families.

Grosse Pointe elementary school children are invited to participate in the Grosse Pointe Village Association's annual paint the window contest. This year's theme is "Cars Can Be Fun" and challenges the young artists to design their own dream car or depict a favorite place a car has taken them. Prize will be awarded at 5:30 p.m Paintings will remain on the through Wednesday, May 15.

The Grosse Pointe Academy's annual Action Auction is from 5 to 9:30 p.m. at the campus, 171 Lakeshore Road. Tickets are

Monday, May 13 The Grosse Pointe Park City Council meets at 7 p.m. in the municipal court room, 15115 E. Jefferson.

The Grosse Pointe Farms City Council meets at 7:30 p.m. in the municipal court room at city hall, 90 Kerby.

The Grosse Pointe school board meets at 8 p.m. in the Pointe South High School.

Tuesday, May 14 Association holds its annual Neighborhood Club, 17150 Waterloo, in the City of

Opinion 6A
Schools 14A
Seniors 19A
Autos
Business 26A
Obituaries 25A
Entertainment 8B
Sports 1C Classified ads 8C
Classifica das OC

CONCERNED ABOUT YESTERDAY'S NEWS. News can appear one day and be gone the next. But the paper news is printed on can and should live on. Last year, more than one third of all U.S. newsprint was recycled.

And that number is growing every day. Recycling

way we can

thing back. Then Recycle.

is the one

WE'RE

'True Colors' Grace Keane, right, sales promotion manager for Jacobson's, talks with former beauty queen/author/artist/women's movement champion Patricia Hill Burnett, seated, about her soon-to-be-published biography, "True Colors: An Artist's Journey from Beauty Queen to Feminist." Burnett was at Jacobson's last month to sign her book and talk about her paintings, which have been shown all over the world.

The Grosse Pointe Hockey | to address unresolved ques-

refuse from those municipali-

With the future of the Grosse Pointes-Clinton Refuse Disposal Authority unclear, city managers from the Grosse Pointes and Harper Woods met with authority officials May 7 to address unresolved questions.

"The reason for the meeting is partly to have issues clarified," said James Leidlein, Harper Woods city manager.

The authority officials May 7 to address unresolved questions.

"The reason for the meeting is partly to have issues clarified," said James Leidlein, Harper Woods city manager.

The authority regularly regularly removal."

The authority regularly removal.

The authority regularly removal.

The authority regularly remove the company.

The authority regularly removal.

The authority officials May 7 to address unresolved questions.

"The reason for the meeting is partly to have issues clarified," said James Leidlein, Harper Woods city autorney George Catlin said that the council, in order to amplify minutes, should have met as the board of appeals, and failed to do so when it voted to amplify the minutes acting as the city currently charges the municipalities about \$50 a ton to dispose of refuse. The authority and the company.

The authority unclear, city did so in an improper manner.

Woods city attorney George Catlin said that the council, in order to amplify minutes, should have met as the board of appeals, and failed to do so when it voted to amplify the minutes acting as the city currently charges the municipalities about \$50 a ton to dispose of refuse. The authority and the company.

The authority unclear, city does city attorney George Catlin said that the council, in order to amplify minutes, should have met as the board of appeals, and failed to do so when it voted to amplify the minutes acting as the city currently charges the municipalities about \$50 a ton to dispose of refuse. The authorit

by township residents, has See INCINERATOR, page 3A

Flower sale for Mother's Day

The Grosse Pointe Woods Beautification Commission is holding its annual flower sale this weekend, just in time for Mother's Day. Event co-chairs Kim Sorget and Jim Kedich show off some of the flowers that will be for sale on the lawn of the Woods municipal building, beginning Friday, May 10, and ending on Saturday, May 11. Money raised will be used for future beautification projects in the city.

North lights opponents win round in court

By Jim Stickford Staff Writer

In the first step of what could be a long process, Wayne 'If the council gets County Circuit Judge Paul
Teranes ruled on April 29, that
the Grosse Pointe Woods City
Council's efforts to amplify the minutes of the city's board of appeals meeting on lights at North High School on March utes, I will ask

25 was illegal.

The judge ruled in favor of a Judge Teranes for a motion made by John Lizza, the attorney representing North neighbors. Lizza maintained that city council acting tion halting conas the city planning commission board of appeals at a special March 25 meeting, failed to properly state its reasons for granting the Grosse Pointe Attorney John Lizza
Public School System's variance requests for lights at the school and overruling the planschool and overruling the plan-ning commission's vote against granting the variances, as required by law.

the city council will meet as the pending a resolution of the board of appeals at a special lawsuit," said Lizza. meeting on May 13," said He declined to speculate on Lizza. "I believe they have con- the outcome of the lawsuit or tacted the residents who live even whether or not the judge within 300 feet of the field, and will vote to amplify the minutes properly at that date."

When a zoning variance is true the board even whether or not the judge would grant an injunction.

While no date has been set for the next phase of the suit, Lizza and Catlin the board even whether or not the judge would grant an injunction. granted, said Catlin, the board again go before Teranes within

Incinerator up in smoke?

By John Lundberg
Staff Writer
With the future of the Grosse
Pointes-Clinton Refuse Disponites-Clinton Refuse Disponites-Clinton Refuse Disponites of the state of the pending settlement that will release the maintained that when the council, at an April council meeting, tried to correct the mistake by amplifying, or amending the the minutes of the board of appeals hearing to explain the legal justification for granting the variances as required by law.

Lizza further maintained the variance is being allowed.

Woods ordinances require the partical difficulty in has in following city ordinances, Catlin said. In the case of the field, in order to put up lights without requiring a variance, it did so in an improper manner.

The ash is then collected and hauled by a separate company.

"Under the pending settle-incorrect the mistake by amplifying, or amending the the minutes of the board of appeals hearing to explain the legal justification for granting the variances, as required by law.

Lizza further maintained that when the council, at an April council meeting, tried to correct the mistake by amplifying, or amending the the variance is being allowed.

Woods ordinances require the party seeking a variance to demonstrate the partical difficulty in the party seeking a variance to demonstrate the practical difficulty in the party seeking a variance to demonstrate the practical difficulty in the party seeking a variance to demonstrate the partical difficulty in the party seeking a variance to demonstrate the partical difficulty in the party seeking a variance to demonstrate the party seeking a love.

Woods ordinances, Catlin said. In the case of the field, in order to put up lights without requiring a variance, it did so in an importance, it did so in an importance, it did so in an importance in the party seeking a variance to demonstrate the party seeking a love.

Woods ordinances, Catlin said. In the case of the field, in order to put up lights without requiring a variance, it did so in an im

Harper Woods city manager.
The authority was created by the Grosse Pointes, Harper Woods, and Clinton Township as a separate entity in 1967. It is responsible for hauling refuse from those municipali-

POINTER OF INTEREST Dr. Ned Chalat

granting it must, under state the next few weeks.

Home: Grosse Pointe Park

Family: Wife and two

Occupation: Retired ear

Claim to fame: President of the Grosse Pointe Men's Garden Club

Quote: "I think being retired is wonderful. It's a part of my life I very much enjoy."

CORPORATE OFFICES:

804 S. Hamilton Soginaw, MI 48602 (517) 792-0934

REGIONAL OFFICE

(517) 792-0934 (800) 968-3456 fax (517) 792-2423 email: dmg 1 **0**cris com

See story, page 4A

Dr. Ned Chalat

EDITORIAL: 882-0294. • DISPLAY ADVERTISING: 882-3500. • CLASSIFIED: 882-6900. • CIRCULATION: 343-5577. • PRODUCTION: 882-6090.

0

announces the

OPEN DAILY 7 AM-10 PM Buy 1 Sandwich of Your Serving Numeral Mile's largest sandwiches bot you can't ear it all? • Gournat descris by the dingby (slice) or by the yacht (whole)

GIFT BASKETS Florals and Many More Gift Ideas for Mother

Sweet Sailing at Docs' Tiramisu Torte • Carmel Apple Grann offee Crunch Pie • Strawberry Labombe

> UPS (Shipping Agent) & Local Delivery 24317 Jefferson at 9 1/2 Mile

St. Clair Shores 810-771-7799 • FAX 810-771-8386

Choice, Receive 1 Sandwich

FREE

REE Cappuccino

with purchase of ANY GOURMET DESSERT

Expires 5-19-96

Kathleen, Rosaria, Pat, Betty, Frank, Tammy (Barbara not pictured)

The staff at Francesco's Salon wishes all moms a HAPPY MOTHER'S DAY!

SERVICES OFFERED

• Hair Cutting & Styling • Facials • Massages Permanent Waving • Tinting & Highlighting • Full Nail Service & Pedicures • Full Body Wax Hair Removal Make-up Application • Ear Piercing • Gift Certificates Available

> Francesco's Hair Salon 17007 Kercheval, in-the-Village (313) 882-2550

97 KERCHEVAL • GROSSE POINTE FARMS 85 KERCHEVAL • GROSSE POINTE FARMS 313-886-4341

313-884-4422 SHOP WHERE YOUR MOTHER LOVES TO SHOP

 Camille Beckman Skin Care Products •Mary Engelbreit Items •Boyd Bears •Sheila's Houses •Seagull Pewter Picture Frames •Vera Bradley **Purses & Accessories**

Decorative Rubber Stamps & Supplies

DEPT. 56 1996 PIECES Have Arrived

Hours: Mon.-Sat. 10 a.m.-5:30 p.m., Thurs. 10 a.m.-7 p.m.

Large Selection of Great Mother's Day Gifts

> Unique Hand Painted Items

> > *Bridal Registry

84 KERCHEVAL AVENUE • GROSSE POINTE FARMS .---- 313•882•3969 FAX. 313-882-5682 -------

OPEN Mother's Day

3.p.m.

~ Now Taking Reservations ~

19767 Mack **Grosse Pointe Woods** 881-8540

Mother's Day: May 12

We have hundreds of ways to tell Mom how much she means

20923 Mack Ave. Grosse Pointe Woods, MI 48236

30% OFF

FABULOUS FOX

Mon - Sat - 10-6 Visa, Master Card, Discover

21300 HARPER AVE. ST. CLAIR SHORES, MI 48080 (North Of 8 Mile Road 810/445-7740

Ample Free Parking **OUTFOX REGULAR RETAIL PRICES**

Mother's Day...A Unique Gift Huge Selection of

ANTIQUE RHINESTONE JEWELRY (with gift box) • Women's Clothing (Petite -Plus)

 Vintage Clothing & Antiques • Fine Collectibles & Glassware

"A FABULOUS CONSIGNMENT SHOPPE & MORE" A FABULOUS FOX COUPON OFFER

*20% OFF Any One Single Item Coupon must be presented at register for discount, no adjustment to prior purchases allowed *(Selected Furs, Furniture and Vintage Clothes Excluded)

Expires June 15, 1996

Over 40 delicious food selections to choose from.

11-3 p.m. 15⁹⁵ Adults \$ Children \$ **8**95 years

Children under 3 FREE (includes coffee, tea or soft drink)

RESERVATIONS RECOMMENDED (810) 771-4455

Special Dinner Menu

No coupons accepted for Mother's Day 24420 E. Jefferson, St. Clair Shores Located on the property of Jefferson Beach Marine

Gift lewelry —

• 14K or 18K Gold Jewelry — 20% OFF

• Womens Sterling Jewelry — 20% OFF

• MOVADO Watches — 10% **OFF**

> 91 Kercheval on the Hill Grosse Pointe Farms

881-6400

Nitsches WHOLESALE **RETAIL**

(Filet Mignon—Cut Free).....

MON.-THURS. 9:00-6:00 FRI. 8:00-6:00 SAT. 8:00-5:00

Sausage Company

LB SKINLESS HOT DOGS with any purchase of \$20.00 or more

29616 GRATIOT (BTWN. 12 G 13 MILE)

Exp. 5/18/96

FRESH BAKED PIES Lean Hamburger Patties (Made From Chuck) 3 Lb. Packs...

Fresh Made City Chicken. Homemade Natural Casing Wieners...

Nitsches Bratwurst. CHOICE FRESH MEATS - FREEZER ORDERS HOMEMADE GERMAN LUNCH MEATS & SAUSAGE FINE EUROPEAN GOURMET FOODS

ith any purchase of \$50.00 or more Exp. 5/18/96

810/773-5270

Woods budget debate hits the road; half a mill increase to go to streets

By Jim Stickford Staff Writer

Monday night.

whether or not to raise the city tions of the street.

but only after lengthy debate and two votes against a mill increase when we hadn't even city." increase and a half mill collected all the facts yet." The millage is dedicated and will be used only for road and infrastructure improvements across the city.

The council, in a committee-Monday.

that we should go for a half-mill increase," said Novitke. "Tve spoken with administra-Council member Tom will need replacing in the immediate future. Some of these streets could last another five or 10 years before major

repairs are needed. so that's why I am proposing a half mill increase.'

City comptroller Cliff \$2 million in repairs. I talked ed, Novitke pointed out that Maison said that a half mill with our city administrator the city charter requires the enues for the city. That comes increase." out to about \$35 for the aver-Woods household an additional will be even higher. \$70 a year in taxes.

lower fees to dispose of trash

in the landfill rather than

(Waste removal) represents

our third largest budget expense," Palazzolo said. "There are companies out

there offering services for \$16

Palazzolo said that if the

city were to accept a bid at \$35

a ton, it would save roughly

take the cost out," Fildew said.

In 1990, the authority pur-

chased a parcel of land in Lennox Township to convert it into a privately-owned landfill. The land cost \$800,000,

and the authority proposed to construct a state-of-the-art domed landfill which would

store unuseable ash from its incinerator. Because the

authority's contract with City Disposal represents nearly 40 percent of the fees charged to

municipalities, owning its own landfill could dramatically reduce operating costs.

"We would like to have more choices," Fildew said of the

A domed landfill would also

protect the environment by preventing moisture from

coming into contact with the

ash. In the past, contaminated water from landfills has

The proposal has stalled because the Macomb County waste planning committee did not hold public hearings on the request. The property has

to be rezoned before the landfill can be constructed. The committee was blamed by Fildew in December of 1993 for failing to move forward with the public hearings. In 1994, the authority filed lawsuit against the

Resources alleging the state is

preventing the authority from

building the storage facility.

The state became involved

because Macomb County did not update its waste land

management plan as required

every few years, and it fell to

the DNR to write the 1994

Natural

proposed landfill

leaked out.

Department

We are looking for ways to

\$100,000 a year.

dramatically

From page 1A

communities

burning it.

cil's finance committee, agreed streets," said LeFevre. "But

money, but it was a matter of of-the-whole meeting a week repairs right now, as opposed earlier, agreed to a one-mill to what streets the administraincrease. But three council tion would like to repair. He members, led by mayor Robert added that since construction Novitke, changed their minds won't begin until next year, it was foolish to raise taxes "After consideration, I think before it could be determined if

tion officials, and they have not LeFevre spoke for the one-mill been able to come up with a increase. He said that the definitive depreciation sched-council agreed to the increase council agreed to the increase ule showing us what streets just a week earlier. He had no

"The mayor calls this a 10 should be raised. percent increase, which sounds "I think before we start awful," said LeFevre. "But that increasing taxes by 10 percent, amounts to only \$70 for the we should be sure. I know average Woods household. The some streets need repairs now, need hasn't changed, the politics have. I am worried about the streets, and we could use Cliff \$2 million in repairs. I talked increase would generate about Pete Thomas, and he said he \$285,000 in additional rev- recommends the one-mill

age household. A single mill it's sound business to fix the increase would generate about roads now, instead of putting it \$570,000 and cost the average off to the future, when costs

Council member Eric "Sure we talked about

which prevents construction of

Fildew said the lawsuit is

a solid waste facility.

before press time.

Who gets

The meeting was held after

to the one-mill increase last last week we agreed to make The debate by the Grosse week, but said that he request-some major repairs and Pointe Woods City Council on ed information on the condi-improvements. I know a little about roads - they're expenmillage rate by a single mill or half a mill got hot and heavy said Steiner. "I wanted someroblem, let's not band-aid the problem, let's fix it. We're talk-

Indicate the streets to see them, but I the taxpayer that will make a half mill increase, from haven't received the informamajor improvements for the 11.794 mills to 12.294 mills, tion I requested. I felt uncomstream streets. It's time to bite the bulling to the streets and the streets are the streets and the streets are the streets. It's time to bite the bulling to the streets are the streets are the streets. fortable asking for a full mill let and do what's best for the

> The council first voted on the Novitke said the city could half-mill increase proposal. always find ways to spend the That was defeated by a vote of 3-4, with Novitke, Steiner and measuring needs against Al Dickinson supporting it, and wants. What streets need LeFevre, Bill Wilson, Thomas Fahrner and Joe Dansbury voting against it.

> > The council then voted on the one-mill increase proposal. This too lost in a 3-4 vote. LeFevre, Dansbury and Fahrner supported it. Steiner, Wilson, Novitke and Dickinson Tom opposed it.

Wilson said he voted against both proposals because he felt strongly that the question doubts that the streets needed should be placed on the ballot the repairs and improvements. so that Woods voters could decide whether their taxes

> His suggestion to put the question before the voters received no support from other council members.

With both proposals defeatcouncil to approve a budget for the next fiscal year by May 20. increase." State law requires that a pub-LeFevre went on to say that lic hearing be held on the budget and that the proposed budget must be posted for the public to see at least 10 days before

"This is the last chance to get Steiner, chairman of the coun-squeaking by and patching the any kind of dedicated millage for road improvements," said Novitke. "I know some council *Incinerator* members feel strongly about going for a larger increase, but let me say that a half-mill increase is better than no plan. The DNR plan left out an important siting proposal increase, which is what we are

> So the council voted one last time, and agreed to a half-mill currently waiting a preliminary decision by Macomb County Circuit judge George increase dedicated exclusively for road improvements. Only Montgomery before litigation begins. The DNR did not Wilson voted against the proposal, again stating his belief return repeated phone calls that it's a question for the voters to decide.

> "We believe we have an equity stake here," Palazzolo Maison said that with the tic. Increases would be limited to about 3 percent, the rate of inflation.

Making (pizza) dough Seventy-seven area children visited Trattoria on April 20 for the restaurant's first-ever "Pizza Roll and Pasta Pull."

Chef Jeff Maiuri showed the kids the fine art of making pasta and pizza dough. Each of the children made their own pizza after rolling their own pizza crust and selecting the toppings. Later, they learned to make pasta dough and took turns pulling fettucine from the pasta machine.

We thought the hard part would be keeping the kids entertained, but as it turned out, the hard part was keeping the parents out of the kitchen so the kids could actually do the work and have the fun," said Joe Serventi, Trattoria's general man-

Above, two of the children show their creations

Answer due soon on G.P. high school campus closure question

By Shirley A. McShane Staff Writer

Those who are annoyed by or concerned about high school students leaving the campuses at Grosse Pointe North and South high schools say the answer is easy: Close the cam-

Those who are either high school students themselves or said. work closely with them say that teens need a break from classes and the campus should remain open at lunchtime.

variety of possible options." The report includes several lunch alternatives. options and suggestions and

Perhaps the biggest chal- businesses and residences

lenge facing the committee was Committee members say only coming up with a solution that 5 to 10 percent of the student would solve problems unique population is responsible for to each campus, while main- this behavior. taining the same lunchtime opportunities for North and take action on the report pre-South students. While North could close its campus with lit- Anderson said the board has tle adjustment, it is not a much to consider and most

had to consider:

• North has 1,165 students main open at lunchtime. and 160 employees. The cafete-"There is no easy answer and ria seats 690. South has 1,410

options committee composed of lunch periods. Both buildings like we are talking about a teachers, parents and students have full-service cafeterias. minority of students causing who have been studying the North's cafeteria can accommoissue of whether to close the date the student population in two high school campuses at two lunch shifts. It would take the board, seemed to favor the lunch hour. "There are a five lunch shifts to accommo- allowing students to leave date South's students. There campus at lunch, perhaps with Walker and several commit- are restaurants and stores some restrictions tee members presented their within walking distance of

exception of the road fund, the city's budget would remain stametro-Detroit area high lunch. Issues at South involve student. schools handle their lunch student loitering, littering and smoking around neighboring

The school board did not sented Monday. President Carl viable option for South, Walker likely will address the matter this summer so that changes, if Here's what the committee any, could be in place for

Board trustees had a variety

of opinions on the issue.
"I still have a tremendous perhaps there is no single students, 175 employees and a amount of confidence in our young people," said board secchairman of the campus • North and South have two retary Frank Sladen. "I feel problems.

Sladen, along with most of

Anderson, who guessed his 60-page report to the Grosse South; North students must opinion was probably in the Pointe school board on May 6. drive to get to off-campus minority, seemed to favor a stricter policy because of his · Concerns at North center concern about student safety how to carry them out, along on traffic safety as students and the district's liability

"Do we need to follow what

See CAMPUS, page 4A

the News went to press. CLASSICS

This Mother's Day don't just give Mom a gift. Give her a memory. Our gold lockets will display her treasured photos

edmund t. AHEE jewelers 20139 Mack Avenue • Grosse Pointe Woods

(313) 886-4600

B

CORPORATE OFFICES: aginaw, Mi 48602

(317) 792 0934 (800) 968-3456 fax (517) 792-2423 email: dmg1@cris.com

REGIONAL OFFICE

Staff Writer

Grosse Pointe Park doctor Ned Chalat may be retired, but there,' that doesn't mean his life is over. In fact he's been as busy

"I think being retired is wonof my life that I very much ear surgery. enjoy. Now I have the time to do the things I always wanted to do when I worked very

Chalat was born in Detroit and attended the city's public nose and throsechools. He earned both his Harper Hospital. undergraduate degree in zoology and his medical degree from the University of Michigan.

from 1953-1955.

The Air Force was separatits own medical branch, basi- in the past. cally from scratch. I was based

the other schools have done?"

Walker asked the board, refer-

ring to the fact that the major-

ity of high schools in the tri-

county area have closed cam-

puses. "Or, do we do what is unique to us? Education goes

way beyond the walls of the

building; it prepares students

for college and teaches respon-

to entice students to stay on or around the campuses.

Convenience Pack

BRAVO PLUS

SAVE \$20

Motorola's Most

Popular

6 Memories

Beep/Vibrate

Number Lock

Extended Battery Life

MT. CLEMENS

(810) 774-4080

Pager

cost the district a lot less if it puses.

Campus

From page 3A

sible behavior.

on the West Coast and practi-cally head of the whole ear, nose and throat department

After leaving the service, Chalat opened his own private practice in the Fisher Building. He was an ear, nose and throat derful," said Chalat. "It's a part specialist with an emphasis on

> Chalat enjoyed a prosperous private practice, but also was a clinical professor at Wayne State University's medical school, and was chief of the ear, nose and throat clinic at

"Being a clinical professor meant that I taught but didn't get paid," said Chalat with a After completing his medical laugh. "But I really enjoyed education, Chalat spent two teaching, and look back at the years in the U.S. Air Force, experience with great fond-

Chalat retired in 1990 when ed from the U.S. Army only a he was 65. He said at that age, couple of years before I served," he was beginning to notice that said Chalat. "So that meant he didn't have the stamina for that the Air Force had to create eight-hour operations as he did

While Chalat enjoyed a suc-

vice," Walker said before the

with a professional corpora-

tion. They come in, rent the space and keep the profits.

food service program and it's a

The committee visited a half-

majority of the schools have

FREE Motorola Handheld

FREE Detailed Billing

Cellular Activation

Cellular Voice Mail

\$200 value

DINING PASSPORT

NOW THROUGH MOTHERS

Ameritech

PAGERS

Michigan's

Largest

Coverage

Toll Free

600 Minutes Airtime

\$10 of Long Distance

school board cost.'

The committee made a area during the lunch hour and

strong recommendation to the sent out questionnaires to high

board to improve food service schools in the metro-Detroit

FREE

POINTER OF INTEREST

cessful medical career, he also local medical publication. made time for others. He was on the board of the Southeast Michigan Red Cross for 15 years. He is still on the AIDS Education Committee of that organization, and is an AIDS education instructor

"To be an instructor you have to take special classes," said Chalat. "I got involved around 1985, back when the Red Cross was cleaning up its blood supply. This is a terrible disease. During my medical career I saw a lot of terrible diseases disappear — diseases like polio, tuberculosis, measles but I've never seen a disease like AIDS appear on the scene."

Chalat also serves on The Children's Center of Wayne Foster Care County of finding foster care homes for himself. kids and supervising their

"With the number of dysfunctional families out there, ered he enjoyed gardening the need for good foster care is after his father suffered a greater than ever," said Chalat. heart attack. He became went with a private food ser-This is a responsibility that I responsible for maintaining take very seriously.

meeting. "Birmingham and Ann Arbor schools have gone Chalat was also on the board of the Friends of the Grosse Pointe Public Library. He is a lover of books and enjoyed serving the library, Right now we are running the but became a little frustrated at the defeats of millage proposals that would have allowed the expansion of what dozen schools in the tri-county he believes is a library system that could use modernization.

Chalat is also a consultant on hearing for the Canadian area. They learned that the National Railroad. He also serves on the editorial board of "As a matter of fact, it would partially or fully closed cam- the Detroit Medical News, a

REE with every new cellular a

DINING

PASSPORT

& ENTERTAINMENT

Crystal Clear Calling Quality

24-Hour Customer Service Nationwide Call Delivery Service

Exclusive Cellular Rewards Program

ULTRA EXPRESS

"I've always enjoyed writing, and started submitting articles over 20 years ago," said Chalat. "They accepted them, and I've never been turned down since."

His writing falls into several categories, Chalat said. The first category is scientific-medical. Those articles are written for doctors, and would be very difficult for the layman to understand.

The second category socioeconomic. It's about the practice of medicine, and is much more readable. The third category is poetry and prose writing. Chalat enjoys writing poetry

so much that he will attend a special seminar in Utah in July. Famous poets like David Committee. The group is Lee will teach and critique the charged with the responsibility work of amateur poets like

> Chalat is also an active member of the Grosse Pointe Men's Garden Club. He discov-

> > MODERN FENCE

776-5456

29180 Gratiot Ave. Roseville, MI 48068

his father's lawn and garden, and much to his surprise discovered he enjoyed the task.

that attracted us to the house time on the garden, which is something that I really enjoy."

The men's garden club is getting ready to put on its annual flower and plant sale, Chalat said. One good thing about having so many other groups up - otherwise, who would bother to show up for the try looked like. next year's show?

Being an ear specialist also allowed Chalat and his wife to travel. Because of the rarity of his specialty, he has had the to slow down. opportunity to attend medical conferences dealing with the still want to do," said Chalat.

subject around the world

"I remember back in 1967, I when my wife and I bought a conference in Japan," said our home in the Park over 30 Chalat. "I told my travel agent years ago, one of the things that I couldn't go all the state of the couldn't go all the second that attracted he to the couldn't go all the c was invited to give a lecture at Japan without going a little was that it had a mature gar- farther and seeing the Taj den," said Chalat. "Now that I Mahal. My agent suggested am retired, I can spend a lot of that as long as my wife and I were going to take a long trip, why not go around the world? So we did. We've been traveling

ever since.' When the Chalats visited Southeast Asia back in 1967, they actually saw some bombhold flower sales, he said, is ing missions being carried out. that it forces the men's club to Just last year they visited Vietnam to see what that coun-

> Chalat says he will continue to be active. While he is 71, he feels that does not mean he has

"There are so many things I

GLASS BLOCK BASEMENT WINDOWS OR ANY OTHER WINDOWS FOR YOUR HOME

Standard

OR BUSINESS PROVIDE SECURITY & BEAUTY HANDY MAN SPECIAL

Serving Entire Metro Area American Made

Commercial & Residential Licensed & Insured PC @LASS BLOCK PRODUCTS Lair vents additional)

(810) 756-4804 **EASTSIDE GLASS BLOCK** isement & Garage Replacement Window 23237 Van Dyke (2 Biks. N. of 9 Mil.) (810) 756-9725

2895 Basement Size Windows 46UI 3 windows minimum New orders only (fresh

City of Grosse Hointe Hoods, Michigan

NOTICE OF PUBLIC HEARING ON THE PROPOSED 1996-97 GENERAL BUDGET AND

THE VARIOUS OTHER FUND BUDGETS NOTICE IS HEREBY GIVEN that the Mayor and City Council of the City of Grosse Pointe Woods will

be meeting on May 20, 1996 at 7:30 p.m. in the Council Chambers of the Municipal Building, 20025 Mack Plaza for the purpose of conducting a public hearing on the proposed 1996-97 General Fund Budget as well as the various other Fund Budgets of the said City

The property tax millage rate (12.2940) proposed to be levied to support the proposed General Fund budget will be a subject of this hearing.

The following is a summary of the proposed budgets:

GENERAL FUND BUDGET REQUIREMENTS Expenditures: General Government

1.579,000 Public Safety Public Works 2.069,400 Parks & Recreation 1,340,150 Total General Fund Expenditures 9,437,500 300,000 Total Expenditures & Contingency 9,737,500 Revenues: Property Taxes 6,012,500 State Revenue Sharing Business Licenses/Permits Non-Business Licenses/Permits

1,589,500 209,800 Fines & Forfeitures 597,000 Miscellaneous 285,000 Total Revenues 9,124,500 Other Funding 613,000 Total Resources 9,737,500

SPECIAL REVENUE FUND

BUDGET REQUIREMENTS Major Street Fund Local Street Fund 595,600 1,667,500 Ambulance Act 302 Training 18,300 Solid Wastes/Disposal/Recycling 1,260,000 Grants 97,700 Drug Enforcement

DEBT FUND

BUDGET REQUIREMENTS Recreation Debt Fund 324,100 General Obligation Debt Fund 142,700 Act 175 Debi Fund 198,200 Grosse Gratiot Drain 2,751,300 Total Debt Fund 3,416,300

CAPITAL PROJECTS FUND

BUDGET REQUIREMENTS Municipal Improvement Fund **ENTERPRISE FUND**

Total Special Funds

3,961,000

546,000

BUDGET REQUIREMENTS Parking Fund

400,000 Water 1,600,000 2,625,000 **Boat Docks Fund** 158,000 Commodity Sales 121,000 Total Enterprise Funds 4,904,000

INTERNAL SERVICE FUND

BUDGET REQUIREMENTS Motor Vehicle Fund 751,000 Workmen's Compensation 250,000 **Building Authority** 75,000 Total Internal Service 1,076,000

Grand Total All Funds

23,640,800

A copy of the proposed budget will be available for inspection during regular business hours at the office of the City Administrator. Public comments oral and/or written - will be welcome at the public hearing on the aforesaid proposed General Fund Budget and the various other Fund Budgets

Peter A. Thomas City Administrator

Personal

No Call Limit Sleek Styling 15 Memories 5 Number Lock 5 Prog. Chimes Vibration Mode Clock/Calendar FREE CHAIN OR LANYARD WITH EVERY NEW PAGER PURCHASE!

Cellular offer is for new Ameritech customers on selected rate plans only. Pager offer requires new activation and one month of airtime. Other restrictions apply. Sales taxes extra. Sale prices good thru 5/12/96

We Take Communications ... DETROIT (EAST SIDE) (313) 526-0800 (810) 465-7310 ST. CLAIR SHORES

GIBRALTAR N. (810) 465-4140

GROSSE POINTE

(313) 881-3351

TROY

(810) 528-2630

MARKET

E **FOOD** M

18328 Mack Avenue ~ Grosse Pointe Farms • 882-2530 ~ Fax 884-8392 Open Monday through Saturday 8 a.m. to 7 p.m.

Fine Wines and Liquor • Prices in effect May 9, 10, 11, 12, 13, 14 and 15

MARKET

		rine wi
FRESH	GROUND COFFEE	SPECIALS
	COLUMBIAN SUPRE REGULAR	M0 \$ 6 69
	COLUMBIAN SUPRE DECAFFEINATED	MO \$699 LB.
	COKE PRO	DUCTS
	99¢,	DEP
	PEPSI PRO	DUCTS 2 LITERS
	99'	DEP
	7-UP PRO	DUCTS 2 LITERS
	EMONSTRAT	DEP
FRID	AY - SATU ALL NATU	JRDAY JRAL
	NANTUCKET All Flavors	NECTARS
	LABATT'S	S BLUE
Labatt	24 PACK	CANS
	Regular, Light, \$ / YOUR CHOICE	2 ⁸⁹ + dep.
	TROPICAL F JUST FREEZE	REEZERS
	plus NEW Calypso Lemonade, What- a-Meion, Pina Colada, 3 Pack SAVE \$1.10	4 39
NEWI	SPRING MADNES FRENCH WINE BO SACRE BLUI	RDEAUX

\$6⁹⁹ SAVE \$2.00

SEOUOIA GROVE

SAVE \$5.00

MERICAN WINERY OF THE YEAR 750 ML. A great blend of fine Napa & Carneros fruit

COOK'S CHAMPAGNE Grosse Pointe's #1 seller! extra Dry, Brut, Grand Reserve, white Zinfandel, Blush & Spumante 750 ml. SAVE \$2.20

CHATEAU STE. MICHELLE CHARDONNAY 750 ml. \$799 SAVE \$3.50

CABERNET SAUVIGNON \$99 SAVE \$4.00 750 ml.

SAUVIGNON BLANC \$5⁹⁹ SAVE \$3.00

DRY RIESLING or JO RIESLING \$479 SAVE \$2.20

PELEE ISLAND WINERY Chardonnay, Fineans Cuvee, Pinot Noir, Lt. Harvest Riceling & Gowarstraminer 750 ml. SAVE \$3.00

DUCKS UNLIMITED CHARDONNAY & GAMAY NOIR

\$599 750 ml. SAVE \$3.20 DEER VALLEY CALIFORNIA VARIETALS Chardonnay. \$449 SAVE \$1.50 Meriot 750 ml.

WHITE ZINFANDEL 750 ml. \$399 SAVE \$1.50

MOTHER'S DAY SPECIAL
"NEW" 12 UNIQUE DIFFERENT LABELS DEER JOHN \$599 SAVE \$3.00

WALNUT CREST Meriot, Sauvignon Blanc, Chardonnay, Cabernet Sauvignon 1,5 Liter SAVE \$2,50

PETER VELLA 5.0 LITER BOX WINES
White Granache, Chables, Burgundy,
Nine, Blush, Chenin Blanc SAVE 53.00
\$799

GALLO VERMOUTH 750 ML. Sweet & Dry \$279 SAVE \$1.50

HAPPY MOTHER'S DAY ANDRE CHAMPAGNES All Types SAVE \$2.00 2 FOR \$600

JUMBO	
ICEBERG LETTUCE	2 FOR 88°
FRESH	
BANANAS	28¢ lb.
SUPER SWEET SEEDLESS	
WATERMELONS	38¢ lb.
CREEN	
ONIONS	4 FOR 98¢
FRESH	
LEMONS OF LIMES YOUR CHOICE	4 FOR 98°
FRESH SQUEEZED FLORIDA	
ORANGE JUICE - ACID FREE	³ 2 ⁰⁰ 1/2 GAL.

Classic Cheese Lasagna Chicken Sueiza Chicken Fettucini

Garile, Pari

YOUR CHOICE 3 FOR \$500 'GIVE MOM A REAL TREAT'

CHEESECAKE

From "The Cheesecake Shoppe"

COLES

ARTESIAN BREAD

Garilo, Parishent Mozzarella Frozen Foods 10 oz. pkg.

PINESOL

ORIGINAL OR LEMON

YOUR CHOICE

\$ 1 39_{28 oz.}

Shepherd's

Chicken

Section

DELLALO

PITTED BLACK OLIVES

Jumbo, Colassal 💲 📶 29

HAMILTON

GRADE AA LARGE EGGS

NEW!

3 Pack

each

CHARMIN

WHITE TISSUE

Limited Quantities 99

MORTIMER

MEAT PIES

\$**5**99

PEPPERIDGE FARM

SANDWICH BUNS WITH SESAME **SEEDS OR ONION SANDWICH BUNS 8 PACK**

BUY 1 GET 1 FREE SEALTEST 1/2% MILK

I 79 gal.

SEALTEST HALF AND HALF 79¢ qt.

HEALTHY CHOICE

LOWFAT ICE CREAM ALL FLAVORS YOUR CHOICE \$**7**59 _{1/2 gal.}

COLIVITA EXTRA VIRGIN OLIVE OIL

\$**5**99 \\ 5402

WEST VIRGINIA **SLICED BACON** In Dairy Section \$ 159 12 oz.

Reeses

\$ 189 6 pack

EL PASO

REFRIED BEANS

Dichards

BACK AT VILLAGE FOOD

FROZEN FRESH

CHERRIES

24 oz.

BORDEN'S

JUICE

STIX

24 pack

\$759

Kid's Favorite

S**~** 59

Original, Fat Free, Veg. Style YOUR CHOICE 16 oz. 79¢

Friske

69¢ doz. 7:00G0 **COJ\$489 PEANUT BUTTER CUPS**

YOUR CHOICE

PLOCHMAN SOUEEZE MUSTARD 99¢ 24 oz.

PILLSBURY **GRANDS** Cinn. Roll, Caramel \$ 🚄 99 Cinn. Roll YOUR CHOICE 16.9 oz.

BORDEN **COTTAGE CHEESE** Large Curd, Small Curd, \$ 189 Lite YOUR CHOICE 24 02.

DOVE BARS Vanilla, Milk Choc. 2 FOR \$499

BORDEN'S **HOMOGENIZED MILK** \$¶09_{1/2 gal.}

Whole	_
BEEF TENDERLOINS	\$4.87 lb.
Boneless	
SIRLOIN STEAK	
GROUND ROUND	\$1.49 lb.
or 4 lbs	\$5.50
HAMBURGER PATTIES	·
5 lb. Bag	\$7.99
Our Marinated	•
BBQ RIBS	\$3.99 lb.
Cajun, Belgium, Polish	•
SAUSAGE	\$1.99 lb.
Extra Lean	
BABY BACK RIBS	\$3.89 lb.
WHOLE FRYERS	•
	o y

FRESH SEAFOOD

TRY FOLEY FRESH FISH ON THE BBO THIS WEEK

Now Available at Village Food Fresh Romanoff Caviar. Flown in every 48 Hours by order only. See Kerl for pricing

SWORDFISH......\$10.99 lb. FRESH TUNA STEAK......\$9.99 lb. SALMON STEAK......\$6.99 lb. CRAB LEGS......\$9.99 lb.

Peeled and Deveined SHRIMP 36-40 ct......\$10.99 lb.

SLICED TO ORDER
AT OUR FAMILY DELICATESSEN

Hoffman's HARD SALAMI......\$3.99 lb. Sara Lee CHICKEN BREAST \$3.99 lb. Mozzarella Cheese\$2.99 lb.

FROM OUR IN STORE BAKERY THREE SEEDED BREAD......\$1.39 loaf BREAD PUDDING......\$1.79 lb. BROWNIES......49¢ each

MINI-PIES......79¢ each

FRESH FROM OUR **CHEESE COUNTER**

Jarlsburg Swiss......\$3.49 lb. GORGONZOLA......\$3.69 lb. CHAMPIGON or CAMBOZOLA......\$7.39 lb.

Folgers.

COFFEE Perk/Reg. ADC YOUR CHOICE

\$399_{26 0z.}

SNACK PACKS

SWISS MISS

Strawberry/Rasp., Lemon Lime, Orange/Rasp.,
Strawberry YOUR CHOICE
4 PACK KID'S FAVORITE IN
THE DAIRY SECTION 4 PACK KID'S FAVORITE IN THE DAIRY SECTION

B

TROPICANA JUICES Ruby Red G. Fruit Homestyle Orange Pure Premium Grove Stand 64 oz.

IN DAIRY SECTION YOUR CHOICE

BORDEN'S SOUR CREAM

69¢ Co. Fresh, Non-Fat YOUR CHOICE

NEW AT VILLAGE FOOD MARKET From the Shushan Bakery, California fresh #1 Lavash Rollable Bread available in 3 loaves to package.

Village Food Market now carries Alternative at from the Alax Bakery

CORPORATE OFFICES: Saginaw, MI 48602 (517) 792-0934 (800) 968-3456 fax (517) 792-2423 email: dmg 1 @cris con

REGIONAL OFFICE:

SEQUENCE

SCOTT ROBINSON

Engler & Dole face similar '96 problems

ov. John Engler and Sen. Bob Dole have similar — some might say identical - problems as they head into the 1996 presidential and vice presidential campaigns.

Dole is being criticized for trying to rule the agenda for the GOP Congress as the Senate majority leader, while also running for the presidency.

Engler, we're being told, is having trouble with his GOP legislative agenda at home as he tries to keep alive his vice presidential hopes.

Those problems do not rule out a GOP victory in November, assuming Engler becomes Dole's running mate, but their legislative positions tend to create problems which may damage their hopes for

Opinion

November.

GOP congressional leaders for several weeks have been pointing to Dole's problems with his double burden, and some have even suggested he could run better if he handed the majority leader's job to a trusted lieutenant.

So far, Dole has not even discussed his predicament publicly but he must be aware of it, especially after some of his more progressive Republican colleagues have broken with him on important legislation.

But in Engler's case, two members of The Detroit News Lansing bureau, Kenneth Cole and Mark Hornbeck, last

week offered their readers a list of legislative examples where Engler's GOP lieutenants refused to buy his line.

For example, they pointed out:

 Engler's plan to tap \$25 million from the state's land trust fund to bankroll pollution cleanups crashed and burned.

· The Senate boosted the governor's proposed school spending proposal by

Engler's adult education cuts face tough hurdles in the House.

· His tax-free Renaissance zones are buried in committees.

· GOP lawmakers complain about the governor's insistence on trying to tie the

fiscal '97 budget to federal welfare reforms that haven't been approved in Congress and probably never will be.

Why does the governor face legislative defiance, according to The News?

He's an absentee governor who has spent too much time in Washington, D.C., and other remote places doing national political chores. That arouses resentment and probably envy even among GOP legislators.

Some even say, The News reported. that the governor is getting bored with the state issues, especially after dealing with the national issues that may decide the November national election.

In fact, you can't blame him for having that obvious human reaction.

The governor's aides tend to scoff at the criticism, point out that much of it occurs just in the course of a day's work, and remind readers that there always is a certain amount of tension between legislative and administration leaders.

But will such critical reactions affect the 1996 election? They could.

Robert G. Edgar Publisher Robert B. Edgar Founder and Publisher (1940-1979) Grosse Pointe News Vol. 57, No. 19, May 9, 1996, Page 6A CONTRACTOR OF STREET

John Minnis Editor and General Manager (313) 343-5590

82-0294
Margie Reins Smith,
Feature Editor, 343-5594
Finature Editor, 343-5594
Chuck Klonke, Sports Editor, 343-5593
Wilbur Elston, Editoral Writer, 343-5597
George F. Lathrop, Copy Editor
Chip Chapman, Staff Writer, 343-5591
James M. Stickford, Staff Writer, 343-5591
Thea L. Walker, Photographer
Betty Brosseau, Proofreader

EDITORIAL

Published Weekly by Anterbo Publishers
M Kercheval Ave.
Grosse Pointe Farms, MI 88236

JoAnne Burcar, Consultant

the factor of the DISPLAY ADVERTISING
882-3500
ger B. Hages, Advertising Manager
m. Kozlowski, Assistant to the
Advertising Manager
Peter J. Birkner,
Advertising Representative
Lindsay J. Kachel,
Advertising Representative
Kathleen M. Stevenson,
Advertising Representative
Kathleen M. Stevenson,
Advertising Representative CLASSIFIED CLASSIFIED
882-6900
Anne Mulherin Silva, Manager
Fran Velardo, Assistant Circulatio
Manager
197
Ida Bauer
Shirley Cheek
Melanie Mahoney
5
Rick Parisse
Julie Tobin
592
Barbara Yazbeck Vethacke,
Consultant

Consultant CIRCULATION 343-5577

dvertising Representativ Mary Ellen VanDusen,

LIKE THIS, BUT I'M GLAD

TO SEE THEY'RE THROWING

"THE DRAIN!

SOME MONEY DOWN

I NEVER THOUGHT I'D SAY SOMETHING

CREATIVE SERVICES
AND PRODUCTION
882-6090
Charles Krasner, Manager
Valerie Encheff, Associate Manager,
Systems and Production
Shawn Muter, Associate Manager,
Art Direction and Communications

Sherry Emard Diane Morelli Carol Riddle Pat Tapper Mark Barrows

2 win backing for school board

embers of the comparatively new Grosse Pointe Community Network last week voted unanimously to endorse Jack Ryan of Grosse Pointe Park and Steven Matthews of Harper Woods as the best qualified of the five candidates who have filed for the Grosse Pointe school board.

With the election scheduled June 10, the campaign has about a month left for the candidates to explain their own positions in what is considered one of the most important school elections in the Pointes in recent years.

What is at stake is the control of the board which is now divided 4-3 on most major issues. The retirement of two members of the majority means the election will decide whether the majority will continue to rule or whether the minority will become the new majority.

In expressing its support for Matthews and Ryan, the Network said that its evaluation committee felt that "both candidates recognize and appreciate the quality of our schools and the need to continuously strive for improvement.

It added that "the candidates each possess strong qualifications and positive attributes that will make them assets to the school board." Then it described the two candidates as follows:

Steve Matthews is an effective communicator. He is articulate, calmly rational and demonstrates a real depth of knowledge on educational issues.

Steve possesses a fundamental understanding of the evaluation process regard-

ing educational and management issues, and," the statement continued, "has demonstrated experience as a bridge builder' in the role as public trustee on the

library board. "He provides thoughtful answers with sincerity and clarity.

In recommending Ryan, the committee added the following.

"Jack Ryan is a persuasive, dynamic and charismatic speaker who displays confidence and courage in his convictions.

"He demonstrates an open-minded and proactive approach to problem solving, is energetic about getting to know all of the community, and is actively exploring legislative options to school issues

"Jack has a background that uniquely balances teaching and business and has broad-based community service involvement.'

The Network's executive board, representing just over 200 members, delegated its endorsement responsibilities to a candidate evaluation committee. A committee of 13 developed a written questionnaire to assist the process, with five members of the committee making the final recommendations for endorsements.

The Grosse Pointe News compliments the Network for having done an excellent job of evaluating the five candidates and making its recommendations

This newspaper, however, will not make its endorsements until after it completes its own interviews with all of the candidates. It also will carry news reports on each of the candidate's interviews.

PARK GOES AHEAD WITH FOX CREEK PLAN Letters

News blamed for mysterious letter writer

To the Editor: Mr. Minnis, thanks for ur timely response to m inquiries of April 29 regarding two of the letters in your April 25 edition. As mentioned, I was disappointed to see the Grosse Pointe News had elected to give one of the five Grosse Pointe school board candidates a forum for a message to the readers — and

The editorial on this topic in your May 2 edition seemed not much more than a rationalization for having mistakenly violated a News' policy of not publishing letters from candidates or their supporters.

How unfortunate. My disappointment on the candidate letter was insignificant relative to the dismay I felt upon hearing you confirm that the Grosse Pointe News had indeed published a letter written by someone who does not exist. To have given "J.L. Brown, Grosse Pointe Shores" an opportunity to stir the Defer school administrator/teachers conflict strikes me as somewhat careless.

Given the publicly available information and history regarding the Defer situation, there were previous unsigned, possibly forged or anonymous/"pseudonymous" communications. Didn't it strike the News as peculiar that someone in the Shores would have such an interest in an elementary school in the Park? Didn't it occur that a letter coming in, as con-

firmed by you, with no address and no phone number might at least be worthy of a call to Ameritech information to see if there were an entry in the Pointes of any type for anyone named

I tend to agree with Dr. Ed Shine that anonymous letters are an act of terrorism. I'm sure the Grosse Pointe News does not intend to be a vehicle for terrorism.

It's very disappointing that individual (who wrote the letter) isn't capable of a more adult and professional approach to conflict resolution than attempting to bring public opinion into play on the rather private matter of leadership/subor-

dinate conflict.

Harvey Weaver City of Grosse Pointe

Editor's note: While we do try to verify letters of a suspicious nature, we sometimes cannot do so under the time constraints of publication. Furthermore, if anonymous letters have been offered in the Defer situation to other parties, it's news to us. Also. while the mysterious "J.L. Brown" cannot be found, the facts in his (or her) letter, as far as we know, were correct.

It should also be noted that Mr. Weaver is a member the Grosse Pointe Community NETWORK, a political action group supporting two candidates for the school board — and not the candidate whose letter was printed in response to a News editorial.

More letters on page 8A

Give Defer a chance To the Editor:

A recent letter in your paper ("Wake-Up, Parents," April 25) discussed Defer school and the fact that several teachers have requested transfers. The letter, purportedly from a non-Defer parent, urges parents at Defer to "wake up" and support the teachers at the school in any conflict that exists.

As Defer parents, we support the teachers, principal and staff and want only the best educational environment for our children. To suggest that we blindly support any individual or group irrespective of the merit of their position is an insult to the intelligence and integrity of the parents at the

school. Further, the author of the letter seems to assume that parents at Defer are unaware or oblivious to the conflict at the school. Nothing could be further from the truth. Rather, the parents are acutely aware of this issue, including receiving cowardly anonymous letters "alerting" us to the issues. However, many parents, including more than 200 who signed either one letter or sent individual letters to Dr. Shine, believe that parents should not be involved in issues (whether real or inflated) between the building teachers and principal. Instead, such issues should be resolved through the employment and contractual procedures that

To many at Defer, it

See LETTERS, page 8A

Winter reluctant to leave us

inter seemed determined to keep its icy grip on Michigan and the Grosse Pointes last week, raising the question of whether Mother Nature had misfiled our scheduled spring.

By week's end, the temperature dipped back into the 50s, after an earlier run into the 60s had raised hopes that winter might have spent itself in southeastern

In the Upper Peninsula, Marquette last Wednesday set a new seasonal snowfall record that exceeds the 243.8 inches set during the 1981-82 season, and, the weather bureau reminded us, it was still

In the skiing areas, however, the seasons were extended, with The Detroit News reporting that Ski Brule, an Iron River slope in the Upper Peninsula, still

had a four-foot base and planned to be open last weekend.

Boyne Mountain in Charlevoix County also had snow enough last weekend for skiing in May for the first time in 48 years, the paper said.

In the Pointes, the 30s and 40s were the dominant weather figures until the end of the week, when rain and slightly higher temperatures finally arrived. Even 70degree forecasts were made for the end of the current week

To date, however, the Pointes have escaped the terrific winds and even the cyclones that ravaged parts of the

Midwest and Southwest in recent weeks. Unfortunately, as Mark Twain once said, everyone talks about the weather but nobody does anything about it, here or

Economy rises & so do fears

wo recent signs of optimism on the economic front - the 2.8 percent growth of the national economy in the first quarter of 1996 and an increase of 1 percent in wages and salaries in the same period — were promptly offset by fears of inflation and a Federal Reserve move to keep a tight rein

on credit. As a result, while Clinton administration officials promptly took credit for reviving the economic expansion, holders of both stocks and bonds feared the consequences and saw declines on Wall Street in the values of both.

If predictions of continued growth prove

correct, however, Clinton could be campaigning this fall with low unemployment, rising incomes and modest inflation which would be difficult for GOP nominee Bob Dole to offset.

However, it's too early in the presidential campaign to make predictions about whether the improving economy will play a role. In fact, there could be a turnaround before November that might benefit Dole.

Yet for people concerned about their wages and income generally, both occurrences in the first quarter offered hope for further improvement. Whether these early reports will be borne out later is still in the lap of the gods.

Off-white lies I've told

I was recently tempted to lie about my age.

People in their 50s are often ical liar? referred to as middle aged aren't they?

point in the film, "Postcards from the Edge." Streep was cast as Shirley McLaine's McLaine's don't we? Sometimes it's for the don't we? at age 60, kept referring to herself as middle aged.

"Gimme a break, mother," Streep said. "How many 120- our quality of life.

year-old women do you know?" When pushed for an actual number, I under-reported my real age by a couple of years.

Maybe. But not for this particular lie.

Does this mean I'm going

Sometimes I put a task on my To Do list that I've already done, just so I can cross it off. Does this make me a patholog-

I think not.

straight to hell?

These episodes of stretching about 4 years old. Meryl Streep made a good the truth a bit are victimless

> sake of our own or others' sanity; sometimes it's for some well-deserved peace and quiet; sometimes it's just to enhance

My mother fied to me regu- by the person to whom you had larly, beginning when I was lied.

She said she could tell when any special lie-detecting power,

I was telling a lie. "Stick out your tongue,"

she'd say. "If it has a black stripe on it, you're lying." She always knew.

When I went to the mirror to inside the bodice? check out the stripe, she said the evidence could only be seen using mascara and lipstick; or car window onto the express-

discomfort.'

My doctor lies to me when he says, "This may cause some

Pantyhose manufacturers lie when they brag "one size fits

Sometimes when I'm told what my "suggested donation" should be, it isn't. Often my contributuion isn't even close

I don't feel good about this, but suggestions aren't com-I suspected she didn't have mandments are they?

but because of her I've never When my children were too young to read clocks, I sometimes lied about their bed-Is it lying when you buy a bathing suit with some foam- times. Hey, I needed the rest more than they did. "shapers" . . .

I also told them that if they I think not. No worse than threw that piece of gum out the

nail polish; or coloring your way, I would stop the car, turn hair. Or, for that matter, using around, drive back, and make them get out and pick it up.

I did, however, make one of them go back (and she still remembers this) to pick up an apple core she pitched nonchalantly out the rear door of our station wagon onto a neighbor's driveway.

As for lying about my age how could I possibly expect to get away with such devious-ness right here in Grosse Pointe where I grew up; a mere mile from the high school I graduated from, in the same neighborhood where hundreds of members of my graduating class still live?

I'm 55. So there

Grosse Pointe News

May 9, 1996, Page 7A

The Op-Ed Page

been comfortable lying.

rubber uh . .

* * POLITICS * * PRES. CLINTON RECENT THE ECONOMY IS CLINTON COMMERCE DEPARTMENT FIGURES: THE HEALTHIEST 1995 GDP GROWTH RATE: 2% IT'S BEEN IN 3 DECADES! 1996 IST QUARTER GDP GROWTH RATE 2.8% 1992 **GDP GROWTH RATE**

(LAST YEAR OF BUSH PRESIDENCY) REALLY-AH DIDN'T INHALE

*GROSS DOMESTIC PRODUCT

Prayer in the schools: Has it become an election issue?

By Victor Bloom, MD

I understand the issue of prayer in the schools is again being hotly debated as we are again facing a school board election. Without knowing who skill to sculpt. Others may is for what, I think the debate would be furthered by an elaboration of what is meant by "praver.'

One version of prayer is one's personal dialogue with strength or protection or goodness. If God is love and God is good, then one prays to be good and loving, noble, courageous, generous, empathic, compassionate, forgiving and tolerant. One might seek the Lord's help to have faith, be trustworthy, loyal, dependable, honest and true.

Another version of prayer is more public; that is, to repeat a known prayer out loud, in unison with others. The most common prayer is "The Lord's

Prayer," which most Christians and Jews know. But this prayer might not be known by Moslems, Hindus or Buddhists. Some prayers are specifically designated to be directed to Jesus or Mary. Others are directed to particular saints, calling for some intercession to the problems of everyday life, or looking for a cure of an illness or condition.

Some people actually pray for luck, luck in love or gambling. Some might pray to win the lottery or for the affections of a particular love-object. Others might pray for success in school, hoping for a high grade, or even a passing grade on a final exam. Others may pray to get into a particular school or profession, or an athletic team, or to win a game or

Some may pray for their 15 minutes of fame, or maybe 30 minutes or longer. Some may pray to get a signed photograph of a Hollywood star or popular musician, or to be accepted by the Marine Corps or overlooked by the draft, or overlooked by the Internal Revenue Service.

Some may pray that their

novel will be published or their screenplay made into a movie. Others pray for inspiration to write a poem or paint a picture or the ingenuity and pray for acting or musical talent or for a dancer's body or a runner's stamina. A common prayer is for health of body

We can see how prayer can e anything from God or a wish for success or possessions. Most prayers are private and personal, as each person's conception of prayer and a divine presence is different and unique. And yet the debate about "prayer in the schools" is often about the central issue of the separation of church and state.

It can be seen that most prayer is personal and private, and yet much energy is invested on public shows of "religious" experience. Some people attach great importance to these public demonstrations, as if morality itself issues from public shows of what is apparently religious conviction. Religion can be taught at home or in church, and especially in parochial schools, and those who are most concerned about the separation of church and state insist that there be no religious experience in public schools

It is one thing to teach about religion in general in public schools, as religion is part of culture and society, and is a prime source of civilization. It is another thing to enforce or promote a particular practice of a religious nature, which may include some and exclude others, according to personal religious

belief or non-belief.

A middle ground in this debate is for all sides to concede that some sort of introspective, meditative experience may be of value in the education and civilization of children. Therefore, what is called a moment of silent prayer, in which each child may not say anything out loud or in unison, might be encour-

aged, without harm to anvone. This way, each child has an opportunity, not to be judged by anyone, to use the time to his or her advantage.

For those few who feel that school prayer is a burning issue, and of great and grave importance, let them ask the candidates for the school board election to give their opinion as to what is prayer, what do they mean in the public school, and to state why they believe it is 1) an important issue, 2) what they mean by "prayer" and 3) why it should be or not be promoted in the public schools. And then, in consideration of these answers, let the voter vote according to his or her own conscience.

And I pray that the issue will be resolved with a minimum of hard or hurt feelings, and that neither side will exaggerate the importance of

its cause. Dr. Bloom is a psychiatrist practicing in Grosse Pointe Park. He is clinical associate professor in the Department of Psychiatry, Wayne State University School of Medicine, and a Life-Fellow of the American Psychiatric

Write on

Columnist Ken Eatherly presents a six-week writers' workshop on Wednesdays, May 15-June 19, from 7 to 9 p.m. at the War Memorial.

process from inspiration to mechanics, to polishing the finished manuscript for publication. Eatherly paces the class needs. No previous training is chain flashlights).

In addition to his "fyi" column, which appears weekly in the Grosse Pointe News, Eatherly is also a university instructor and book editor. The (313) 881-7511.

The art of being neighborly

Sometimes the things the City's Susan Shipman has to do surprises even her: like the time she dis-

covered she really needed to close the gate in the yard of a house Ridge Road. Problem she being, didn't know lived who

Ken Eatherly

"I didn't want to trespass, so I rang the bell of the house to ask permission," Susan says.

"A woman's voice said, 'Come recalls Susan, who was taken aback by the situation. "I said, 'But I'm a complete stranger!' and the woman told me to come in anyway.'

Once inside, Susan explained that she was an artist who wanted a better look at the ornate iron gate for a work she was contemplating.
"She told me to 'go for it,' so I

did," says Susan.

The result is "Mysteries with Roots II," a large framed mixed-media on paper piece displayed with 26 other works (three of them based on Pointe scenes) by the artist at the Ashley-Chris Gallery on Kercheval in the Park, until

They're not Scotch about the French

Twenty-one young Pointe students left for Epinal, France, at the end of April and Judy Weber, who's helping with the French/American Back-to Back exchange program, has lots of good things to say about the generosity of local people and organizations.

High on her list of those who gave items the group's adult teachers, Darcy Mellen-Sullivan and Steve Gulian, took as gifts for the French host families are: Karen Frohlich, of J.P.'s Hallmark; Sandy Gillespie, of Something Special; Danielle Inc. and Pointe Pedlar.

Also, after reading her appeal in FYI, many folks chipped in to donate souvenirs of America for the 27 French children who visited the Pointes, Judy says. Too many to mention them all here, but the top givers included David and Laurie Strachan, of the G.P. Symphony (ink pens); The class covers the writing Don Wood, of Wood Motors (Tshirts); Jerry Lock (1996 Atlanta Olympics lapel pins); Dr. Patrick Latcham (toothbrushes); and Bon Secours to the student's individual Hospital (tote bags and key

Stephanie Crawford may class fee is \$150. Advance registeration is suggested. For deSmyter, but after what additional information, call happened last week, few would blame her for having

B

Stephanie Crawford, fiancee of Darren deSmyter receives the "Grosse Pointe News Blooper Prize" from her future mother-in-law. Doreen Lee.

reservations about whether her intended's family) and got everything is going to go through the salad course smoothly. before the lady in charge

It's bad enough that she somehow wound up at the wrong shower (for a friend of

See FYI, page 9A

CORPORATE OFFICES: Saginaw, MI 48602 [517] 792:0934

REGIONAL OFFICE:

a letter.

Letters

From page 6A

appears that the major problem is that a few people are attempting to interfere and control the administration of Defer school. Instead of permitting a fair and objective review process to examine the alleged conflicts at the school, evaluate the merits and offer solutions, some feel that issuing ultimatums, spreading misinformation and assigning blame is the appropriate method to resolve the conflicts.

We believe such tactics are deplorable and should not be tolerated. Certainly, we would not allow our children to act in that manner. Most parents at Defer support an orderly process, fundamental fair play and believe that the situation at Defer is entitled to a full and fair review before parents are urged to choose sides or otherwise interfere

Kathy and Steve Lang Grosse Pointe Park

Open forum?

To the Editor: According to the news, some parents are unhappy with the principal at Defer, who in turn has sent letters to some parents threatening to sue them for defamation of character as a result of their dissatisfaction with some funding at

Teachers being dissatisfied and a principal send-ing threatening letters that she may have taken action on is clearly flags up. As a Concerned Citizen and Grosse Pointe Taxpayers Association member, in my opinion, much of this information should have sur-

faced far sooner than now.
I am personally appalled

by the many attacks at speaking engagements by the opposition as to us being negative. We are a group only interested in what is best for our community. It seems that anyone who points out potential or probable problems has been branded as negative and a esser human being. This is obviously a flaw in those who view us as such.

Opposition is the very foundation to credible results, and educators and their supporters should wel-come all trains of thought. A future without this forum is a bleak one and leads to controlled environments, such as special-interest control vs. equity results.

Our future should, and the Constitution does embrace, our kind of thinking. If there is going to be a future at all, we must encourage all points of view.

Robert J. Duquet Grosse Pointe Farms Concerned Citizens/Grosse Pointe Taxpayers Association

Media ignoring Whitewater

To the Editor: In his April 11 Sidelines — "Whitewater report ignored?" Wilbur Elston notes the downplaying of an investigation clearing the Clintons of charges in failed savings and loan associations.

wonders if the Washington press corps is simply trying to bring down another U.S. president.

The source is Anthony Lewis of the New York Times. Back in February 1994, the well-respected British news magazine, The Economist, criticized the American press for not paying attention and being "peculiarly inhibited in their

coverage" of Whitewater.
Mr. Lewis emanates from the left side of the aisle.

However, if he is really interested in publicizing facts, where was he when the facts of the case were first unfolding?

As late as December 1995, Cal Thomas, in an editorial observed that the New York Times and the Washington Post, the driving forces behind Watergate and the ultimate resignation of a president, were "not yet fully awake" with respect to Whitewater. He also quot-ed Chuck Colson: "the press doesn't have the same animosity it had toward Nixon.'

Al Hunt, in a Wall Street Journal piece, tries to pale Whitewater next to Iran-Contra. He also attempts to shift the spotlight from Clinton to D'Amato. Time magazine's cover story on the subject included prominently enlarged quotes throughout such as "no evidence of criminality" and others with a sympathetic tone toward the woes of the

first lady.

Marc Gunther in the Detroit Free Press quotes a producer for a prime-time network, "I'd get killed if I tried to do an hour on Whitewater."

In other words, Mr. Elston, I would say you may rest at ease. If this president is brought down, it will not be by the major news services. They have chosen either to avoid the issue or to couch it as innocuous.

Most of the experts diffuse guilt - even as nine people have pled guilty. That Webster Hubbell pled guilty to felony charges and Bernard Nussbaum, the White House counsel, resigned after preventing an FBI search of Vince Foster's office doesn't seem to matter. This media is

making sure of it.

Joseph N. Jennings City of Grosse Pointe

Not running

To the Editor: Now that the filing deadline to be a candidate for state representative is fast thank all the people that inquired about my possible candidacy and offered support. However, after long consultation with family and friends, I have decided not to be a candidate for state representative this

cerned about the important issues facing our community, I realize that I cannot launch a full-throttle campaign and continue to move forward in my very challenging and demanding career as a public finance attorney with a local law firm. My job which involves representing over 80 municipalities, requires extensive travel around the state and would hinder my ability to campaign and meet with the people of the 1st District.

this summer to elect local, county and state representatives, I hope we all realize what a special place the Pointes are and the many sacrifices people have made to live in this community and benefit from its many offerings. I remain deeply committed to protecting our fine schools by always putting our children first and improving the quality of a wonderful resource that we have been entrusted with — Lake

upon us, I would like to

year.
Although deeply con-

was truly humbled by the large number of people that expressed an interest in my potential candidacy and offered advice and support during my decision-making process. I especially want to thank Rep. Bryant, whose advice and counsel I highly value, for his early support and understanding in whatever decision I finally reached.

As we go to the polls

St. Clair. I hope that I can remain active in our community even though I do not hold public office. Peter S. Ecklund Jr.

Grosse Pointe Park

Recyclers say thanks To the Editor:

On behalf of Grosse Pointe Citizens for Recycling, I want to thank all of the residents, service groups, local businesses and officials in our six cities for their enthusiasm and support of our seventh annual Building Materials Exchange on April 27. Over 400 cars visited this free "recycling" event at Salter Park.

In particular, I'd like to thank the Grosse Pointe News for publicity on the event. All local groups count on this paper to make contacts with people in our community. The Grosse Pointe Board of Realtors also deserves a special thank you for the display ad in the Homes of Distinction publication. We applaud their support of the BME (and the upcoming May 18

Hazardous Waste Collection) as events of interest to home buyers and sellers and the general

community. Finally, a special note of appreciation goes to the City of Harper Woods as host of the event, and to the many volunteers who pitched in to help plan the event, get the word out and help out that day. With your continued help, we'll be back for another Building Materials

Exchange next spring!

Carol Osborne, President Grosse Pointe Citizens for Recycling

A Beautiful Floral Umbrella With A Minimum Lladró Purchase Of \$150.

This elegant umbrella

will cheer up any rainy day with

its delightful floral print. Umbrella offer limited while supplies last.

George Koueiter & Sons Jewelers 21043 Mack (Corner of Mack & Roslyn), Gross Pro Woods

882-1110 5 blocks North of Vernier Between 8 & 9 Mile Rd. Family owned and operated since 1968

M-F 10-6, Thurs. 10-8, Sat. 10-5

NOTICE OF LAST DAY OF REGISTRATION FOR THE QUALIFIED ELECTORS OF THE GROSSE POINTE PUBLIC SCHOOL SYSTEM, **WAYNE COUNTY, MICHIGAN**

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Please take notice that the Annual Election of The Grosse Pointe Public School System, Wayne County, Michigan, will be held in the School District on Monday, June 10, 1996.

Section 1052 of Act 451, Public Acts of Michigan, 1976, provides as follows

> "The inspectors of election at any annual or special election shall not receive the vote of a person residing in a registration school district whose name is not registered as an elector in the city or township in which the person resides or whose name is not in the registration file in the precinct in which the person offers to vote when city or township registration records are used in school elections as provided in section 1053.

THE LAST DAY on which persons may register with the Clerk of the Township or City in which they reside in order to be eligible to vote at the Annual Election to be held on June 10, 1996, is Monday, May 13, 1996. Persons registering after 5:00 P.M., Eastern Daylight Time, on Monday, May 13, 1996, are not eligible to vote at the Annual Election.

Under the provisions of Act 451, Public Acts of Michigan, 1976, registrations will not be taken by school officials, and only persons who have registered as general electors with the Clerk of the City in which they reside, or through registrations at a Secretary of State Driver's License Bureau, are registered school electors. Persons planning to register with the respective City or Township Clerks must ascertain the days and hours on which the Clerk's Office is open for registration.

Registration of unregistered qualified electors of the School District will be received at the following places:

Residents of the City of Grosse Pointe Park shall register at the office of the Clerk of the City of Grosse Pointe Park, 15115 East Jefferson Avenue, City of Grosse Pointe Park, Minhight Park,

Michigan.

Residents of the City of Grosse Pointe shall register at the office of the Clerk of the City of Grosse Pointe, 17147

Maumee, City of Grosse Pointe, Michigan.

Residents of the City of Grosse Pointe Farms shall register at

the office of the Clerk of the City of Grosse Pointe Farms, 90 Kerby Road, City of Grosse Pointe Farms, Michigan. Residents of the City of Grosse Pointe Woods shall register at

the office of the Clerk of the City of Grosse Pointe Woods, 20025 Mack Avenue. City of Grosse Pointe Woods, Michigan. Residents of the City of Harper Woods shall register at the office of the Clerk of the City of Harper Woods, 19617 Harper

Avenue, City of Harper Woods, Michigan.

Residents of the Township of Grosse Pointe shall register at the office of the Clerk of the Township of Grosse Pointe, 795

Lakeshore Drive, Village of Grosse Pointe Shores, Michigan.

This notice is given by order of the Board of Education of the Grosse Pointe School System, Wayne County, Michigan

Dated: 04/15/96 G.P. N.: 05/02/96 & 05/09/96

Frank J. Sladen, Jr.,

Car Loans. Boat Loans. I ow rates. At high speeds.

What could be better? The loans you're looking for at special low rates, with quick approvals. So stop by. Or, if you're really in a hurry, give us a call and we can give you an answer right there and then. And ask how you get an even better deal with First of America Connections. What's more, we'll waive all Home Equity closing costs and application fees if you apply before July 1st, 1996.

bject to credit approval. Payment includes principal interest and processing fee. Rates subject to change without notice. Home Equity offer limited to new loans and increases of \$5,000 or more. Member FDIC: Equal Housing Lender. 12. If hearing impaired, our TDD line available from 9-5 EST at 1-800-289 4614. \$1996 First of America Bank Corporation.

From page 7A

talked to her and she realized she had gone to the Mountain Jack restaurant on Eight instead of the one near Mount Clemens, and stumbled across a shower being given at the

What "Steph's" future dad-in-law, Chris Lee, did when he found out about her goof might have told her something: He got his buddy, Bob Schaltenbrand, to call her and say she had won a prize for

John Minnis' office where her mom-to-be, Doreen Lee, was lying in wait to present her the award. with a surprise basket of flowers. Even in fun, we don't want to encourage this sort of thing.

At first, all the victim of the joke could say was, "Oh, my

After all this, are you still willing to marry into the family, I asked.

"Yes," said Steph. "Now it's payback time?

Honors for honorable men

When Rudolph Stonisch was honored by U. of D. Jesuit the "Blooper of the Week." was honored by U. of D. Jesuit FYI's not revealing too many High School as one of the details of how she ended up in Alumni of the Year last month Grosse Pointe News editor at the Detroit Golf Club, his

son, Rudolph Stonisch III, of the Farms, was there to accept

His dad, noted as "a tremendous supporter of the school," died this February.

The elder Mr. Stonisch was a member of the 2000 Society, a group of generous alumni who in the late '80s committed their financial aid to the school through the year 2000.

Another Farms resident was also present to receive an Alum of the Year award in April -Dr. Edward J. Shumaker, an associate professor emeritus at WSU's School of Medicine.

Catching the mind in The Web

Is the mind separate from the brain? Can artificial intelligence be achieved?

These and similar questions will be probed in depth by WSU neuro-science prof Ben Haddad and his sons, Pointe high school grads William (GPHS 1968) and David (GPSHS 1974) Haddad starting next Monday, May 13, on the World Wide Web.

The NeuroNet three-week public online conference at http://www.fielding.edu will draw together participants from Europe, the Far East and just about anywhere else to address the question, "How does consciousness arise from brain matter or silicon matter," and is open to anyone with Internet access.

Students to paint the village

On Saturday, May 11, Grosse gallery during the Grosse did not preregister.
Pointe Village Association's There is no entry fee, and annual Paint the Window Contest.

Because the automobile is celebrating its 100th birthday, this year's theme is "Cars Can heavily discounted paint and Be Fun." Children will be brush sets on the Village Plaza designing their own dream car the morning of the contest. or depicting a favorite place a

car has taken them.
While open to all kindergarten through fifth-grade Grosse Pointe school students, available window space necessitated selection on a first-

Pointe Elementary school chil- However, late cancellations dren will once again turn and no-shows usually make Kercheval between Neff and several windows available Cadieux into an outdoor art around noon for any child who

thanks to the generous and substantial underwriting of Damman Hardware, the Village Association will offer

Prizes donated by special sponsors and the Grosse Pointe Village Association will be awarded at 5:30 p.m., Saturday afternoon on the Village Plaza at St. Clair and Kercheval.

Join us every Tuesday for

Joe Muer's **Lobster Night!**

\$10.95 per person includes:

- a 1 lb. Maine lobster
- corn on the cob and potato

Just Arrived!!

Our new spring merchandise!

Just in time for your upcoming gift giving occasions.

COMMUNIONS • CONFIRMATIONS

20% OFF

Diamond Engagement Rings, Bracelets, Necklaces and Earrings

14 Kt. Chains, Bracelet, Earrings Y-Necklaces

Mens & Womens Seiko & Bulova Accutron Watches

Colored Stone Rings • Earrings & Pendants 14 Kt Slide Pendants & Omega Style Chains Come In To See Our Wide Selection.

Kiska Jewelers

DE MUET'S

2000 Gratiot Avenue Detroit (313) 567-1088

30855 Southfield Road Southfield (810) 644-5330

88 Kercheval Ave. Grosse Pointe Farms

885-4028

MOM'S ORITE STORE HAS HER FAVORITE THINGS **FOR**

MOTHER'S DAY

- PORTMEIRION
- WILTON-ARMETALE
- PICNIC, PATIO & BBQ ACCESSORIES . COOK BOOKS
- UNIQUE LINENS . SPECIALIZED BASKETS

WRAPPING GIFT CERTIFICATES

PUT A LITTLE COLOR INTO YOUR LIFE with our new color accented

SPANGLE

PORTRAIT DESIGN 21024 MACK AVE

GROSSE POINTE WOODS 343-9169

okies by Design "Remember Mother On May 12th with a

Beautiful & Delicious Cookie Bouquet." Mugs & Balloons Also Available

ORDER EARLY!

Local Delivery Remember Mother

[810] 286-7462 40688 Hayes

Hayes Plaza - South Of 18 Mile

Happy Mother's Day!

What Every Mother Wants! **Good Kids**

Mbay 12th

and **Gorgeous Oil Paintings**

Now! 20%-50% SALE

C. CHAUNDY

International Fine Art 121 Kercheval on the Hill **Grosse Pointe Farms**

(313) 640-1850 Mon. - Sat. 10 am - 8 p.m. • Sun. Noon - 5

Join us on

Mother's Day, May 12th Special Brunch Menu

> 11:00 a.m.- 3:00 p.m. Reservations Required

Dinner: 5:00 p.m. - 10:00 p.m. No reservations necessary - Regular Menu

Remember... Every Sunday Night 5:00 p.m. — 10:00 p.m. (1/2 LB.) PERCH DINNER SPECIAL \$10.95

> 15402 Mack Avenue, Grosse Pointe Park (313) 884-6030

pemember \mathcal{M} om with a gift from

THE MOST AFFORDABLE PRICES

Always & For Mom

May 12th

Expert In-Store Gold and Silver Design and Repair

B

Grosse Pointe Woods

REGIONAL OFFICE

OTT BORINSON

Rewards for a job well done

John J. Bundy, Grosse Pointe Shores patrolman and oldest employee in the village (he's 65), will leave active duty in the village on May 30. On Tuesday some of his co-workers and friends gathered in the municipal building for an informal farewell party. He was presented with a gold wrist watch and traveling bag and his retirement badge. Village superintendent Arthur Bennett presented the watch and her Bundy joined the force on Day 30, 1920. He lives at 781 the watch and bag. Bundy joined the force on Dec. 30, 1920. He lives at 781 Lakeshore. From left in the picture are patrolman Bundy, police chief O.C. Ingalsbe and Bennett. (Grosse Pointe News photo May 9, 1946)

BE A RED CROSS VOLUNTEER

yesterday's headlines

50 years ago this week

■ The Farms board of trustees agrees to allow the 10 years ago this week erection of a Grosse Pointe library branch in a Quonset hut on the high school property at Kercheval and Fisher to replace the branch at Cadieux and Kercheval.

returned to City of Grosse Pointe employees, who during dences, making adults of the the war received a 10 percent homes responsible. raise - in war bonds. With the war over, the employees will 5 years ago this week receive a tidy sum despite the fact that at the time they want- fellow preservationists have ed more in their pay envelopes six days to raise \$120,000 to and not bonds.

coal strike, Park residents are funds are needed to rehabiliasked to conserve energy and expect brown outs.

■ With the long anticipated building boom in the Pointes, real estate investors are looking longingly a the vacant property on the south side of Jefferson across from the Park city hall.

An 18 percent pay raise is granted to all Grosse Pointe Shores employees.

25 years ago this week Auditor Arthur Young and Co. present a report to the

Grosse Pointe school system giving the district a clean bill of health and putting an end to one school board member's allegations that the district keeps two sets of books. ■ Because of a lack of funds

to adequately develop Elworthy field, the school district leases the land to the City of Grosse Pointe for \$1 a

year for 50 years

Concerned about the environmental risk, some Detroit area residents say no to the proposed Detroit incinerator.

■ The Park adopts and open house parties ordinance to ■ A total of \$35,387 is being combat the possession and use alcohol by minors in city resi-

Elaine Hartmann and her save the historic Cadieux farm-■ Because of the ongoing house from demolition. The

tate the 160-year-old structure, the oldest home in Grosse

- John Minnis

Classified/Display Advertising Classified Real Estate Deadline: Noon, Friday.

All other Classified Advertising must placed by noon, Tuesday. The deadline for Display Advertising space reservation is 5:00pm Friday. Advertising copy requiring citent promust be submitted to Display Advertisir by 2:00 pm Friday.

oy zoo pin-may.

Advertising copy for the second and third sections must be received by Display Advertising by 11:00 am Monday. Display Advertising for the first sect must be received by 10:30 am Tuesda Call 882-6900

Call 882-3500

Village of Grosse Hointe Shores, Michigan

COUNTIES OF WAYNE AND MACOMB

NOTICE OF ABSENT VOTER BALLOTS for the

ANNUAL VILLAGE ELECTION to be held on

TUESDAY, MAY 21, 1996 To the Qualified Electors of the Village of Grosse Pointe Shores:

Qualifled registered electors of the Village of Grosse Pointe Shores, counties of Wayne and Macomb, Michigan, confined to home or hospital by illness or disability, or are 60 years of age or more, or plan to be absent from the community on the noted election day, may apply for Absent Voter Ballots through Saturday, May 18, 1996 at 2:00 p.m.

The office of the Village Clerk will be open from 8:30 AM to 5:00 PM Monday through Friday of each week and on Saturday, May 18, 1996 from 8:30 AM until 2:00 PM for receiving applications for absent voter ballots. HOWEVER, ANYONE WISHING TO VOTE BY ABSENTEE BALLOT MAY DO SO IN THE VILLAGE OFFICE ON MONDAY, MAY 20, 1996 UNTIL 4:00 PM.

G. P. N.: 05/09/96

Cameron H. Piggott Village Clerk

Rockports make you feel like walking

free homeowner's checking m from Standard Federal Bank

No monthly service charge, no per-check fees, no minimum balance requirement...and much, much more!

Don't you love it when you get something extra and you don't have to pay for it? Well, if you own a home, we've got something extra to give you (even if your mortgage isn't with Standard Federal) - a Free Homeowner's Checking

- Account with plenty of extras: • No monthly service charge
- No minimum balance require
- No per-check fees to pay, no matter how many checks you write

Plus, you'll get more extras:

- A book filled with valuable Standard Federal coupons
- 50 free checks Check buy-back of up to \$10 for unused checks from
- another bank
- \$25 payment toward a new Standard Federal no-annual-fee
- VISA* when you qualify
- 1/4% interest discount on automobile loan rates • 50% off American Express* Travelers Cheque fees

distance calls

Another extra: 30 minutes of free long

Call a friend. Have your kids call home from school. Call when you're out of town...it's up to you.

So stop in at a Standard Federal Banking Center or call us at 1-800/643-9600 today to find out more. Because even if you don't own a home, there are many ways to save money on monthly service charges with a Standard Federal checking account.

Helping You Along The Way."

Standard Federal Bank Savings/Financial Services

800/643-9688

Our selection will take your breath away.

How Stella Got Her Groove Back

by Terry McMillan In this irresistible new novel from the bestselling author of Waiting to Exhale, Stella Payne goes on a spur-of-themoment vacation to lamaica and winds up meeting

a man who makes her question the life she's been leading. (Viking) Also Available in Audio

Pub. Price \$23.95 **\$16**76 **B&N Price**

A 3rd Serving of hicken Chicken Soup for the Soul Chicken Soup for the Soul

by Jack Canfield and Mark Victor Hansen The heartwarming stories in Chicken Soup for the Soul touched readers nationwide. Now inspirational speakers Canfield and Hansen offer a new edition of tales full of wit, wisdom, hope and empowerment. (Health Communications)

\$12.95 each **\$10**36 **B&N Price**

JUST ARRIVED!

The Sibling Society

by Robert Bly The author of the phenomenal bestseller Iron John returns with a provocative new book, drawing upon the works of such writers as Pablo Neruda and Emily Dickinson to explain his theory that America is a nation of squabbling children. (Addison-Wesley) Also Available in Audio

 $\substack{\text{Pub. Price $25.00 } \$20^{00}\\ \textbf{B\&N Price}}$

Sudden Prey

by John Sandford Dive into the latest thriller by the bestselling author of Mind Prey. In this suspenseful story, Lucas Davenport and his men finally track down a vicious bank robber named Candy, but her death spurs a bout of vengeful murders. (Putnam) Also Available in Audio

Pub. Price \$23.95 \$ 16⁷⁶

The System

by Haynes Johnson and David's Broder and political experts draw on their exclusive interviews and meetings with the Clintons. Newt Gingrich.

Bob Dole and others to reveal how our country's "system" has sabotaged attempts at reform. (Little, Brown)

Pub. Price \$25.95 **\$20**⁷⁶ **B&N Price**

by *Jana Kolpen* fold-out letters and handwritten cards tell the enchanting story of how ancient recipes—such as Potage of Passion and Celestial Croutons—magically transform the tired guests who visit the French farmhouse of Pistoulet Stewart Tabori & Chang)

The Secrets

of Pistoulet

Pub. Price \$18.95 \$ **15**¹⁶ **B&N Price**

Madhouse: The Private Turmoil of Working

for the President by Jeffrey H. Birnbaum Find out what it's like to work at the White House. This award-winning reporter gives a fascinating account of the inner workings of Washington by describing the experiences of six

enior advisors to President Clinton, including Dee Dec Pub. Price \$25.00 **\$20**00 **B&N Price**

NOW IN PAPERBACK!

Practical Magic by Alice Hoffman Taunted for living like witches, sisters

Gillian and Sally always longed to escape from their hometown in Massachusetts. Now grown adults living far away, the two women feel a strong bond that mysteriously draws them back home. (Berkley Books)

Pub. Price \$6.99 \$629

The People's Pharmacy

by Joe Graedon and Teresa Graedon, Ph.D. Completely updated and revised, this indispensable guide offers sound advice on commonly prescribed medications, new drugs, home remedies and how to save money by buying generic brands. (St. Martin's Griffin)

Pub. Price \$16.95 \$ **15**25 **B&N Price**

Adventures of **Huckleberry Finn**

by Mark Tu am Rerend the timeless classic! This extraordinary edition—based on the recently discovered first half of the original manuscript—includes omitted episodes, as well as Twain's changes. deletions and additions

Pub. Price \$25.00 \$2000 **B&N Price**

GUIDETO WOMEN'S HEALTH

The Harvard Guide to Women's Health

by Karen I. Carlson, M.D. Stephanie A. Eisenstat, M.D. and Terra Ziporyn, Ph.D. An essential resource for women, this new guide provides more than 300

answers to frequently asked questions authoritative medical knowledge from pioneers in women's primary care and coverage of emotional and social issues How ind University Press t

Pub. Price \$24.95 **\$22**45 **B&N Price**

The Pull of the Moon

by Elizabeth Berg. The critically acclaimed author of *Talk Before Sleep* spins an engrossing new tale about a middle-aged woman who leaves her staid life behind to take an impromptu trip across the country. (Random House)

Pub. Price \$21.00 \$ 1680 B&N Price

Tune in to Books!

Barnes & Noble is proud to be a major sponsor of the lively PBS television program Today's First Edition. Don't miss this weekly half hour about the literary world,

featuring book reviews, previews, author profiles and more. Tune in every Wednesday at 5:30 PM on station WTVS.

Grosse Pointe

19221 Mack Avenue at the corner of Moross Road (313) 884-5220

Open Mon-Sat 9 AM-11 PM, Sun 9 AM-8 PM

out of the lated metal). Privacy effective through 5/23/96. Incist alloan — Mark Summers

CORPORATE OFFICES: Saginaw, MI 48602 (517) 792-0934 800) 968 3456 REGIONAL OFFICE

SEQUENCE

By Amy Andreou

Detroit is fortunate to have such a gem as the beautiful acoustically-perfect Orchestra Hall. But even more fortunate will be the high quality, low cost concerts that Hall employee. everyone can enjoy as musi-cians from Grosse Pointe South High School take the stage this sionists, Rob Esler and Mike Sunday, followed by Grosse Pointe North musicians next

"I can't think of a better way to spend Mother's Day, or for that matter, the next weekend too, than being treated to great music," said Ralph Miller, director of both South and North high schools' instrumental music programs.

May 19 concerts begin at 8 p.m. pretty talented trumpet player Tickets, which are \$10 for adults and \$5 for students and senior citizens, are available at education from University of the Orchestra Hall box office lilinois (Champagne-Urbana). before the concert.

and 1,000 people, Miller said.

attendance is expected this rather than adapted to an eas- Strauss's "Blue Danube," norbe celebrating its 20th year of kids. performing concerts at Another special aspect to Orchestra Hall, a feat matched South concert will be when performing

will feature two senior percus-Weyhing, both of whom will attend the Cleveland Institute of Music next year to major in performance.

"Anyone attending the concert should be in for a real treat. Rob and Mike are two of the most talented musicians I have ever had the pleasure of working with," said a humble Miller who has been teaching Both the May 12 and the more than two decades, is a himself, and holds advanced degrees in music said.

Also, the South musicians has fluctuated between 700 L'Arlesienne Suite No. 2 - gram. However, particularly high arrangement for professionals, original

year because South High will ier arrangement for school mally played only by profes-

by no other high school, said their band and orchestra are on stage together performing Shostakovich's Finale from longing piece, Miller said. In addition, South's concert Symphony No. 5. It is unique because rarely does a high school have the same director for both its band and its orchestra.

Miller not only teaches both band and orchestra at South, but also at North. He straddles South, plus a jazz improvisational class. "Our band and orchestra

there's no sense of competition between them, like you find at two so many other schools," Miller Even though North's musical

Attendance over the years will play a piece - Bizet's it too boasts an ambitious pro-

arrangement

sional musicians.

Another piece, Schumann's "Chester," which will be per-

North's concert will involve about 120 student musicians, student musicians. Both school's concert are essentially divided into three sections the first involving each school's full orchestra, the second his time teaching two classes emphasizing the symphonic at North, and three classes at band which includes ninth grade students, and the third part of the concert combines string and band musicians, play so beautifully together; excluding ninth-grade band students

> Large numbers of alumni from both high schools attend each year.

"I think it doesn't hit the program has enjoyed only five students what an incredible annual trips to Orchestra Hall, and unique experience they had playing at Orchestra Hall until they graduate, and can which is a original orchestra The students will play an come back and sit in the audiof ence," Miller said

South in 1985. and outh will have about 180 with Ralph. I really realized it winter concert at Parcells when I went to college," said Middle School and at Oberlin University in Ohio, strictly either North or South and is now a University of Detroit-Mercy law student and leader of the Mike Lawrence Symphony.

Each year, Miller sees to it

One former student, Mike that a keepsake cassette tape Lawrence, agrees. "Playing at is professionally made based a Orchestra Hall is unforget- year's worth of each high table," said Lawrence, a trum- school's concerts. Even thought pet player, who graduated from the tape features musical pieces performed by a joint "A number of times other effort of North and South musi-(former) students and I have clans from their November reminisced about the experi- Cabaret Pops concert, the ence we got playing at South remaining selections from the Lawrence, who studied music Orchestra Hall concert are

> musicians. To order a cassette, which is \$8, call Miller at 343-2240, and specify whether you want a "North" or "South" tape.

City of Grosse Hointe Moods, Michigan

NOTICE OF PUBLIC HEARING: Notice is hereby given that the Planning Commission of the City of Grosse Pointe Woods, in accordance with Section 5-7-2 (B) Community Facilities District of the 1975 City Code, will hold a public hearing at 7:30 p.m. on Tuesday, May 28, 1996, in the Council Room of the Municipal Building, 20025 Mack Plaza, Grosse Pointe Woods, to hear the request of University Liggett School, 1045 Cook Road, for permission to demolish and replace existing tennis courts at 1045 Cook Road and 850 Briarcliff. All interested parties are invited to attend.

GPN 05/0006

Notice is hereby given in accordance with the provisions of Act No. 207 of the Public Acts of the State of Michigan for the year 1921, as amended, and the Grosse Pointe City Code, that a request for special land use approval has been received. A Public Hearing will be held on Monday, May 20, 1996, at 7:30 p.m. at the Grosse Pointe Unitarian Church at 17150 Maumee Avenue, Grosse Pointe, Michigan, 10 consider the application by American Mebile. Michigan, to consider the application by Ameritech Mobile Communications, Inc., to construct a commercial communication lower at the southerly end of the municipal parking lot south of Kercheval Avenue between St. Clair Avenue and Neff Road. Written comments will be received at the office of the City Clerk, 17147 Maumee, until the date of the hearing.

G. P. N.: 05/09/96 and 05/16/96

T.W. Kressbach City Manager-Clerk

Do you know a Pointer of Interest? Call 882-0294

For the 20th year, the Grosse Pointe North and South bands, under the direction of Ralph Miller, will perform

at Orchestra Hall on May 12 and 19. Tickets are available at the Orchestra Hall box office.

jewelry
• Complete
Estates
• Sterling Tea Sets. Flaty/are Appraisals While-u-Wait Graduate Gemologist On Staff

Pointe Jewelry & Gemological Laboratory (formerly Pointe Jewelry Brokers) 20100 Mack Ave

Grosse Pte. Woods Sterling Bank Bldg (2nd floor 313-884-3325

Classic Restoration • Frame Straightening • Glass Work Computerized Color WARRANTY Matching Done On The Premises **ELEGANTÉ COLLISION**

16740 E. NINE MILE RD. INSURANCES ACCEPTED 810-773-6077

High Quality Work With State of the Art Equipment

Bumping • Painting • Insurance Work

24 HOUR TOWING SERVICE

ALBERT BEASINGER, CPA, PC Taxes, Accounting, Auditing Management, Consultant 25801 Harper - S.C.S. • (810) 773-6913

17801 W. McNichols

(313) 537-5100

To Advertise In This Directory Call Sam McMurray or Anne Silva at (313) 882-6900 Fax (313) 882-1585

(313) 885-3200

Don't sell vour BABY!

If it's time for your "baby" to leave home, donate that precious old car or boat to the Volunteers of America.

Donating is simple, fast, and easy.Gifts qualify as tax deductible contributions for those who itemize. Receipts issued.

The Volunteers of America has been serving Michigan's needy since 1896. Funds derived from your vehicle can house and feed a homeless. mother and her children for at least a month or more. For more information, call

Serving Detroit Metro Area Please join our campaign for healthier babies.

1-800-552-1515.

March of Dimes We deliver small miracles

(313) 425-0530

Definitely not cricket

A Grosse Pointe Park Little neighbor reported that at April 30, and 9 a.m. Wednesday, May 1, a bag of baseball equipment was stolen from the side of his home in the 1100 block of Balfour.

The theft was discovered when a resident in the 1200 block of Balfour discovered a baseball mitt with the victim's failed to turn up anymore equipment.

Missing items include four aluminum baseball bats, 12 of larceny over \$100. new and 12 used baseballs, a catcher's mask and a chest pro-

Where there's smoke . . .

The Grosse Pointe Park public safety department's firefighters were kept busy last week responding to a number of fires involving stoves and barbecues

The first run was called in at 6:17 p.m. Wednesday, May 1, being snapped from their when a kitchen stove gas line ruptured and caught fire. Gas to the pipe was turned off. quelling the fire. No other damage to the home was dis-

But 10 minutes later officers were called to a home in the 1000 block of Lakepointe, where a propane gas line attached to a barbecue on the second floor balcony of a twofamily house ignited.

Officers shut off the gas supply and used fire extinguishers to put out the flames in the area around the grill. Minor fire damage was reported.

At about 8:20 p.m. May 3, firefighters received a report of smoke coming from the lower and vandalism in connection flat of a house in the 1400 block of Maryland. Responding units Grosse Pointe Shores is in the investigated and determined hands of the Wayne County the source of the smoke was juvenile court. from burned food left on the

guished by the time firefighters arrived. No damage was reported.

In the soup

Park police arrested a suspect for allegedly stealing a Shores police that their insur-

Look what's coming to a marina near you!

A Brand New

But that's not all! You'll also find newly

remodeled docks, sand volleyball,

shuffleboard and horseshoes. And as

ONLY AT

PUBLIC SAFETY REPORTS

League coach reported that about 7:30 p.m. a man had ture, soaked with alcoholic description given by the report- back end damage. ing resident.

> the man was carrying a packpackage was delivered to the home in question on Balfour.

> The suspect was released pending the filing of the charge

- By Jim Stickford

Village looking for street signs

Someone has acquired a taste for the village of Grosse Pointe Shores' ornamental street signs — 31 have been reported stolen in the last three months.

Valued at \$130 each, the wrought iron street signs are mountings by the vandals. The village has reported a loss of close to \$5,000 so far and none have turned up. Four years ago the Shores' beautification and improvement foundation replaced every street sign in the lakefront community.

Village police officials are asking anyone with information about the stolen signs to call Crime Stoppers Inc. (See information at end of article.)

Youths suspects in Shores B&E

Whether eight juveniles — four boys and four girls — are charged with home invasion with an April 8-12 incident in

The youths, five of whom attend Parcells Middle School, The final run occurred on one who attends St. Joan of May 4 at about 4:20 p.m. A Arc, one who is a freshman at grease fire was reported at a Grosse Pointe North and one home in the 15000 block of who resides at the Children's Jefferson. The fire was extin-Grosse Pointe North and one preaking into a home on Fordcroft while the residents were on vacation, and using the house as a week-long party

The homeowners have told package delivered to a home in the 1000 block of Balfour. A damages at \$15,000.

between 6:30 p.m. Tuesday, taken a package left on the beverages and urine and April 30, and 9 a.m. front porch of a neighboring burned with cigarettes, had to taken a package left on the front porch of a neighboring house. Police searched the surbuse and spotted a spotted a

A locked dresser in one of A brief check revealed that the bedrooms was pried open baseball mitt with the victim's name on it and some batting and lid valued at over \$300. The receipt stated that the one of the area by relies several bushes outside were

Shores police said the homeowners were adamant about pressing charges against the students, because they want the youths to get help and to prevent them from doing this to anyone else's house.

The students were caught when a young girl who lives down the street, who was tak-ing care of the vacationing homeowners' cat, went into the house on April 9 . nd encountered the intruders. She ran home to tell her mother, who then called police.

It took investigators severa weeks to round up all the supects in the incident. The homeowner's child is a classmate of the Parcells school suspects and they had knowledge that the home would be unoccupied for a week.

"I guess they (the suspects) looked at it as an opportunity to go into this house and have a good time," said Snores police inspector Gary Michell.

Woman robbed in **E**arms

A 58-year-old Grosse Pointe Park woman said she was robbed at Mack near McKinley around 6:30 a.m. on

May I.
The woman said she was walking on Mack when the thief ambushed her from behind and grabbed her purse. The weman was not injured and there were no witnesses to the incident. Police are investigating

Shirley A. McShane

Crime Stoppers Inc. offers rewards of up to \$1,000 for information leading to an arrest of persons responsible for crimes. Callers remain anonymous and will be assigned a code number. Call (810) 445-5227 or 1-800-831-

> Grosse Pointe News (USPS 230-400) Published every Thursday

Bv Anteebo Publishers 96 Kercheval Avenue

Grosse Pointe, MI 48236

PHONE: 882-6900

econd Class Postage paid at Detroit, Michigan and additional mailing

Subscription Rates: \$29 per year via

POSTMASTER: Send address changes to Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, MI

The deadline for news copy is Monday

mail, \$35 out-of-state

All Varieties

noon to insure insertion. Advertising copy for Section "B" must be in the advertising department by 11:00 a.m. on Monday. The deadline for advertising copy for Sections A & C is 10:10 a.m. Tuesday. always, acres of grass for frisbee or a picnic! C is 10:30 a.m. Tuesday. CORRECTIONS AND ADRUSTMENTS: Responsibility for display and classified advertising error is limited to either cancellation of the change for or a rerun of the portion in error. Notification must be given in time for correction in the following risus. We assume no responsibility of thesame after the first insertion. The Crimse Protect Nature insertion. **Markley Marine** The Clinton River's Finest Marina 31300 North River Road in Harrison Township not to accept an advertiser's order Grosse Pointe News advertising repre Come see how we've changed! sentatives have no authority to bind this newspaper and only publication of Call (810) 469-6000 today! cceptance of the advertiser's orde

RABBI SHERWIN WINE

Lecture series on:

RELIGIOUS CONTROVERSY AND VIOLENCE

Thursday, May 9 7:30 p.m.

Ireland and Poland: The Catholic Dilemma

Turkey in Trouble: Secularists vs. Thursday, May 16 **Fundamentalists**

\$25 for Series

\$10 one Session **GROSSE POINTE UNITARIAN CHURCH**

17150 MAUMEE 881-0420 • Free lighted parking behind church

Roses And Spring Flowers MOTHER'S DAY

PREMIUM BOUQUET ROCER DELIVERS

CALL:
METRO AREA
1-900-984-84(81)
ANN ARBOR AREA
1-313-994-0769
LANSING AREA
1-517-886-1051

Pastry Shoppe 2-Layer, Yellow Or Chocolate MOTHER'S DAY **HEART CAKE**

Dozen Rose

BouquetEach

Colossal Message Cookie

IVERTISED ITEM POLICY: WE RESERVE THE RIGHT TO LIMIT OF solvertised flets, we will offer you your choice of a comparable item, we vertised flem at the advertised price within 90 days. Only one vendor of the comparable item of the solvertised price within 90 days.

DOUBLE UP Manufacturers TO COUPONS

STORE

PRICES & ITEMS IN THIS AD GOOD THRU SUNDAY, MAY 12, 1996 AT THE 16919 KERCHEVAL GROSSE POINTE KROGER STORE

804 S. Hamilton Saginow, MI 48602 {517} 792:0934 {800} 968:3456 fox (517) 792:2423 email: dmg 1@cris com

REGIONAL OFFICE:

SEQUENCE

Spring cleaning

Kerby Elementary School second-graders, from left, Linda Stanek, Lauren Sullivan and Elizabeth Sine do their part to clean up school grounds during Earth Day festivities on April 22.

Science lessons found in books, back yard

What can you do bring science excitement of science to your kids when you can't een tell the "Children are natural-born out the Detroit Science Center" ties for everyone to learn by doing.

"Children are natural-born out the Detroit Science Center" Also, kids and adults can difference between quark and a quasar?

Recent studies now that many parents are will aware

dads are intimidated v the subject and feel "science liter-

Alan J. Friedman, the drec Science, one of the 10 the country, says you don't have to be Einsteins in order to

tions about how things work.

the Cranbrook

Woodward

Institute of Science, on

between Lone Pine and Long Lake roads in Bloomfield Hills, (810)

Be a positive role model

Your children will take heir cues from you about how view science. Show your

terest in science program-

Surround your family with

science magazines and refer-

ence works, even science fic-tion and don't be afraid to

Be willing to get out and

explore, "Let's go outside and

Let your home be your

laboratory — Cooking is an especially fun (and tasty)

introduction to chemical reac-

Make predictions about

what would happen if you left

out certain ingredients from

What reaction do you get if

you mix baking soda and vine-

your cake recipe?

check but the meteor shower.'

North

645-3200

ming on TV.

look things up.

tions.

However, many mone

tor of the New York Hal of hands-on science museums in

"Children are natural-born out the Detroit Science Center scientists," Friedman says. at John R and East Warren in They are always exploring, Detroit, (313) 577-8400, or the taking toys apart, asking ques- Cranbrook Institute of Science. on North Woodward between

Parents can do plenty to Lone Pine and Long Lake that they need to be more actively involved in teaching science to their kids, t supplement what they are leaning at the supplement which is t Check out the Detroit

Also, kids and adults can surf the Internet in search of science resources.

Many science centers offer free, guided Internet access

open-ended questions - Make a habit of exploring scientific concepts by asking questions.

This is known as inquiry-From watching microbes based learning and it encourswimming in a drop of water to ages your children to think cre-Science Center at John building an arch bridge to atively: "How would you build R and East Warren in changing your voice electronithat bridge to make it cally from a squeak to a roar, stronger?" or "What would you there are many fun opportunitivent to make life easier?"

Public School Succes

A special day is set aside each year in communities throughout the nation to recognize the contributions made by all school employees to our society.

It is an appropriate time to reemphasize the fundamental importance of America's schools. Our nation's democracy is rooted in a free system of public education. Classroom teachers and other school employees are the dedicated professionals who make that free system work.

The following Grosse Pointe teachers were recognized

recently for outstanding public school programs:

Sandy Van Almen, Poupard Michele Breda, Poupard

"Hands Across Grades" "News Currents" & "School-Wide

Susan Speirs, North

Behavior Program" "The Science of Learning Biology" Lynn O'Connor, GPEA President "Teachers & Administration as Conflict

Management Role Models for children'

Marcie Carbone and South Staff "Model for Shared Governance and

School Improvement* Teacher Day is sponsored by The Grosse Pointe Education

Association and the Michigan Education Association.

Celebrating Teacher Week • May 6 - 10th 1996

Winners

Richard students, from left, front, Amanda Klimczk, Melissa Konen, John Konen, Beau Williams and Amy Liang, and back from left, Maureen Kellett, Maggie Collison, Emily Samra, Anne-Taylor Smith and Colleen Burdick, were the winners in the Women's History Month essay contest held in March. Placing first for second grade was Smith, with her essay on Sacajawea; Williams placed second with his report on Amelia Earhart; and Klimczk, John Konen, Liang and Burdick earned honorable mentions. Third-grader Melissa Konen placed first with her essay on Eleanor Roosevelt; Samra placed second with her report on Mary Lou Retton; and honorable mentions went to Collison and Kellet.

Pumps Included with Fountains

100 a

Hours 8 to 9 Daily 8 to 6 Sunday

NURSERY # 810/286-3655

47625 Romeo Plank Rd. Between 21 & 22 Mile Roads Macomb, MI

Dwarf Varieties Also Available

They have spirit

University Liggett School seniors Karin Salden, left, and Aaron Montgomery received the Betty Campau Spirit Award, which started with the Liggett School class of 1939 and honors the memory of Betty Campau, a ULS Alumni secretary for 15 years. The award is given to the senior boy and girl who most consistently displays loyalty, consideration to others and a sense of school spirit.

Accolades

University Liggett School students were among the nation's top Latin scholars who took the National Latin Exam. They are:

Andrew Shelden, Ariadne Lie, Jenson Dunn, Sahil Sood and Leah Kaplan, who received the silver maxima cum laude

Magna cum laude students were Terrence Szymanski, Joel Parrott, Kyle Denham, Lisa Brown, Vishal Srivastava and Bryan Wisk.

Cum laude honors went to Adam Stachecki, Peter Haarz, Kim Wattrick, Masseeha McDonald, Rachel Dauw, Karissa Feucht, Molly Marco, Heather Olson, Leonard Sullivan, Brooke Wright, Kara Feemster. Jennifer Silverston, Suma Kinhal and Shantanu Malkar.

The MichCon Foundation awarded a \$250 mini-grant to fifth-grade science teacher Cheryl M. Briggs of Mason Elementary School in Grosse Pointe Woods, Students Aubree Urso and Alexandra Beck used the money to invent a "cause and effect" toy for special education students.

The device rewards its user with a moon and stars display and plays a song when the buttons are pushed. Foundation mini-grants are given to support electricity projects for fifth graders to teach them how to apply electrical concepts to real-world situations.

Michigan secretary of state Candice Miller and Detroit Lions kicker Jason Hanson were the guest speakers at University Liggett School's annual Ring Day/Founders program on Monday, April 29.

Miller spoke to the upper school girls during the ring day ceremony, which is a tradition spanning six decades, and is symbolic of the passing of time. In the candlelight ceremony, juniors receive their class rings from their senior counterparts.

Hanson spoke to the upper school boys as part of the Founders Day celebration, which includes guest speakers and alumni guests.

Grosse Pointe North singers participated in the annual Michigan School Vocal Music Association District Solo and Ensemble Festival at University in Oakland

Math winners

Parcells students front, from left, Erik Green and Eric Chan; middle row, from left, Michael Janis, Brandon Dobbing and Eric Bertelsen; and back, Matt Blagdurn, Aruna Fronseka and Ben Schliecher participated April 20 in the regional contest of the Michigan Council of Teachers of Mathematics competition. Green placed first and received a Wayne County regional trophy. Bertelson and Fremeska finished 8th and 10th; Chan and Schlicher qualified for the state competition. Chan also received the seventhgrade regional runner-up trophy.

February.

Soloists and ensembles are required to prepare selections Reunions which are evaluated by judges and students and rated based on their performance.

participated, seven received a Division I rating -

the highest in the competition.
They are, Katie Wilcox,
Meredith Ihrie, Heather
Kadrich, Danielle Caralis, Erin McGrane, Casey O'Connor and Maren Colemen. Members of the Pointe Chorale also received a Division I rating of excellent. The students are under the direction of Margaret Steele, chairman of the North music department.

Division I winners are now eligible to participate in the State Solo and Ensemble Festival to be held later this

n gara da Alece A Grosse Pointe North's Academic Quiz Bowl Club has been invited to the national competition in New Orleans in June. This is the second consecutive year that the quiz bowl team has participated in the national tournament. Team members are Sumeet Karnik, Meredith Chan, Caroline Lee, Jon Weinart, Doug Sul, Gavin Koo and Eric Bonten. The team

is coached by Patric Hicks.

their performance.

Out of the 26 North students

School class of 1946 is planning a 50th reunion for Saturday, Sept. 21, at the St. Clair Inn. For details, call (810) 776-5402.

Events

Poupard Elementary School in Harper Woods will host an informational night on Wednesday, May 22, at 7 p.m. to highlight summer activities available for children in Grosse Pointe and Harper

Representatives from the Grosse Pointe library, the summer school program, the Harper Woods library, Harper Woods parks and recreation, the Neighborhood Club and Sandlot Baseball Camp will be on hand to answer ques-

LAST DAY OF REGISTRATION SCHOOL ELECTION NOTICE OF LAST DAY OF REGISTRATION OF THE ELECTORS OF SCHOOL DISTRICT

OF THE CITY OF HARPER WOODS WAYNE COUNTY, MICHIGAN TO THE ELECTORS OF THE SCHOOL DISTRICT:

THE LAST DAY ON WHICH PERSONS MAY REGISTER IN ORDER TO BE ELIGIBLE TO VOTE AT THE ANNUAL SCHOOL ELECTION CALLED TO BE HELD ON MONDAY, JUNE 10, 1986, IS MONDAY, MAY 13, 1986, PERSONS REGISTERING AFTER 5 O'CLOCK IN THE EVENING ON MONDAY, MAY 13, 1996, ARE NOT ELIGIBLE TO VOTE AT THE ANNUAL SCHOOL ELECTION.

This Notice is given by order of the board of education.

Thomas J. Kropp y. Board of Education

Has your Mom had a mammogram? The risk of breast cancer increases with age. It is one of the leading causes of death among women 65 and older. Early detection through regular mammograms could prevent many of these deaths. Yet as women get older, they are less likely to get

mammograms. Has your Mom had a mammogram? If not, encourage her to get one It might be your chance to give her good advice.

THE PUBLIC S LINK TO CANCER INFORMATION

1-800

GROSSE POINTE SOUTH POINTE PLAYERS' SECOND ANNUAL

SATURDAY, MAY 11, 9:00 AM - 3:00 PM **GROSSE POINTE SOUTH BOYS GYM**

Proceeds benefit the Pointe Players and their performance of "Picnic" at the lune International Thespian Festival at the University of Nebraska-Lincoln

CAMP ACTIVITIES INCLUDE...

•Archery •Basketball •Baseball •Compass Reading •Football •Frisbee •Golf •Hiking •Kickball •Ping Pong •Rappelling •Soccer •Softball •Street Hockey •Swimming Tee Ball •Tennis •Track & Field

<u>CAMP FEATURE:</u>

Outstanding instruction for each sport

 Special demonstrations and lectures · Overall ratio of just seven campers per staff member allows for personalized attention Individualized swimming lessons at

Volleyball

Lakeview High School (transportation to and from Lakeview High School will be provided by The Grosse Pointe Academy school buses and certified drivers)

"Our focus will continue to be on sportsmanship, fair play, teaming and skill improvement, not on winning and losing."

\$12500

6 or more weeks, or

\$165∞

Camp To Be Held At HE GROSSE POINTE ACADEMY 171 Lakeshore Rd. • Grosse Pointe Farms

JUNE 17 to AUG. 8 ~ (8 WEEKS)

10% DISCOUNT ON SECOND CHILD To Register By Phone,

Or For More Information Or Brochures On THE BLUE STREAK ALL-SPORTS CAMPS call: 1-800-871-CAMP (2267

Our son got his college education in our garage.

Our 6.25% APR* Home Equity Line helps you find money in your home.

> With Equi:Money®you can find the funding you need for just about any expense: home improvements, trips, education, whatever. And there's not a better time to get it because right now Michigan National Bank is offering a low introductory rate, currently just 6.25%. That's a full 2% below the prime lending rate! Plus, the interest you do pay is usually tax deductible. But you must apply by May 31, 1996. So be smart and get Equi:Money today. For information or to apply by phone, call

I-800-CALL-MNB

Michigan ational

8.75%-10.25% APR Regular Rate*

The discounted introductory variable rate of 6.25% is based on The Wolf Street Journal prime rate minis 2.00% good through December 31, 1996. After that, the regular rates will apply For example, the Annual Percentage Rates in effect as of March 1,1996 were 8.75% for lines of \$50,000 to \$250,000, 9.25% for lines of \$25,000 to \$49,999, and 10.25% for lines of \$5,000 to \$24,999. The APRs are variable, subject to change monthly and based on The Wolf Street Journal prime rate plus the applicable margin Maximum APR is 18%. Offer limited to new accounts and line increases of \$5,000 or more \$40 annual fee after the first year. There are no other costs to open your account. Please consult your tax advisor regarding tax deductibility Property insurance is required. Applications must be received by May 31, 1996.

B

BE A WINNER • MAKE THE RIGHT MOVE

Summer Semester Registration:

Regular: Mon.-Fri., April 29-May 3

Final: Mon.-Fri., May 13-24

Call 313-496-2600

Wayne County Community College is accredied by the North Central Association of Colleges and Schools

Grosse Pointe Public Library gets 3 new trustees

Staff Writer

Three Pointe area residents a wealth of community service have been recommended to fill the vacancies on the Grosse Pointe Library board of trustees.

As stipulated in the 1994 district library establishment agreement, the Grosse Pointe Grosse Pointe The school board is

Friends honor 7

at annual event The Friends of the Grosse

Pointe Public Library will pre-

sent seven distinguished ser-

vice awards to members of the

community who have made sig-

nificant contributions to the

have undergone tremendous change over the past three

Friends president. "These

awards celebrate the enduring

strength of our large and loyal

"The Friends and the library

said Edward Deeb.

Friends and to the library.

Vicki Granger of Grosse Pointe

Friends Endowment Fund."

The three prospective meeting. The appointees, if trustee from each municipality cations and school administratrustees were selected by a selected, replace Greg Theokas and one at-large trustee. with diverse backgrounds and committee of retiring board of Grosse Pointe Park, Dorothy

The library agreement Woods and Richard G. David of between the City of Harper agreement, the Grosse Pointe School board appoints the to vote on the recommendation board is expected palities and the Grosse Pointe points and the commission volunteer member of the planning commission. David is a CPA and Public School System requires Granger has a master's with KPMC Provided to the commission planning commission.

Klacza is a sales engineer member of the recreation com- playscape committee, mission and recently became a recreation commission and the the Detroit Sports Commission

trustees, city mayors and library board president John Bruce. They are: Robert E. Pointe Woods, whose terms Proceedings of Grosse Pointe Shores and Florence Miller of Grosse Pointe Park city councilman. He also has served on the Park's plantage of Grosse Pointe Woods, whose terms has served on the Park's plantage of Grosse Pointe Woods, whose terms has served on the Park's plantage of Grosse Pointe Woods, whose terms has served on the Park's plantage of Grosse Pointe Shores and a former Grosse Pointe Collegiate in Warren. She has served on the Park's plantage of Grosse Pointe Shores and a former Grosse Pointe Collegiate in Warren. She has served on the Park's plantage of Grosse Pointe Shores and a former Grosse Pointe Collegiate in Warren. She has served on the Park's plantage of Grosse Pointe Shores and a former Grosse Pointe Collegiate in Warren. She has served on the Mason PTO executive and a former Grosse Pointe Shores and a former Grosse Pointe Collegiate in Warren. She has served on the Park's plantage of Grosse Pointe Shores and a former academic affairs at De La Salle of Arts committee director for utive board, was a member of Convention and the 1982 ning commission, has been a the Woods' lakefront park Superbowl. Currently, he

> David is a CPA and partner Granger has a master's with KPMG Peat Marwick DIA

> > Grosse Pointe PTO Council.

tions at its Monday, May 13 that the board must have one degree in speech and communi- LLP. He was a member and tion and is the coordinator of Council of the Detroit Institute the Civic Host Committee for the 1980 Republican National the serves as finance chairman of and co-chairman of the Joe Louis Award Dinner at the

Library News

Honored this year are: Mr. and Mrs. Donald M.D. Thurber, Mr. and Mrs. Donald L. Sweeny III, Charles D. Hanson, Mrs. Patricia Jeffs, at 9 p.m. Friday and Saturday announced he will step down

Awards will be presented Grosse Pointe War Memorial.

Woods branch increases hours membership and honor the

hours and energy devoted to The Grosse Pointe Public creating a district library, Library has added eight more spearheading a successful mill- hours to the Woods branch Friends board age campaign and preserving weekly schedule. The branch the spirit of the rare book col-lection with the creation of a through Thursday, and closes

Mrs. Jacqueline Michaels, Ed hours will remain 10 a.m. to 5 after serving six years as a Shine and The Grosse Pointe p.m. The library will remain trustee. closed on Sundays.

> The Park branch is currently in hours. The proposed change would open the library earlier on two days and close earlier on two nights. A decision is expected next month.

Deeb leaves

Also leaving the board is Grosse Tuesday, May 14, during the conducting a survey to deter-friends' annual dinner at the mine if patrons desire a change elected at the Friends' annual dinner on Tuesday, May 14.

Deeb joined the Friends before the library separated from the Grosse Pointe Public School System.

His volunteer contributions to the school system include Edward Deeb, president of Barnes, Parcells and North the Friends of the Grosse Pointe Public Library, term as president of the serving as president of the

Pointe John Bruce, Joseph Clor, Improvement Association, and children Sarah Rainey and Frances

is past president of Services for Deeb is president of the Older Citizens, SOC. As co-Michigan Food and Beverage founder and coordinator of the Association, MFBA, and presi- Metro Detroit Youth Day, he dent for the Michigan Business has for 14 years marsheled the and Professional Association, support of corporate and com-MBPA. He also served the community organizations to host a munity as a trustee of the day of fun and learning at Belle Shores Isle for them and 14,000 local

No challengers for Shores council

By Chip Chapman Staff Writer

ballot because no challengers filed to run against the incumbents in the May 21 election.

This will be the third consecthe Shores.

Up for President John Huetteman III, and trustees Richard Mertz Jr., Willett. Clerk Cameron H. Piggott, who was appointed to the position in 1994, is also on the ballot.

Huetteman was first elected to the council as a trustee in May 1985. He was appointed president in July 1993 after Edmund M. Brady Jr. resigned from the position.

Mertz, appointed to the council in January 1992 after trustee C. Bradford Lundy resigned, was elected in May

\$5⁹⁹EACH

CHICKEN KABOBS

*4⁹⁹EACH

Fresh Catch of the Week!

ALASKAN RED SOCKEYE

SALMON

FILETS

\$5⁹⁸LB.

BUMBLE BEE

SOLID WHITE

TUNA \$1 49

SCOTT ROBINSON

Monahan was appointed to Grosse Pointe Shores voters the council in January 1989, will see familiar names on the replacing trustee Daniel Beck who resigned in December 1988, and was elected to a full term in May 1989.

utive uncontested election in 1992 after falling short by just three votes in 1990 in her first re-election are try for the council.

Piggott, who was appointed clerk in late 1994, was elected 8 p.m. at the village offices, 795 John F. Monahan and Barbara to the post in 1995, but must Lakeshore.

run for re-election because the clerk position term ends in Мау.

Appointees to the council or clerk positions in the Shores must run in the next election, regardless of whether the term Willett was first elected May of the person being replaced was expiring.

There are no ballot proposals

in this year's Shores election. Polls are open from 7 a.m. to

Mon. - Sat. 9:30 - 5:30 Full Delivery & Wire Service

Fax 882-0220

TENDER, LEAN

BABY BACK

RIBS

 $^\$3^{29}$ lb.

FARMS EXCLUSIVE COLD SUMMER

PASTA

SALAD

COFFEE

\$4⁹⁹

100% Columbian

Botanica

Premium fresh flowers & plants, silk arrangements and gifts

Mother's Day is May 12th!

Special Gifts for Special Morns.

Visit our shoppe in the Customcraft Showroom.

Open this Saturday until 600 p.m. (but order early for best sel

BREAST

LB.

HOT

DOGS

Sale ends Saturday, May 11th

STERLING HGTS • 810 739-9700 • 12500 Hall Rd. (W. of Lakeside Mall) TROY • 810:585-1400 • 1241 E. 14 Mile Rd. (1/2 mile E. of Oakland Malli ROSEVILLE • 810:771-2211 • 27311 Gratiot Ave. (N. of 11 Mile Rd.)

Mon.& Thurs.10 to 8:00 • Tues. Wed. Fri.10 to 6:00 • Sat. 10 to 5:00

FARMS MA

89 Kercheval Ave., G.P.F.

313-882-1439

OPEN 8 to 5:30 p.m. DAILY; Wed. til Noon - Closed Sunday U.P.S. PICK-UP DAILY SALE PRICES GOOD MAY 9th - MAY 15TH HERB & GARLIC MARINATED **FARMS 7 VEGGIE OUR FAMOUS BEEF KABOBS PRIME FILET CHICKEN**

MIGNONS COOKED & CLEANED

JUMBO SHRIMP \$13⁹⁹1

COCKTAIL \$1 99 SAUCE LB

BALL PARK ALL BEEF

Carr's Bite Size Crackers \$1.29 box/Truffle Paté \$7.99 lb. **BUSH BEST CLAMATO** BAKED **BEANS IUICE** $\mathbf{7}19$

WESTERN COUNTRY PRITKIN **CHICKEN** PIES BROTH Pumpkin......\$1.69 Fat Free 50% Less Sodium Apple Crumb.....\$2.19 CANS FOR \$500 Pecan\$2.79 TOAD HOLLOW **JUMBO** CHARDONNAY CANTALOUPE New Vintage Mother's Day Selection

\$999. 750 ML FRESH PECLED & CORED FRESH TENDER **PINEAPPLE ASPARAGUS** LB

EA. CAESAR or ITALIAN **BLEND SALADS** *1⁷⁹BAG

Week Only! \$499 can **MICHIGAN** DRIED **CHERRIES** \$**4**99 LB.

FLORIDA BI-COLOR **DISPENSER** CORN

STOUFFER TRUCKLOAD SALE Hearty Portions/8 Varietie FOR

KLEENEX 6 BOXES FOR $^{5}5^{00}$ 99° _{вох} or CUCUMBERS

GREEN PEPPERS 99¢

Legal Notice: The annual return of the Charles Kelly Foundation is available for inspection during regular business hours by any citizen who requests inspection within 180 days of this notice. Call for appointment. (313) 882-2606 Charles Kelly, Jr. 312 Reno Lane Grosse Pointe Farms, Mi 48236.

was searching

I had read everything the library had about emotional and physical well-being. All the books led only to other books with a clue here and a hint there. Science and Health. My physical condition changed almost immediately. I stopped taking medication and was reeling rine. Since that time, I have read Science and Health everyday. My family has had many wonderful healings, including Chronic Fatigue Syndrome, headaches and relationship

For People who Aren't Afraid To Think.

B

Available In Bookstores or in Christian Science Reading Rooms Or Call 1-800-544-6000.

CHRISTIAN SCIENCE READING ROOMS ANN ARBOR 306 East Liberty

306 East Liberty (313) 662 1694 BIRMINGHAM

(810) 644-7935

DEARBORN Village Plaza, Suite P38 23400 Michigan Avenue (313) 274-1833

Metropolitan Airport Mezzanine Level Leroy C. Smith South Ter (313) 941-3660

45 West Grand River (313) 961-6714

Fisher Building 3011 West Grand Blvd. (313) 875-7572

Grosse Point Park 14107 Kercheval A (313) 882-3837

23834 Grand River (313) 531-1276

4330 West Davisor (313) 834-5577

(810) 230-0044 GROSSE POINT FARMS

(313) 884-7490

MONROE 21 East First Street (313) 242-5577

OXFORD 71 South Washington Stre (810) 628-2135

PLYMOUTH 445 South Harvey (313) 454-1676

PONTIAC 18 East Lawrence (810) 322-5442

ROYAL OAK

220 West 4th Stree (810) 541-1592 SOUTHFIELD

American Center Building 27777 Franklin Road at Eleven Mile Road (810) 352-4202

TRENTON 3029 Van Horn at Fort Street [313] 676-5885

WAYNE 3601.5 Michigan (313) 722-5286

WINDSOR, ONTARIO

(519) 254-7448

CORPORATE OFFICES: 504 5 11011111011 509inaw, MI 48602 5171 792.0934

(800) 968-3456 fax (517) 792-2423 email: dmg l @cris com REGIONAL OFFICE **SEQUENCE**

By Jim Stickford

Staff Writer

Pointe police to be responsible Municipal court on Friday, May 3 on charges that could Mason was at May 3 on charges that could Mason was ordered held in woman being thrown to the send them to prison for 15 Wayne County Jail on \$50,000 ground while she was mugged.

son is 10 years in prison.

y Jim Stickford
taff Writer
The Farms incident happened serious cri
on March 19 and the Park incihigh bond.
Farms a

Park Municipal Judge Carl three of the Pointes in the past arraignment. After hearing the Farms told Jarboe that the Pointes. two months were arraigned in charges filed by detectives crime the two suspects are the Grosse Pointe Park from the Park, Farms and City, accused of committing in the

eash bond. Mason's bond was Deandre R. Folks, 19, of Detroit, was charged with three counts of unarmed rob cash cond. Mason's cond was set at \$50,000 per charge, or \$200,000 in all. Park police detective David Hiller said bery and one count of larceny that Mason and Folks were allegedly committed by the that Folks was the one who there is probable cause to is then remanded into the cus-Mason, 20, also of Detroit, was on similar crimes. Folks' bond charged with one count of lar- in Detroit was set at \$450,000 Dale said that he agreed with drove the get-away vehicle. A are the people who committed and charged in circuit court.

place on March 31 and April 5. facing charges in Detroit for

agreed with Farms involved an elderly said Hiller. That includes a liminary woman being thrown to the

Armbruster told Jarboe that a Park victim injured her head after she was knocked down during one of the robberies

ceny from a person and one count of unarmed robbery.

Those convicted of unarmed

Those convicted of unarmed

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed robbery.

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked the detectives after being told that they did

The convicted of unarmed asked they asked the detectives after being told that they did

The convicted of unarmed asked they are convicted a robbery can be sentenced to up for advice before setting bond.

to 15 years in prison. The Park detective James under the Miranda ruling by beries, Hiller said that evipenalty for larceny from a per- Armbruster said that the two the Supreme Court, confessed dence indicating that Mason men were arrested for rob- to Detroit police that they com- and Folks were the guilty par-

Hiller said that the two men

There has been a total of seven people arrested so far,"

The detectives told Jarboe City detective Dennis Van Mason was the wheelman who charged at the arraignment where they will be arraigned

The crimes they were beries that involved assault mitted two robberies in the charged with in the City took with violence and they are also City.

"These guys are facing a lot

serious crimes. He urged a high bond.

Farms and City detectives gang that is believed to have serious crimes. He urged a high bond.

Friday are a part of a larger "Sometimes a prosecutor will standard than 'reasonable file only a certain number of doubt," said Jarboe. "Many controlled to the part of the for at least seven muggings in Jarboe presided over the Detective Rick Good of the beries in Detroit and the them. This allows him to prenary hearing, but it is possible sent the strongest cases."

woman and a juvenile. We Wednesday, May 8. An arraign-sented did not meet the stan-

least seven robberies in the where suspects are charged rare, but it happens. Pointes in the last two with crimes. A preliminary months." hearing established what crimes took place, and that in municipal court, the suspect assaulted the victims, while believe that the suspects tody of the local circuit court,

for a judge to release suspects Jarboe, as required by state after hearing witnesses at a law, set Mason and Folks' pre-liminary hearing for he felt that the evidence prebelieve these two committed at ment, explained Jarboe, is dards of probable cause. It's

After a preliminary hearing

Brunch honors Moms

The War Memorial will host Pointe Chamber Music. Mother's Day Brunch on Sunday, May 12, at 10:30 a.m.

Entertainment is provided under. Mastercard and Visa

Advance reservations are The center's Crystal Ballroom is the setting for the event. required as no tickets are sold at the door. Tickets are \$10 adults and \$5, children 12 and by members of the Grosse accepted. Call (313) 881-7511.

Dinosaurs coming to Cottage's Family Fitness Fest

from 10:30 a.m. to 2:30 p.m., during the Family Fitness Fest and Fun Run & Walk.

drugs. At each "Dino-station." educational activity and come and a special gift or treat. They'll also be invited to have a photo taken and made into a and over - a total of 78 run-Dinosaur Health Club button

While the children are busy learning with the dinosaurs, the adults can check out their own health and fitness status the with free screenings, including: blood pressure, stroke risk analysis, body composition analysis, glucose scan and the grip test.

In the big tent next to the parking deck, children ages 3-4, 5-6 and 7-9 can sign up to race in the free Dinosaur Romp, which begins at noon on the adjacent Messner Field. The Dinosaur Romp is sponsored by Henry Ford Home Health Care. All entrants receive a race number and rib-

initiative to teach children shirts" are guaranteed to the calling (313) 640-2456. about proper nutrition, skin first 500 people who register, care and how to say "no" to and all racers receive a ribbon drugs. At each "Dino-station," for their participation. children will participate in an Olympic-style medals are away with healthy information and female categories in fiveyear age divisions from 14 years and under to 60 years

finish line.

ners' medals. Plus, pin-rib-

Dinosaurs will take over the bon, with awards going to the lobby of Henry Ford Cottage top finishers in each age divided Hospital on Sunday, May 19, sion.

General 10 20 and 10 20 and 10 20 and 19 are the Hospital information desk at in helping to keep the whole the Henry Ford Medical family fit and healthy. Also Centers in Grosse Pointe contributing to the event are Centers in Grosse Pointe contributing to the event are Also in the big tent, final reg- Farms, St. Clair Shores, the Kalosomatics program of istration for the 16th annual Roseville and New Baltimore, and Fun Run & Walk.

The events are part of the Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Health System ful Fun Run & Walk "Dinosaur Health Club for Kids, a Henry Ford Heal

> ners and walkers (\$10 fee) closes Wednesday, May 15. After that date, entries will be taken awarded to runners in male only on race day, from 10:30 a.m. to 12:45 p.m. in the big tent on the Hospital's Muir Road parking lot. The late registration fee is \$12.

> The annual Fun Run & Walk boned medals are given to the is sponsored by CHAMP first 50 walkers who cross the (Cottage Hospital Athletic Medicine Program) and HAP Entry forms are available at (Health Alliance Plan) to high-Henry Ford Cottage light the importance of exercise

alling (313) 640-2456. Supplements, LifeScan Inc. Early registration for run- and the staff of the Henry Ford Health System.

Henry Ford Cottage Hospital is located at 159 Kercheval, one mile south of Moross, in Grosse Pointe Farms. Free parking will be available during the Family Fitness Fest in the hospital parking deck on Muir. Enter Muir from Kercheval on Sunday, May 19, since the street will be closed to through traffic to make way for the

HOMEOWNERS! STOP

Look for the Dodge insert in today's paper. It's when you'll find facts to make you a smarter test-driver, and a chance to win a hockey fan's dream trip.

The New Dodge

lder Americans Month celebrated in Michigan Echoing the national theme "Aging: A Lifetime Opportunity," Gov. John Engler Opportunity," Gov. John Engler add Michigan to the list of Month. The state agency, as declared May as Older of the state agency of the state agency

that a special commemoration persons," he said. for older adults makes sense

population, a group with skills some senior centers and other people. and talents which are often aging-related organizations

initiated in 1963, Engler said nize and to pay tribute to older toll-free number for use by Friday, 9 a.m. to 11 p.m. for older adults makes sense because there is much to be tor of the Michigan Office of questions about how to access

The toll-free service, dubbed

declared May as Older Americans Month in Michigan.

Following a 33-year tradition

Following a 33-year tradition

Following a 33-year tradition

Following a 36-year tradition

Following a 38-year tradition

Following

grams and services, and to pay tribute to older Michiganians.

"The celebration serves as a The bookmarks are springboard for greater inforbers who have concerns or questions about how to access being disseminated statewide mation-sharing, awareness of the needs of older adults, and learned from our older adult Services to the Aging, said that community services for older ship with the state's library the services designed to one of the free bookmarks

Parr indicated that people interested in learning of specal local events should contact their nearest senior center.

Those interested in securing address those needs. We're should contact their nearest Parr said Older Americans pleased to underscore Gov. public library. Senior Men to discuss memory loss

HealthFest features free health screenings

John-Bon Secours HealthFest, a healthy lifestyle about ways to support a

The free event will feature assessments to monitor health, the senior community will be including measurements of available. pressure and height/weight; body fat analyhearing and diabetes; and risk assessment of diabetes and

Information will be available about the role that nutrichapel, dental clinic, spa, beau-Information will be availtion and exercise play in main- ty shop and rose gardens. taining a healthy lifestyle.

will be offered.

increase awareness in the community of the responsibility

various risk factors, monitor Senior Community will host their health and learn more open house, on Saturday, May 11, from 9 a.m. to noon, at its facility at 18300 E. Warren. bealthy lifestyle," said Judith Smith, CEO of the senior com-munity.

During HealthFest, tours of

The facility offers a continusis; testing of visual acuity, um of care ranging from residential living, to assisted living, respite care and skilled nursing care.

HealthFest is the senior A free continental breakfast community's kick-off event for and healthy food samples also Nursing Home Week, May 12-18, a designated week each year to honor the employees "This event will help and residents of the nation's

For more information, call that individuals have to assess (313) 343-8971.

Martinen

ally improve it.

newly established Grosse Pointe Veterans Club's first social event, a gourmet friends are invited. dinner, will be held tonight, Thursday, May 9, at the Grosse Pointe War Memorial.

The reception begins at 6

All veterans, war time or peace time, their wives and

talk will be on "How To

Martinen will outline some

Veterans are asked to wear their service hats.

For more information, call p.m. and dinner follows at 7 Barbara Denler at (313) 881-

The Senior Men's Club of The meeting on May 28 will one of the honorees at their Grosse Pointe will hold its next be Academic Recognition Day. luncheon table. luncheon meeting at the Members should consult the Grosse Pointe War Memorial, Newsletter for the names of 32 Lakeshore, on Tuesday, May students to be honored.

The speaker for the meeting Donn Kipka to arrange to host p.m. on May 9.

The annual bowling league banquet will be held at the Harper Woods Community They should then contact Center on Manchester at 6

> We are pleased to announce that the following individuals have joined our Grosse Pointe Office.

Vern O. Moore Vice President

Dante M. Rotondo Vice President

McDONALD & COMPANY INVESTMENTS

Pointe Plaza • Suite 500 19251 Mack Avenue • Grosse Pointe Woods

Member SIPC

LAST DAY OF REGISTRATION SCHOOL ELECTION

NOTICE OF LAST DAY OF REGISTRATION, OF THE ELECTORS OF LAKE SHORE PUBLIC SCHOOLS MACOMB COUNTY, MICHIGAN

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the annual school election of the school district will be held on Monday, June 10, 1996

THE LAST DAY ON WHICH PERSONS MAY REGISTER IN ORDER TO BE ELIGIBLE TO VOTE AT THE ANNUAL SCHOOL ELECTION CALLED TO BE HELD ON MONDAY, JUNE 10, 1996, IS MONDAY, MAY 13, 1996. PERSONS REGISTERING AFTER 5 O'CLOCK IN THE EVENING ON MONDAY, MAY 13, 1996, ARE NOT ELIGIBLE TO VOTE AT THE ANNUAL SCHOOL ELECTION. THE ANNUAL SCHOOL ELECTION.

To register, visit any Secretary of State branch office or your county, city or township clerk's office. Persons planning to register with the respective county, city or township clerks must ascertain the days and hours on which the clerks' offices are open for registration.

The notice is given by order of the board of education.

The Connection: 05/02/96 & 05/09/96

Larry J. Finazzo

Friday, May 17th at 6:30 p.m. Saturday, May 18th at 11:00 a.m. Sunday, May 19th at Noon

FREE VALET PARKING ALL SALE DATES

Exhibition Hours: Friday, May 10th Saturday, May 11th .9:30 a.m. - 8:30 p.m. Tuesday, May 14th day, May 15th 9:30 a.m. - 8:30 p.m. Free Parking Monday & Wednesday Evening Exhibitions

Featuring an Osthaus oil painting ex. collection of Harry H. Wolfe, Toledo, Ohio; an Osthaus watercolor from a Toledo, Ohio private collector, Robert Hopkin oil paintings being sold to benefit the Detroit Institute of Arts Acquisition Fund; select paintings and antiques from the Estate of Elsie Caulkins, Grosse Pointe Shores; selected Steuben glass from the collection of Francis Hughes; over 100 Lladro porcelain figurines from the Estate of Carolyn Bach, Pensacola, Florida; select Victorian furniture from the Estate of David Bradt, Birmingham; 19th century clocks, select pieces of jewelry and gold coins from the Estate of Ruth and Bob Gregory, Warren; a Pewabic pottery font removed from St. Priscilla Church of Livonia: the Estate of Dora Salzer of Detroit; a collection from Gene Porch, St. Clair Shores; Oriental furniture and

Fine Arts Appraisers and

Edmund Henry Osthaus (German/ American, 1858-1928), oil on canva 191 x 391, Sunday

Robert Hopkin, o on canvas, 40" x 52". Sunday #2010

B

Detroit, Michigan 48226 Across from the Ren Cen

(313) 963-6256 Fox (313) 963-8199

CORPORATE OFFICES: 804 5 Hamilton Saginaw, MI 48602 (517) 792-0934

8001 968 3456 fax (517) 792-2423 email: dmg1 **G**cris con REGIONAL OFFICE

SCOTT ROBINSON

SEQUENCE

The 50th Anniversary Celebration Continues As We Keep Growing with

New-Used Car Facilities! We Need **Space** 1000 New and Used Cars & Trucks in Stock!

WE OFFER 996 EXPLORER 2-DOOR

24 MONTH LEASE

FINANCING

1996 FORD TAURUS GL 24 MONTH LEASE

LOADED with POWER MOON ROOF

LOADED with POWER MOON ROOF

1995 TAURUS GL **FULLY** LOADED!

1995 FORD T-BIRD LX **V8**

LOADED!

1995 FORD **CONTOUR GL**

EQUIPPED SHARP

1993 **EXPLORER**

XLT 4X4

\$13,995 \$15,995 \$16,995

1994 F250 XL7 S CAB 4X4

LEASE SPECIALS

Vehicles Inspected - Sharp & Ready to Go **EASY FINANCING**

WINDSTAR LOADED

1995

LOADED! **MUST SEE**

1995 MYSTIQUE GS AEROSTAR XL **LOADED BEAUTY**

1991 TRACKER AUTO,

1995 E150

CARGO VANS

2 AT

4 x 4 \$7,588

AIR,

1992 BUICK **LESABRE**

4 DR.

1993 **TAURUS SHO LOADED**

LEATHER

n models ** Plus tax, tic, sec. dep., d.&.d. \$1925.00 cash down all rebates to Roy O'Brien Ford. 2 yr. 24,000 mile lease. 11c per mill over limitation. 24 payments x \$179.18 also 24 payments x \$231.63 security deposit determine payment closest to nearest \$100. + Plus tax, title, new plate or transfer, 48 mos., 65,000 mill hirritation. 10c per mile for excess mileage over 65,000. Due at lease inception. 1st month payment, down payment & security deposit.

HOME OF THE "ORIGINAL" FREE-SERVICE LOANER WITH EVERY PURCHASE OR LEASE! (NEW CAR OR

MILE at Mack St. Clair Shores

Your A, X & Z Plan **Headquarters**

> **HOURS:** Mon. & Thurs. 8:30 a.m. - 9 p.m.

Tues., Wed. & Fri. 8:30 - 6 p.m. Closed Saturday

WINNING SERVICE CENTER

Buick Roadmaster wagon, after a couple eras, to become a wood-be

of the great names in automobile history, will be no more after this 1996 model year

And another tradition of the American auto industry will pass with it. The Roadmaster station wagon is the last of the woodies - a fake woodie, true, but the last of a breed.

The woodie is a favorite of collectors, but only woodies that have real wood in their bodies. Usually station wagons, there have also been woodie sedans and convertibles. After 1951, the woodies were fake, with tricked up styling using wood-grained adhesive plastic and sometimes fiberglass panels. The 1996 Buick Roadmaster wagon, with its wood-grained plastic sheet and fiberglass simulated wood trim, is the

last one. Why makers began building automobiles in the '20s with wood in the bodies is not clear. It was not to keep costs down, since the wood required craftsmen to shape and fit the panels to the automobile and also to maintain and repair them. But the wood-bodied Ford

Model T Depot Wagon started

a trend which by the '30s had

become widespread among

America's gentry. These magnificent vehicles ruled the roads in the '30s and '40s, dying out in the early 50s. They were too expensive to build, too high-priced to buy and too much trouble to maintain. They were beautiful and impressive, identified with the rich and so with high status. But they didn't fit the post-World War II lifestyle. Station wagons did, "woodies" didn't. So they died.

The cachet of the woodie lingered on though, in the fake woodie station wagons and convertibles which hung on through the '50s and into the

II as the result of a magazine ad featuring a '52 Roadmaster convertible which became a sort of automotive pin-up for American servicer the world; one of their postwar dreams.

The name remained dormant from 1959 until it was revived in 1991 and put on the large rear-drive Buick shared with Chevrolet (the Caprice and, later, the Impala SS) and Cadillac (Fieetwood).

Huge inside and out, and available in sedan and station wagon body styles, the Roadmaster has been a hit with traditional Buick buyers. It is the last of the big General

in the world during World War | Motors rear-drive, marshmallow-ride heavy iron. But though it has the traits of an earlier period, it is up-to-date in its performance and comfort

If you like nimble sports sedans, this is not it. But for the price, you get a lot of room and luxury.

Base price of the '96 Roadmaster Estate Wagon is \$28,165. Base starts at \$26,150 for the Roadmaster sedan.

In 1993, the Roadmaster got the LT1 Corvette's 5.7-liter V-8 under the hood, which allowed this monster to keep up with (or pull ahead of) most of the vehicles on the road.

All Roadmasters are labeled Collector's Editions for 1996, A new console/cupholder, electronic touch climate controls and premium audio speakers bring the Roadmaster into the luxury class for passengers.

Four-wheel anti-lock brakes help bring the car under control, no mean feat for a car built on a 115.9-inch wheelbase, 215.8 inches long and tipping the scales at 4,300

Considering the limousinelike space, sprightly performance and towing power, the Roadmaster's 17 city/25 mpg highway EPA fuel-economy ratings are a pleasant sur-

Last of a breed: The 1996 Buick Roadmaster Limited Estate Wagon.

Michigan's top 10 stolen cars for '94 Oldsmobile up from 56,669 in 1993, but 6. 1983 Oldsmobile Cutlass

1994, according to the State of national model. Michigan annual report.

In fact, in Michigan's top 10 stolen vehicles for 1994, Michigan dropped 21.3 per-General Motors Corp. can claim nine — all of them 10years old or older - with the Shadow taking ninth place.

But 1994, the last year for which statistics are available, also shows that auto thefts increased in Michigan for the first time in nine years, after dropping consistently from

1986 through 1993. And, an increase is projected for 1995.

Greg Bleske, supervisor of AAA Michigan's claims investigation unit, noted that 60,227 auto thefts occurred in 1994,

Cutlass was the most popular said Michigan efforts to stamp vehicle stolen in the state in out auto theft still serve as a

> He notes that from 1986 through 1993, auto thefts in cent, while nationally, thefts increased 27.5 percent.

Bleske says vehicles are 94 Chrysler Corp. Dodge stolen not so much for their actual value, but to be sold to chop shops, which strip them

and sell the parts separately. Nationally, the newer, "glamor" vehicles are more frequently stolen.

by ATPA are:

- 4. 1986 Pontiac 6000 5. 1985 Pontiac 6000

- 1. 1984 Oldsmobile Cutlass
- 2. 1986 Oldsmobile Cutlass
- 3. 1985 Oldsmobile Cutlass
- 1986 Pontiac Grand Am 1981 Oldsmobile Cutlass 9. 1994 Dodge Shadow

By Dick Wright

'90s. Chrysler had used the

name Town and Country on its

woodies. But the current Town

The Roadmaster name was

real woodies, then on its fake

and Country minivan has not

had the fake wood trim for a

introduced by Buick with the

top-of-the-line Limited series.

After World War II, in 1946,

the Roadmaster became the

top of the line and remained

there through 1957. In 1958,

as top of the line and in 1959

the Roadmaster name was

dropped, along with Buick's

the Limited series was revived

The Roadmaster became one

of the most widely desired cars

1936 models just below the

couple years.

To help reduce the chances of becoming a victim of auto theft, AAA Michigan offers the fol-

10. 1979 Chevrolet truck.

- lowing tips: Lock it and pocket the key. · Park in a well-lit, well-
- traveled location. · Don't leave valuables in
- Turn steering wheel Michigan's top 10 stolen toward curb to prevent car vehicles for 1994, as reported being towed or dragged away.
 - Turn on any auto thest device, such as a kill switch or alarm. · Etch windows, if possible, with vehicle identification

number (VIN).

First and last (?): 1996 Buick Roadmaster Collector's Edition and a 1936 Buick

1996 BRAVADA Includes compact disc & towing package

FROM • Plus tax & title.

1996 DELTA 88 Plus tax & title MSRP \$20,995 36/36,000 Stk. #1157

1996 OLDS CUTLASS SUPRE

Plus tax & title.

MSRP \$17,995 36/36,000 Stk. #1457

Drummy Oldsmo Demand Better • Demand Drummy

Hours: Mon. & Thurs. 9am 'til 8pm Tues., Wed Fri. 9am-6pm

Phone (810) 772-2200 NO HIDDEN CHARGES!

"All Roads Lead To Drummy Olds"

We will BEAT ANY Written Deall

moonroof,

gold, wood dash

CORPORATE OFFICES: Saginaw, MI 48602 5171 792:0934

REGIONAL OFFICE:

SEQUENCE

T. J. Wagner
Vice President
Customer Communication
& Satisfaction

Ford Motor Company Dearborn, MI 48121

To Our Ford, Lincoln and Mercury Owners:

As I am sure you have read, Ford Motor Company recently announced a program to voluntarily recall 8.7 million vehicles to replace ignition switches. You should know that at the time we announced the recall, the actual number of complaints which may be related to the ignition switch in question was less than two hundredths of one percent of that total. We regret the inconvenience this has caused the customers who have placed their trust in our products.

Q: What happened?

- A: Following an intensive investigation in cooperation with the U.S. National Highway Traffic Safety Administration and Transport Canada, we determined that the ignition switch in a very small percentage of certain models could develop a short circuit—creating the potential for overheating, smoke, and possibly fire in the steering column of the vehicle. The factors that contribute to this are a manufacturing process change to the ignition switch in combination with the electrical load through the switch.
- Q: What vehicles are affected by this voluntary recall?
- A: The following model year vehicles are affected:
 - 1988 Ford EXP.
 - 1988-1990 Ford Escort.
 - · 1988-1992 Ford Mustang, Thunderbird, Tempo, and Mercury Cougar and Topaz.
 - 1993 Ford Mustang, Thunderbird, Tempo, and Mercury Cougar and Topaz models built prior to October 1992.
 - · 1988-1989 Ford Crown Victoria, Mercury Grand Marquis and Lincoln Town Car.
 - 1988-1991 Ford Aerostar, Ford Bronco full-size sport utility and Ford F-Series light truck.
- Q: What should I do?
- A: If you own one of these vehicles, you will receive a letter from us instructing you to take your vehicle to the Ford or Lincoln/Mercury dealer of your choice and have the switch replaced free of charge. However, you do not have to wait for our letter. You may contact your dealer and arrange to have the switch replaced immediately if you choose, free of charge.
- Q: How long will it take?
- A: The repair procedure should take about one hour. But please contact your dealer in advance to schedule a time that is convenient for you.
- Q: What if I need additional help?
- A: You may contact your dealer anytime, or call our Ford Ignition Switch Recall Customer Information Line at 1-800-323-8400.

We're in business because people believe in our products. We make improvements because we believe we can make our products better. And at times we'll take a major step like this to make sure that people who buy a Ford, Lincoln or Mercury vehicle know that they bought more than a vehicle, they bought a company and a dealer organization that stands behind the cars and trucks they build and sell. That is our *Quality is Job 1* promise to you. Thank you for your patience and support.

1) lung

AAA, Henry Ford team up to 'wake' drivers The establishment of a new portion of the grant will be "Preliminary data suggests consumption on driving abili-

alert driving program — aimed at combating a driving problem given to the Henry Ford that college-age people, workaty.

Department of holics, individuals with sleep

AAA Michigan will present cord injuries. Henry Ford Health System with a \$250,000 grant that will the safety on our highways," be used to fund neurosurgery said Ron Steffens, president, Roth, who chairs the National Center on Sleep Disorders research focusing on how to AAA Michigan. "It is part of the Center on Sleep Disorders countermeasures to reverse damage following escidental organization of both of our Research Advisory Board at the effects of sleepiness. damage following accidental organizations to educate the injury, as well as research, prevention strategies and public drowsy driving." education on drowsy driving.

the Henry Ford Health System Center. In addition, a large and brightest are at risk.

400,000 traffic crashes a year.

caused by drowsy drivers.

50,000 people each year.

complete paralysis from the waist down.

drunk drivers.

result in fatalities.

Some facts to sleep on...

Four out of 10 Americans routinely fail to get enough sleep.

Falling asleep at the wheel may be a factor in as many as

More than 20 percent of all drivers have fallen asleep while

Drowsy drivers cause more fatalities per accident than

Pennsylvania Turnpike and New York Thruway officials

estimate 50 percent of all fatal crashes on these roads are

87 percent of car crashes in which the driver falls asleep

Car crashes account for 50 percent of all traumatic head injuries in children and young adults. Head injuries kill

Each year, up to 7,000 new spinal cord injuries result from auto crashes. Since 1990, the most common outcome is

Sources: Sleep Medicine and Neurological Institute, National Commission on Sleep Disorders Research and National Sleep Foundation, American Association of Neurological Surgeons

public on the dangers of Health.

According to Thomas Roth, The AAA Michigan Alert Ph.D., division head of the Driving Program will be part of Henry Ford Health System And public safety officials esti-Sleep Disorders and Research Sleep Disorders and Research Center, some of Michigan's best

estimated to cause as many as 400,000 traffic crashes per year — was announced today.

Neurosurgery Research Laboratories for studies aimed those in the trucking industry of va at limiting brain and spinal get less sleep and tend to fall tions. asleep at the wheel, endanger-

> the National Institutes of One in five drivers has a statewide campaign. admitted to falling asleep behind the wheel at least once.

mate drowsy driving may be a factor in as many as 400,000 to: traffic crashes per year. "This should serve as a

well as those in law enforcement and traffic safety," said

AAA Michigan Alert **Driving Program**

For the first time in Michigan, researchers with the AAA Michigan Alert Driving Program will:

Develop an inventory of national and Michigan data on sleep-related crashes.

· Compare the effects of sleepiness to effects of alcohol Hospital.

- Compare the effects of Research disorders, shift workers and alcohol on the driving ability of various "sleepy" popula-
- · Identify factors which "There is a growing threat to ing not only themseives, but impair the ability to recognize esafety on our highways," other drivers as well," said Dr. sleepiness.
 - Assess the effectiveness of

Target drowsy driving education programs to develop

The portion of the grant that will go to the Department of Neurosurgery Research Laboratories will be designed

- · Reduce the amount of permanent damage resulting 'wake-up' call for motorists, as from traumatic injury to the brain and spine.
 - Reduce spasticity in chronic spinal cord injury patients, improving quality of
 - Develop growth-stimulat-ing agents with the potential to repair damaged nerves.

"The personal impact of brain and spinal cord injury is among the most profound of all illnesses and the societal impact is one of the most costly," said Mark Rosenblum, M.D., chairman, Department of Neurosurgery, Henry Ford

SEARCHING?

Recent H.S. or College Grads? Unemployed due to selective reorganization? Just checking the job market?

Leam how your resume can open the doors to interviews

Leaming just 5 tools will land the jobs you seek throughout your career.

Individual and group training Call today leaving your name and phone number:

ANNDE GROUP 313/640-0870 ? Free Garment Bag With Cold Storage & Cleaning

Furs Are Our Only Business! When winter ends your furs need lot of attention-the kind we provide It's time for 34° F. Cold Storage, Expert Cleaning & Repairing

Protect your investment! Dittrich care means longer wear!

ou don't have to buy your fur from Dittrichs to store with us

FOR FREE PICK-UP CALL (313) 873-8300 or (810) 642-3003 Detroit: 7373 Third Ave field Hills: 1515 N. Woodward Ave.

Please **HELP US HELP OTHERS!**

by Donating Your MOTORIZED VEHICLES to the

Society of St. Vincent DePaul Call 1-800-309-2886 or 313-972-3100

Your Donation is Tax Deductible Thank You For Your Support

The Home Loan with no up-front costs, from the bank that brought you Totally Free checking.

No points

No application fees

No title costs No closing costs

No appraisal costs

No up-front costs at all

And with only 15% down (vs. 20% from other lenders). you avoid paying private mortgage insurance. Available up to \$500,000. Lower down payments are available at the same great rates. Low, low rates available on fixed 15 & 30 year terms, too.

Telephone Loan Center 1 • 800 • DIAL • FFM (1 • 800 • 342 • 5336)

Loan offices throughout metropolitan Detroit, Lansing, Kalamazoo, Owosso and Grand Rapids

s for owner-occupied homes only with \$500,000 maximum loan amount. Annual Percent-late (APR) example based on \$50,000 loan at stated contract rate and a 30-year amortiza-nonthly payments of interest and principal of \$336.86. Contract interest rate and monthly it applies only during initial contract period. APR subject to increase after consummation; in 2% rate decrease or increase per adjustment; life-time maximum Annual Contract (AP) 6% above initial contract rate. Three-year pre-payment charge. Final loan approval to our appraisal and underwriting standards which are available on request. Property ce required. APR effective May 3, 1996.

FOR THE DEALER NEAREST YOU, CALL 1-800-MOBILE-1.

YOUR LINK TO BETTER COMMUNICATION

Sormals ellishe setting charges apply to all long distance calls effect only \$417% 4 from America's Corp. All rights reserved

CORPORATE OFFICES: Saginaw, MJ 48602

RIGIONAL OFFICE

(317) 792 0934 {800} 968:3456 fax (517) 792:2423 email: dmg 1@cris com **SCOTT ROBINSON**

SEQUENCE

& Warner.

SILHOUETTE* **HunterDouglas ZLouverDrape**®

PRALLA LANBIE 700

Accolade:

Suggested Retail Prices

PRATT & LAMBERT PAINTS

Architectural Finishes with Character...Since 1849

Dean & Barry

Paints

Grosse Pointe Wds

19849 Mack South of 8 Mile

881-9760

<u>Dearborn</u> 620 N. Telegraph

South of Ford 274-0900

299-0275

Rochester Hills

2630 S. Rochester Rd.

North of Auburn

Royal Oak 617 S. Washington North of Lincoln

Bloomfield Hills 3641 W. Maple Rd. Corner of Lahser

Prices good through June 30, 1996

* Papa Ramanos certificate is good for pick-up purchase only, while supples last. Must present receipt with gift certificate. Commercial accounts excluded. One certificate per purchase.

Walter H. Seegers, Ph.D.

Former Grosse Pointe Farms resident Walter H. Seegers, Ph.D., died on Friday, April 19, 1996, in Walnut Creek, Calif., and was interred in a private ceremony at Oakmont Memorial Park in Lafayette, Calif.

Born in Westgate, Iowa, Mr. Seegers, 86, attended the University of Iowa, where he earned his undergraduate, master and Ph.D. degrees. An expert in hematology, he taught at Wayne State University's medical school for 37 years.

Mr. Seegers was a member of the New York Academy of Science, which restricts it membership to 120 scientists. Specializing in coagulation, he authored many articles and books on the subject, and even in retirement kept up with the American Heart Association and serving on the editorial Bloomfield Hills, Mich., 48304. board of thrombosis research.

Mr. Seegers was best known for his work in isolating the blood element prothombin, a normal component of blood that under certain circumstances becomes thrombin, the active blood enzyme that produces clots.

Mr. Seegers is survived by his wife of 60 years, Lillian; a daughter, Dorothy Messerschmitt; a brother, Harvey; a sister, Berdina Schultz; and a granddaughter.

Memorial contributions may be made to the American Heart Association, P.O. Box 6181, Concord, Calif., 94612.

Rev. Joseph C. Verhelle, S.J.

A funeral Mass was celebrated on Thursday, May 2, 1996, for former City of Grosse Pointe resident Joseph C. Verhelle, who died on Monday, April 29, 1996.

The Rev. Verhelle, 75, was born in Chicago and moved to Grosse Pointe in 1930, where his family belonged to St. Clare She worked for the J.L. of Montefalco Parish. The Rev. Verhelle attended University of Detroit High

University in Washington, D.C. He served in the U.S. Army Air Corps from 1943-1946. In 1949 entered the Jesuits at Milford, Ohio, and was ordained to the priesthood in

The Rev. Verhelle served as pal at St. Ignatius High School ing advanced canon law, allowadvanced marriage tribunal of the Archdiocese of Detroit for eight years. Since 1985, he was assigned to the Manresa Retreat House in Bloomfield

The Rev. Verhelle is survived by his sister, Frances Kristufek; and two brothers, Will and Robert.

Interment is at the Colombiere Center Cemetery in Clarkston. Memorial donations may be made to the field, volunteering for the Manresa Jesuit Retreat House, Road,

pursued her interest not only Detroit and graduated from Catholic Church and The was past president of Pointe Grosse Pointe Improvement Association.

a member of the Grosse Pointe a Bronze Star. He was past Yacht Club, where she enjoyed master of St. Nicholas Chapter in Cleveland and he taught at U-D High School before study-bowling in the Club's leagues. She also belonged to the Grosse ing him to serve on the Pointe Woman's Association, the Grosse Pointe Rose Society, the Grosse Pointe Women's Symphony, the Fontbonne Auxiliary, the Bon Secours Assistance League and several groups associated with Star of the Sea and St. Paul.

Mrs. Cowden will be missed this Mother's Day and honored by her daughter, Suzanne and at the a granddaughter. She was predeceased by her husband, George.

Interment is at the St. Paul Catholic Church Columbarium. Memorial contributions may be made to the Capuchin Monastery.

in her garden, but also donated Cass Technical High School, her services and time to Our and took two years of courses Lady Star of the Sea, St. Paul at engineering trade school. He Shores Enterprises Inc.

Mr. Cotzias served in the An active member of the U.S. Army infantry during principal assistant and princicommunity, Mrs. Cowden was World War II, where he earned 568, as well as past president of Annunciation Cathedral and past president of National Square Clubs of America.

Mr. Cotzias is survived by his wife, Elpis; three daughters, Irene Wingfield, Helene Bertakis and Mary Weinmann; two sons, Christopher and John; and 11 grandchildren.

Interment is at Forest Lawn Cemetery in Detroit. Funeral arrangements were handled by the Chas. Verheyden Funeral Home in Grosse Pointe Park. Memorial contributions may be made to Annunciation Greek Cathedral, 707 East Lafayette, Detroit, Mich., 48226.

A funeral Mass was celebrated on Monday, April 22, in St. Philomena Catholic Church in Detroit for former Grosse Pointe Farms resident William C. Fowler, who died of a heart attack on Friday, April 19, 1996 in St. John Hospital in Detroit.

Born in the Farms, Mr. Fowler, 68, graduated from Grosse Pointe High School and worked for the Grosse Pointe Farms Public Safety Department. He served in the U.S. Navy during World War

Mr. Fowler is survived by his wife, Doris; a daughter, Judith C. Slone; three sons, Richard, Robert and David; three sisters, Virginia Meldrum, Mary Sharpe and Margaret Strickland; a brother, Charles and eight grandchildren.

Interment is at Mount Olivet Cemetery in Detroit. Funeral arrangements were handled by the A.H. Peters Funeral Home in Grosse Pointe Woods: Memorial contributions may be made to the Disabled American Veterans.

Helen Hicks Hanna

A memorial service will be held on Thursday, May 16, for former Grosse Pointe Woods Pointe Presbyterian Church at 7 p.m.

Mrs. Hanna, 81, died on April 24, 1996, in Kissimmee, Fla. She was born in Dundas, Ontario, and was a Southeastern graduate. She was a member of the Grosse Pointe Garden Club for over 40 years, and enjoyed sailing and was an active member of the Crescent Sail Yacht Club.

Mrs. Hanna especially enjoyed the excitement of the Bayview Mackinac race activities that her husband crewed.

Mrs. Hanna is survived by three grandchildren. She was predeceased by her husband, Donald, and her daughter Donna Hanna Robertson.

Memorial donations may be made to Hospice of Central Florida, 2500 Maitland Center Parkway, Suite 300, Maitland, Fla., 32751, or the Grosse Pointe Woods Presbyterian Church, 19950 Mack, Grosse Pointe Woods, Mich., 48236.

Jean Beard

A funeral service was held on Wednesday, May 8, in the Chas. Verheyden Funeral resident Helen Hicks Hanna in Home in Grosse Pointe Park for Grosse Pointe Farms resident Jean Beard, who died on Saturday, May 4, 1996.

Mrs. Beard, 73, was born in Ontario, Canada, and attended Wayne State University. She worked as a public affairs writer for the Detroit Edison Electric Co. Mrs. Beard is survived by

her husband, Willis. Interment is at White Chapel Cemetery in Troy.

Laura F. Cowden

Laura F. Cowden

A memorial service was held on Wednesday, April 3, for former Grosse Pointe Shores resident Laura F. Cowden, who

died on Monday, April 1, 1996. Mrs. Cowden, 74, was born in Detroit and attended the Detroit College of Business. Hudson Co. Th various managethe ment positions for 36 years.

Detroit High An avid gardener with a love Georgetown of roses, Mrs. Cowden actively

Chris J. Cotzias

Chris J. Cotzias

A funeral service was held on Wednesday, May 8, in the Annunciation Greek Cathedral in Detroit for former Grosse Pointe Farms resident Chris J. Cotzias, who died in the Helen Ellis Hospital in Tarpon Springs, Fla., on Friday, May 3. 1996, of complications from

surgery. Mr. Cotzias, 71, was born in

Y⊕u and

Your Car

WHAT'S THAT KNOCKING?

Sales Mgr.

Insure Your Home and Car With Us and Save \$\$\$.

When you insure your home and car with Auto-Owners, we'll save you money with our special multi-policy discounts.

> Auto-Owners **Ins**urance Life Home Car Business

_The No Problem People. Donald K. Pierce

Policyholders: Tom & Della Pavlock of Grosse Pointe, Inc.

Call Vicki Heim: (313) 343-0000 18118 Mack Avenue Grosse Pointe

Grosse Pointe Shores, Michigan COUNTIES OF WAYNE AND MACOMB

NOTICE OF ANNUAL VILLAGE ELECTION to be held on **TUESDAY, MAY 21,1996**

The regular village election will be held in the Village of Grosse Pointe Shores on the 21st day of May, 1996, for the purposes of electing the following officers:

> Village President Village Trustees (3)

The polling place for said election will be in the Village Council Chambers at 795 Lake Shore Road. The polls will be open from 7:00 a.m. until 8:00 p.m.

G. P. N.: 5/9/96 and 5/16/96

Cameron H. Piggott Village Clerk

TWO

Baseball Tickets and three years of the **Grosse Pointe News**

A limited time offer of two free Reserve Tiger Baseball Tickets with your three year subscription to The Grosse Pointe News. Just fill out the coupon below and send in your payment of \$68.00 for three full years of your community news, sports,

entertainment, sale events and classified listings malled to your home each week. Plus, the \$24.00 value Tiger Baseball Tickets are free! Hurry, limited supply of tickets are available.

56 Weeks of	(\$85.00 out of state res	News for just \$68.00 sident)
warne	Address	
City	State	Zip
Phone#		
Payment Method:		
Check	Usa	Mastercard
Credit Card#		
Signature		
Grosse Pointe N	ews 96 Kercheval Gross	Pointe Forms Mi. 48236

THE BEST

Nobody beats us on quality! Get the #1 monitored

Mi license # BA-0829

SCOTT ROBINSON

security system that 25 million opie rely on worktwide. OFFER EXPIRES 6/30/96 Call today.

Nobody beats us on price! ADT will not be undersold We promise to beat am

mpetitor written installation price. Guaranteed!

"I love what you do for me, Toyota"

REGIONAL OFFICE

-800-ADT-7209 |

Beginning your financial future together: Tips for newlyweds

For many newlyweds, memo- Certified Public Accountants sion with your spouse as soon credit card balances and auto- market — so take the time to also want to include a category ries of wedding-day bliss can (MACPA) says that the best as possible about how you plan mobile loans. If you find that quickly become clouded by the way to prevent money from disdaily tasks of managing money.
The Michigan Association of ing is by having a frank discus-

Business People

Grosse Pointe Farms resident David J. Campbell will be honored in a ceremony on Thursday, May 16, by the Israel Bonds Professional Health Services Division with the Israel Bonds Jerusalem Covenant Award in recognition of his service to the greater Detroit community and the health professions. Campbell is president and chief executive officer of the Detroit Medical Center. He earned a bachelor's degree from Michigan State University and a master's in hospital administration from the head off any conflicts that may some of the cash gifts you with your spouse and then never too soon to save for University of Michigan.

Grosse Pointe Farms resident John F. Varty get a clear picture of your pre- offers a low rate for a limited has been appointed senior vice president, group sent financial position. First, management supervisor at Campbell-Ewald tally your assets. Did you or Advertising to head the agency's retail automotive division. He most recently worked at Foote, riage with a big bank balance interest and pay off your debt Cone & Belding in Santa Ana, Calif., on the or investment portfolio? What faster. Mazda regional account. Varty attended Wayne about the money you received State University and graduated from Xavier as wedding gifts? University in Cincinnati

Grosse Pointe Woods resident Victoria Anderson has been not uncommon for young couthat you consolidate or coordirealistic budget that provides upon financial goals will put appointed ombudsperson of Wayne State University. She has ples to have high amounts of nate your medical insurance. for expenses such as groceries, newlyweds on a course to a staserved in several capacities at the university, including assistant debt, including school loans, There are a lot of plans on the utilities and clothing. You'll director of undergraduate admissions and director of graduate

Grosse Pointe Park resident Stuart Itzkowitz, an academic adviser and admissions counselor in the college of education at Wayne State University, has been selected to receive the American Counseling Association's Kitty Cole Human Rights

A volunteer for more than 25 years, he help found the Michigan Gay Academic Union and the Michigan Organization for Human Rights, as well as a psychological support group for people with AIDS. Itzkowitz earned a bachelor's degree from the State University of New York at Binghamton, a master's degree in zoology from the University of Michigan and master's and doctoral degrees in counseling from Wayne State University

Grosse Pointe Shores resident W. Peter McCabe, M.D., a plastic surgeon, has been named president of the Michigan State Medical Society. He is a past president of the Wayne County Medical Society. Dr. McCabe earned his undergraduate degree from Harvard University and his medical degree from Cornell University Medical School.

Grosse Pointe Woods residents Ron and Janet Peppler have in time to pay for lunch. had their company, The Peppler Agency, named by Citizens Insurance Co. of America as one of the best firms in the day to keep our governments in Michigan, Ohio and Indiana area. After reviewing the perfor- business? mances of approximately 700 independent agencies in the threestate area which write property and casualty policies for Citizens Insurance Co., The Peppler Agency was honored with the Key Agents Club award.

Grosse Pointe Park resident Greta Lawrence has joined the staff of Marriott Management Services as a general manager of the Detroit Institute of Arts (DIA) account. She will be responsible for supervising all restaurant and catering services for the DIA. Before joining Marriott, Lawrence was director of catering for the Westin Hotel in the Renaissance Center.

Lawrence

Grosse Pointe Farms resident Daniel J. Scully Jr., an attor ney with Clark Hill PLC, has been selected to serve on the board of directors of the Association of Defense Trial Counsel. He maintains a trial practice defending product liability actions.

Grosse Pointe Woods resident Robert J. Karlik has recently joined Detroit Door and Hardware Co. as industrial account manager for the company's material handling division.

Grosse Pointe Woods resident Dr. Michael D. Jennings has been re-elected as treasurer of the Michigan Dental Association, where he is resposnsible for the financial deliberations of

the 5,500-member organization. He is a graduate of the University of Michigan School of Dentistry and has a dental practice in Grosse Pointe Woods.

City of Grosse Pointe resident Robert J. Leonard, M.D., was honored during a half-time ceremony at a recent Detroit Piston game as one of the top two fundraisers in the American Cancer Society's Great American Lock Up in March. He raised \$7,700. The metro Detroit area raised \$760,000, the most of any area in the country. Dr. Leonard practices with Hematology-Oncology Associates East, PC, in Harper Woods.

Robert J. Leonard, M.D., (far right) is honored during a halftime ceremony at a recent Detroit Piston game for his fundraising efforts during the American Cancer Society's Great American Lock Up. Leonard raised

to earn, save and spend money. Be honest

When it comes to money management, it's important to a strategy for paying it off. be honest not only with your spouse, but also with yourself. How do you feel about money? Are you a saver or a spender? Are you a compulsive shopper? Do you consider yourself finanness of your own money management habits and knowl-

Know where you are

sent financial position. First,

After adding up your sav-

you have significant debt, par-

Purge debt

Eliminating debt and avoiding high interest rates offer a better payback than almost any investment and are the only sure-fire ways to put you cially astute or financially and your spouse on sound inept? The greater your aware-financial footing. Although financial footing. Although most newlyweds are reluctant to do so, if you have a lot of edge, the more you'll be able to credit card debt, consider using important to prioritize goals received to knock it down. Another option is to consoli- for achieving them. Before you can plan your date your debt to one low-inter-financial future, you need to est credit card. Even if a card period of time - for example six months — you may be able your spouse come into the mar- to save significant amounts in

Review your health insurance

Increased health care costs

evaluate your options carefully. You and your spouse should ticularly consumer debt with ensure that you have suffi- amounts in various savings high interest rates, you'll need cient, but not duplicate, covercient, but not duplicate, coverage. Eliminating excess coverage may free up some cash to financial goals. pay off debt or speed up your

Set goals In addition to dealing with savings. the immediate needs of paying off debt and obtaining appropriate insurance, you also should set some short- and long-term financial goals. It's yields over the long term. establish realistic time frames

changes in your life, such as plans, individual retirement the birth of a child or the need accounts and other retirement to care for elderly parents, may affect your financial future. Establish a budget

You'll need a budget to help you control your spending and your saving.

Track your expenses for a few weeks to see where your ings, consider your debt. It's make it especially important money is going. Then develop a slate and mutually-agreed-

for savings

Setting vehicles is the only way to ensure that you'll reach your

Invest for the future It's also important to consider where you are putting your

The younger you are, the more you can afford to invest your savings in stocks and bonds, which tend to offer high Remember, too, that it's

If possible, take advantage of Try to anticipate how any company-sponsored 401(k)

savings vehicles. The more you save now, the more your money will grow

through the compounding of interest until the time you

CPAs emphasize that starting off with a clean financial

Tax freedom day a bit later than last year

On May 7, the average American stopped working in reform bill boosted top tax next year could be much earliorder to pay federal, state and rates, which also limited er than the average American's local taxes. From May 8 to Dec. deductions and raised rates for 31, the remainder of the year's higher-income filers," said ing, shelter and other goods.

Foundation, research organization, the economy is better. Wage average American worked 128 increases averaged 3 to 5 perdays in 1996 to pay the tax bill. cent for most workers, and That's one full day longer than inflation is between 2 and 3 in 1994 and a week longer than percent. That means most peo-

Put another way, the typical worker who arrives for work at their tax burden." 9 a.m. will work for the federal government until 10:50 a.m. and for the state and local government until 11:47 a.m., just

wages was spent on food, cloth- Steven Maltzman, managing keep more money in the fami- the year. Your interest won't be member of a certified public ly's pocketbook.' According to the Tax accounting and consulting a non-profit firm. "The other is that the ple's income surpassed the inflation rate, which increased

There's not much the average taxpayer can do about taxes, except stay interested and vote for people who advocate tax reform. But there are Why are we working another strategies that are within your control

"With a strong tax planning

"One reason is the 1993 tax strategy, your tax freedom day this deduction). freedom day," Maltzman said. "You can start right now and tributions at the beginning of

> Some recommendations are: · Shift income to family

· Sell an asset as an installment or a like-kind exchange. Make retirement plan con-

taxable at the end of the year. · Consolidate your debt.

· If you are self-employed, build a retirement plan in · Hire your children this addition to your individual summer (your kids will love retirement accounts.

TENNIS & CRUMPETS JUNIOR TOURNAMENT

> COMING..... **JUNE 13, 1996**

Children's Hospital

More Details To Follow

"Who would've thought Eastland would get a Bath & Body Works? Then again, who'd have thought they'd invent fat-free potato chips."

Lorry Balchunas, Harper Woods

Eastland Center also has a Gap, a Limited and a brand new Target in addition to its other 130 great stores. Delicious news, no Mrs. Balchunas?

> Mother's Day Specials. Free Gift with Purchase and a \$1000 Winkelman's Shopping Spree! See Customer Information Center for details.

> > ASTIAND CENTER

Hudson's, JCPenney, Montgomery Ward. Target and over 130 specialty stores. Eight Mile Road, just west of i-94: 313-371-1500

27A emembe

SCHWINN CYCLE Madness Sale

May 10th thru May 20th

SAVE \$\$ Bikes for Mom

Schwinn Overland Cross Bike Reg. \$399.99 Now \$299.99 Schwinn High Plank (Ladies Only) Reg. \$369.99 NOW \$299.99

POINTE CYCLE & FITNESS

313-886-1968

20343 Mack

A MOTHER'S DAY FRESH ALTERNATIVE

Now Available!!

HUMAN HAIR WIGS & HAIR AUGMENTATION Available For All Types of Womens Hair Loss Alopecia, Medical Conditions and Hereditary

NOW WOMEN WITH **HAIR LOSS** CAN HOLD THEIR HEADS HIGH.

EREE Private Consultation

Fleernative EX

We invite you to Swing into Spring with Lynn Chase's new casual dinnerware patterns "Monkey Business" "Jardin des Tulipes" "Jungle Flowers"

Don't Monkey Around!!! You have only from Friday May 3rd thru Wednesday May 29th to preview our table top showing.

72 Kercheval On-the-Hill **Grosse Pointe Farms** 313-882-6880

Walente Jewelers

16849 Kercheval Grosse Pointe 881-4800

House of Shoppes 26717 Little Mack, St. Clair Shores

Minutes from I-696

St. Tropez Eafe

Mother's Day May 12th

Dinners Served

12 Noon-6 p.m. (Last Seating) at squastNo Brunch May 12th James and not

> **Reservations Only** Limited Seating - Call Now!

772-8383

Just A Little Bit **Of Everything**

"A Unique Gift Shop" Cards for Mom • Victorian Sachets

- Porcelain Flower Arrangements Dolls
- Stationery Night Lights Hat Boxes
 - Tea Pots, Cups & Saucers • Much More!

72-0780

MOTHER'S DAY DINNER

Sunday, May 12th

TREAT MOM TO A HAM DINNER with Ham, Sweet Potatoes, Cornbread, \$795
Green Beans Almondine & Dessert

~ Also ~

\$ 0 95 FAMILY STYLE **CHICKEN DINNER**

11233 MORANG —DETROIT <u>372-6888</u>

Has It All!

HAPPY MOTHER'S DAY"

from the Connie's Crew

-25% OFF-

Selected Party Dresses

Non-Wrinkle Free Dockers

• Largest Independent Children's Store in the area. • School uniform specialists, • Girls infant - Pre-Teen

• Boys Infant - 20. Huskies and slims. • Free Alterations On Boy's Pants

 Stride Rite Shoes • Free Gift Wrapping 23200 Greater Mack

St. Clair Shores • (810) 777-8020

CORPORATE OFFICES: 80.4.5 Homilton Saginaw, MI 48602 (517) 792.0934 (800) 968.3456 fax (517) 792.2423 emoil dmg l @cris.com

REGIONAL OFFICE

Schummer's Ski Shop, 20778 Mack, \$13-88 File

Summer Hours: Wed., Fri., Sat. 10 - 6 Open Late Thursda

SEQUENCE

"Chrysler Cirrus takes on the best in its class, the Accord, Contour and Altima and delivers more..."

Motor Trend

In the last two years, Chrysler Cirrus has won the praises of some of the world's most reputable publications. Car and Driver bestowed its "Ten Best" on Cirrus two years in a row.**AutoWeek (May '95) called Cirrus "Best of the Bunch." And perhaps most satisfying, using information gathered from Kiplinger's Personal Finance Magazine (Dec. '95), it is projected that Cirrus will have a higher resale value than the Lexus

GS300 in two years. All of this praise makes

when you consider that the cab-forward designed Cirrus LX has more interior room

And Costs Less'.

\$1,000 Cash Back Or 1.9 APR" Or Lease for \$229 Mo. 24 Mos. 1,425 down'

and more standard features (like air and ABS) than Honda Accord DX, Ford Contour GL and Nissan Altima XE. Now's the time to get into the car that the critics are

See Your Local Chrysler Dealer.

Fanuary 1995—1995 Carris LX and 1996 Carris LX and

May 9, 1996 Grosse Pointe News

Features

Section	В
Churches	4B
Entertainment	8B

Take Our Daughters To Work Day is reason to 'stop the presses'

By Margle Reins Smith Features Editor

Brady Brookes, 11, skipped school on April 25. Her teacher didn't mind.

The Maire Elementary School fifth-grader had her parents' blessing, too. She traded fifthgrade curricula for on-the-job training at a real business.

Instead of studying for a weekly spelling test, reading a social studies assignment or solving math problems, Brady said, "I filed stuff. I met lots of people. I watched the presses. I answered the phones."

Brady participated in the fourth annual Take Our Daughters To Work Day by going to work with her mother and father at their family-owned business, Brookes Printing, 7600 Chrysler Drive in Detroit.

"I really had a great time," she said. "It's a lot better than going

Take Our Daughters To Work is a public-education program sponsored by the Ms. Foundation for Women. It was begun four years

Brookes said. "They printed development of adolescent girls. Studies by Harvard University researchers, the American Association of University Women and the Minnesota Women's Fund Michigan when his father died. indicated that during adolescence, girls often received less attention than boys in school and youth programs, had lower expectations and tended to judge their own self-worth based on physical appearance.

The Ms. Foundation for

turbing findings was to give girls an opportunity to see work as an integral part of women's lives.

Take Our Daughters To Work day is held on the fourth Thursday in April nationwide (and in 14 other countries) so that millions of girls from 9-15 will go to work with adult mentors, learn first-hand the range of life's options open to them, and get some special attention.

Brady's parents, Harry and Mary Brookes of the City of Grosse Pointe, both believe strongly that Brady (if she wants to) should have the opportunity to enter the printing industry, which has recently attracted greater numbers of women.

The Brookes' company is 115 years old. Founded in 1881 by Harry Brookes' great-grandfather Arthur Wellsley Brookes, it has been owned by four generations of Brookes men.

"It started as a printing company for commercial and what was called 'society' printing," Harry ago in response to research on the items like stationery, badges, calling cards and specialty invita-

Harry Brookes' grandfather was a student at the University of He left school to take over the business

"He just had to do it," said Harry Brookes. "He ran the company until 1952. My uncle took over in 1952. My father was president from 1952 through 1958.' Today, Brookes Printing

Brady Brookes participated in the national Take Our Daughters to Work Day by spending it at Brookes Printing Co., a commercial printing firm founded in 1881 by

and the Bon Secours Hospital

human resources director and

As for Brady becoming the

fifth-generation Brookes to own

"It's up to her. If she chooses this

business it won't be easy. She'll

have to go to college, probably to

agement with an emphasis on

Assistance League.

corporate treasurer.

other business tools."

Mary Brookes said.

employs 15 people, reports annual sales of nearly \$1.5 million, "We have to expose girls and boys to everything and let them and specializes in commercial printing and small publications decide. Mackenzie will be exposed like Adcrafter magazine and a later, when he's ready." magazine for the Detroit Firefighters. They also do special

The Brookes have hosted Brady's classmates a couple of jobs for the American Red Cross times for field trips to see the printing business first-hand.

"We usually have them create Mary Brookes is the company's something at school with the help of their teacher," Mary Brookes said. "She gives it to us ahead of time. We print it and they all have something to take with the company, Harry Brookes said: them when they leave."

The company makes a special effort to provide an environment that is friendly and supportive of

earn a degree in printing man-Harry Brookes said that the printing business has not tradi-Brady's brother, Mackenzie, 8, tionally been open to women. will get a chance to spend Take Our Daughters To Work Day at proved they can survive and his dad's office when he is older, excel, easily. We have some high-"Girls look at certain areas and

out them. This is more reason to expose Brady to what's going on."

Next year, the Brookes plan to extend an invitation to other employees to include their daughters in Take Our Daughters To Work Day. Brady can come back again if she wants to, her mother

Brady plays roller blade hockey at the Neighborhood Club in the spring; swims on a swimming team during the summer; and takes figure skating lessons every week in the winter. She collects key chains and her favorite sport is hockey.

She hopes to attend Western Michigan University or Michigan State University after she graduates from high school.

"After that, I want to do one of two things," she said. "I either "But more and more, women have want to own my Dad's business; or I want to be an elementary school teacher. I like kinderpowered women in this company and we couldn't do business with-

Classic. Intricate. Historical Valuable. Distinctive. Enduring. Timeless.

Buyable.

The 12th Annual **Village Antiques** Show & Sale Lovett Hall **Henry Ford Museum** May 10 · 11am - 9pm May 11 · 11am · 7pm

May 12 • 11 am • 5pm

This year, 40 top exhibitors from across the United States offer a stunning variety of treasures, from early American glass to European and American Paintings, even less formal period antiques. Lectures will be given Friday and Saturday. Tickets are just \$7 per person, \$6 for seniors. For more information, call (313) 271-1620, ext. 301.

Kappa Kappa Gamma

alumnae

Members of the Detroit East Suburban Alumnae Association of Kappa Kappa Gamma will meet at 10 a.m. Monday, May 13, for a perennial plant exchange at the home of Sharon Mertz. All Kappas are welcome. For information, call (313) 886-2439.

Woman's **National Farm** and Garden **Association**

The Grand Marais branch of the Woman's National Farm and Garden Association will meet at noon Monday, May 13, at the home of Mrs. Paul Nagel. Co-hostesses will be Mrs. Robert Sheridan and Mrs. AAUW Al Lucarelli. New officers will be installed

Panhellenic

Saturday, May 18, at the and afternoon tea.

Members are asked to Rattlesnake Club, 300 River Officers to be installed are donate quality items for the

Place in Detroit.

Tickets are \$25, and a portion of ticket sales will support the DAPA scholarship fund. Winners of this year's scholarships will be announced at the luncheon.

The event will begin with a Chinese auction, followed by lunch at noon; and informal fashions from the Jane Woodbury Boutique in Grosse Pointe Farms.

The program will feature Faye Colling, who will speak on her experiences as a representative of Women's International Group of Peace and Freedom, held recently in Beijing.

A tour of the Detroit Artists Market will be available after the meeting.

Sorority women who would like to attend should call Lois Beard at (810) 776-6313 or Sue Auch at (313) 886-3493 by Monday, May 13.

The American Association of University Women will meet on Saturday, May 11, at the home of Mado Lie of Grosse Pointe Park.

hold its annual spring lun- mini estate sale and silent auc- and Cynthia Tegel, responding cheon beginning at 11 a.m. tion; installation of officers; secretary.

Meetings

Essay contest winner

Heather Breedlove of Grosse Pointe Woods, center, an eighth-grade student at Parcells Middle School, won third place in the 1996 Women's History Month essay contest, sponsored by the American Association of University Women and the Michigan Women's Commission.

Breedlove and other winners were honored at a tea hosted by Michelle Engler (right), Trudy Archer, (left) and Connie Binsfeld, at the governor's residence on March 19. She received a \$200 savings bond and a gift certificate.

Association

The Detroit Alumni
Panhellenic Association will

The program will include a Carmer, vice president for protable talk by Susan Hartz about gram development; Catherine estate sales and collectibles; a Sudro, recording secretary;

Ruth Stark, president; Jean mini estate sale and silent auc-Herman, president-elect; Lisa tion. The auction will be managed by Betty Grady and a committee that includes Mary Ann Lawlis, Kay Mullaney, Lib Scott, Elizabeth Schaefer, Dora Grady, Christina Staats and Jean Herman.

For more information, call Connie Kienle at (313) 884-

American Business Women's

Association

The Grosse Pointe chapter of the American Business Women's Association will meet at 7 p.m. Wednesday, May 15, in Grosse Pointe.

Alice Tomlinson, entrepreneur, author, model and motivational speaker, will address Whitney L. Wegner of the group. Her topic: "They Can't Get your Goat If You difficult people.

Dinner begins at 6 p.m. For more information, call Joann Blaszkowski at (313) 881-6741.

Questers No. 147

The annual meeting of Grosse Pointe Questers chapter No. 147 will meet at 9:30 a.m. Friday, May 10, at the Grosse Pointe Club. Marlene Harle will be the

a slide program, "Reflections of Elegance in Fashions: 1860-Hostesses will be Jessie

guest speaker and will present

Davies, Karen Joslyn and Bonnie Mannle.

Grosse Pointe Woman's Club

The Grosse Pointe Woman's Club will end the season beginning at 11:30 a.m. Wednesday, May 15, with its annual luncheon and installation of officers at the Grosse Pointe Yacht Club.

Scholarships will be presented to Kathryn Callas of Grosse Pointe South High School and Emily Schuch of Grosse Pointe North High School.

New officers will be installed. They are Maryhelen Feighner, president; Jean Buhler, first vice president; Margaret Wittwer, second vice president; Kathy Tellis, recording secretary; Gladys Greenburg, corresponding secretary; and Betty Knop, treasurer.

Luncheon arrangements were made by Helen Endres; reservations by Wilma Prohownik; decorations and programs by Endres, Mary Ann Schwartz and Cynthia

A fashion show will be presented by Jane Woodbury of Fisher Road. Models will include Adair Alexander, Pauline Anderson, Fran Ahee, Helen Daher, Corliss Marowske, Ruth Engstrom, Helen Endres, Joyce Mabarak,

It's Tied," about dealing with Mary Ann Schwartz and Pat Wilson.

Members may play bridge after the fashion show Members bringing guests must make reservations no later than Friday, May 10.

Herb Society of America

The Grosse Pointe unit of the Herb Society of America will meet at 7:30 p.m. Tuesday, May 14, at the home of president Ann Eatherly in Grosse Pointe Park. Visitors are wel-

Geraldine Member Morozowski will present the program, "Growing Michigan Wildflowers." Hostesses will be Louise Tewalt and Mae Spitzer. For more information, call (313) 822-4091.

Michigan Audubon Society

The Grosse Pointe chapter of the Michigan Audubon Society will meet at 7:30 p.m. Monday, May 20, at the Neighborhood

The program will be a video, "Bluebird" Refreshments will be served at 7:15 p.m. Visitors are welcome. For more information, call (313) 885-5332.

TO RESERVE DIS-**PLAY ADVERTISING**

SPACE **CALL 882-**3500 By 2:00 p.m. Friday

Private homes

• RN supervised

REGISTERED NURSES

LICENSED PRACTICAL NURSES

NURSES AIDES • LIVE-IN COMPANIONS

Hospital or nursing homes

• Full or part-time coverage Bonded and Insured

Someone You Love Can Use Our Help

Pride of the Pointes

Theodore Hill, son of Pointe Park, a freshman the dean's list for academic list. achievement at Bucknell

Lawrence Fisher Drummy program. Jr., both of Grosse Pointe Farms, were named to the freshman majoring in engineering. Drummy is a sophomore majoring in physics.

Wayne State University. ported in Norfolk, Va. VanDeGinste is also a member of the Wayne State University Concert Chorale.

semester at The Morlan. freshman business major and and Lisa Marie Fleming. is the son of Mr. and Mrs. Frank H. Janke III.

Gwendolyn Wunder of Grosse Pointe Park was named to the dean's list.

Mr. and Mrs. Park, was named to the dean's of Mr. and Mrs. Bruce list at Hamilton College.

Grosse Pointers Carrie Ricci earned academic honors School, have organized a for the fall semester at Purdue women's ice hockey team at She will direct two plays next University.

of science degree in industrial the daughter of Neal and Mary management from Purdue Bauer of Grosse Pointe Farms.

White, daughter of David J. City of Grosse Pointe, and and Mary T. White of Grosse Thomas C. Szmrecsanyi of Pointe Park, participated in Grosse Pointe Farms, were the commissioning of the U.S. recently named to the presi-Navy's newest aircraft carrier, dent's list for the Columbus the USS John C. Stennis, during a ceremony in Norfolk, Va.

Joseph Aaron Colista of the City of Grosse Pointe was

Rebecca Yingst of Grosse concentrating in journalism.

Grosse Pointer Roberta Hill majoring in political science at and Howard Hill of the City of the University of Rochester, Mr. and Mrs. David A. Elsila of Grosse Pointe was named to was named to the fall dean's

Thomas P. Rhoades of the City of Grosse Pointe, a junior Roberta Therese Ricci of at DePauw University, is Grosse Pointe Woods, and studying in Seville, Spain, in Edward S. Trojanowski and DePauw's off-campus study

Pamela J. Atkinson of the dean's list at , Rensselaer City of Grosse Pointe was Polytechnic Institute. Ricci is a named to the dean's list for the junior majoring in civil engi- fall semester at Northern neering. Trojanowski is a Michigan University.

Navy Petty Officer 2nd Class Michael A. Loffreda, son of Mr. and Mrs. T.M. Holton of Michael P. VanDeGinste, of Grosse Pointe Woods, recent-named to the dean's list at son of Nina and Mike ly received the Navy Good VanDeGinste of Grosse Pointe Conduct Medal. Loffreda is Woods, was named to the currently assigned to the subdean's list for the fall term at marine USS Phoenix, home-

Grosse Pointers who graduated from Western Michigan the fall dean's list at Bowling University at the end of the fall Cadet Charles D. Janke of semester included: Daniel Lee the City of Grosse Pointe was Krueger, Geneva Cusmano. named to the president's list Chris Meathe, Andrew Citadel, The Military College Solterisch, Christopher Park were named to the dean's of South Carolina. He is a Sorensen, Steve Mourad list at Case Western Reserve

Kathryn A. Snyder of Grosse Pointe Park and Simon Mr. and Mrs. Lewis I. Dale of Patrice Brown-Borden of Alan Kissonergis of Grosse Grosse Pointe Woods was Pointe Woods earned bachelor elected vice president of the named to the president's list at of applied science degrees from Denison University student Baker College of Mount Siena Heights College in December.

Amy Campbell of Grosse Pointe Farms, a junior, was John McNaughton, son of named to the dean's list for the Colin fall semseter at John Carroll McNaughton of Grosse Pointe University. She is the daughter Campbell.

Rebecca A. McCurdy and Buhl, Ian Hall, Michael Amy Bauer, both graduates of Klobuchar and Patricia Grosse Pointe South High Michigan State University, year. McCurdy is the daughter of Jason Bedsworth of Grosse Robert A. and Marie McCurdy Pointe Park earned a bachelor of Grosse Pointe Park; Bauer is

Katherine A. Czajka and fall semester. Navy Seaman Mollie A. John A. Jodzio, both of the College of Art and Design.

Kate Hamilton Wells, daughter of Mr. and Mrs. Richard Crawford and Mr. and named to the dean's list for the Mrs. David Wells, was named fall semester at the University to the dean's list for academic University Emerging Scholars excellence for the fall semester Program, and a biology major, at Colgate University. She is was named to the dean's list

Jamie Elsila, daughter of Grosse Pointe Park, Lisa Rotondo, daughter of Mr. and Mrs. Dante Rotondo of the City of Grosse Pointe, and John Wilner, son of Wendy Casher of Ventura, Calif., and Roger Wilner of Grosse Pointe Park, were named to the Kalamazoo College dean's list for the fall

named to the fall dean's list at Don't Let Them Know Where Belmont University:

Aaron J. Holton, son of Dennis A. and Brigid Loffreda the City of Grosse Pointe, was Emory College.

> James Stephen Harrington III of Grosse Pointe Farms and Alexandra Chrysanthe Akas of Grosse Pointe Woods were named to Green State University

Renee Koo of Grosse Pointe Shores and Michael Deborah Anne Franzinger of Grosse Pointe University.

> Alexander S. Dale, son of Grosse Pointe Farms, was body. Dale, a sophomore, has served as co-governor of his class for two years and is currently vice president of College Life, a Christian ministry to students.

Sarah Lenard, daughter of Julie and Frederick A. Lenard of Grosse Pointe Park, was named to the dean's list at the Boston Conservatory of Music. She is a musical theater major and recently performed in a production of "Sweeney Todd."

Christopher Moisides of Grosse Pointe Shores, a mass communication major at Emerson College, was named to the dean's list for the 1995

Mary Fildew, daughter of Mr. and Mrs. John H. Fildew of the City of Grosse Pointe, was named to the academic honor list for the fall semester at Saint Mary's College.

Grosse Pointer Megan Frances Twiddy, a sophomore in the Wayne State for the fall term.

Step Into Spring... at Cranbrook Gardens 24" Annual Spring Sale Wednesday May 15 10 am - 7 pm & Thursday May 16

Michigan Wildflowers Woodland Ferns, Trillium, Bloodroot, Hepatica...

10 am - 3 pm

Perennials Minicture Roses Sculpture Boutique Geraniums Herbs Greenhouse Plants

Orchids **Earth Friendly Products**

Proceeds Benefit Granbrook Gardens 380 Lune Pine Road Bloomfield Hills, MC 10/045-3149

ERANBROOK

□ Visa □ Mastercard

Signature

Life, Health & You seminar benefits SOC, Exceptional Children

Four Grosse Pointe businesses will present "Life, Health and You," a special opportunity for mothers, daughters and their special guests to commemorate family history while celebrating Mother's Day.

The seminar for women will take place from 10 a.m. to 2 p.m. Saturday, May 18, at the Foundation for Exceptional Children, 16 Lakeshore in Grosse Pointe Farms Carole Lapidos, community programs coordinator for The Geriatrics Center at the University of Michigan, will present "The Makers of Memory," which will teach the value of reminiscing with family members and show how to conduct life reviews to record family history.

ry.
The event will also include a light lunch and an opportunity for psychic readings, manicures, massages, color analysis and makeup tips, all for an extra charge.

Participants must register by Friday, May 10. Tickets are \$10 and proceeds will go to Services for Older Citizens and The Foundation for Exceptional Children.

Sponsors are Kelly Assisted Living Services, PersonalCare Inc., Pointe Medical Equipment Inc. and Vital Options Exercise. For more information, or to register, call (313) 884-8461.

Rhapsody: The Southeastern Michigan chapter of the American Red Cross will hold its annual fundraiser, Rhapsody in Red, on Saturday, May 25, at the Ritz-Carlton in Dearborn.

Proceeds from the event will provide disaster relief services to victims of fires, tornadoes, floods and other calamities in the tri-county area of southeastern Michigan.

Organizers of the event hope to raise \$175,000 and expect about 500 people to attend the black-tie gala which will include dinner, dancing to the music of the Nelson Riddle Orchestra and an auction of items like: a one-of-a-kind piece of colored Steuben art glass crafted especially for the event that is expected to fetch between \$15,000 and \$20,000 for the benefit.

Bloomfield Hills portrait artist Patricia Hill Burnett will donate a painting for the auction and auctioneer Frank Boos will also take bids on a dinner for 20 at the Ritz Carlton, a trip for two to Chicago and more.

Tickets to the benefit are \$200, \$300 and \$500. For more information, call Lara Conway at (313) 833-2652.

MCF benefit: The Michigan Cancer Foundation's 14th annual dinner, a benefit for the Barbara Ann Karmanos Cancer Institute, will be held Saturday, May 11, at the Westin Hotel.

Singer Gladys Knight will be the featured performer at the fundraiser. Since they began in 1983, the MCF's annual dinners have raised more than \$4 million for cancer research and education. Tickets are \$500 or \$1,000 a couple. For information, call **DeMarco Willis** at (313) 833-0715, ext. 769.

Heart Ball: The ninth annual Heart Ball will be held on Saturday, May 18, at the Ritz-Carlton in Dearborn.

The event includes cocktails, dinner, a silent auction and the presentation of two awards to Detroit area individuals for their outstanding service to the community.

Proceeds from the ball will be used to fund educational programs and research. Tickets are \$200. For information, call (810) 557-9511.

Ostentatious Tea: A fundraiser for the Women in the Military Services of America was held May 4, at the Harper Woods AMVETS Post.

The benefit raised funds for the construction of the Women Veterans Memorial in Washington, D.C.

Grosse Pointers on the host committee include Lita McKeehan, Liz Burrows, Rosemary Elias, Mary Kedzior and Mary Ellen Stempfle.

"It is important for women to support other women who put their lives on the line for our country" Stempfle said

our country," Stempfle said.

The benefit included a short presentation about the memorial by veteran Lorraine
Dieterle, entertainment by pianist Liz Malaga, and a show by the Harper Woods Dance Performance Troupe.
The afternoon included a bunch of silly contests done in a fashion show format — like the most exotic shoes, most "alive" furs, biggest hat, most

out-of-date outfit and so on. For more information, call Cheryl Costantino at (313) 882-9966 or Dieterle at (313) 881-3078.

— Margie Reins Smith

Spring Fashion Show

Assumption Cultural Center and the Somerset Collection will hold a Spring Fashion Show beginning at 6 p.m. Wednesday, May 22.

Assumption Cultural Center, a non-profit organization dedicated to serving the community with educational, cultural and recreational programs, is located at 21800 Marter in Grosse Pointe Woods. The evening will include dinner, cash bar, sweets table and a fashion show, which will begin at 7:45 p.m.

Seated, from left, are Helen Arambages; Nina Volis; Fran Carter, co-chairman; Rena Cherpes, Amanda E. Turner, Somerset Collection fashion manager; and Santhy Volis, co-chairman. Standing, is Anna Niforos. For information, call (810) 779-6111.

Heart of Gold Award

Edmund T. Ahee of Grosse Pointe Shores was among 12 metropolitan Detroit volunteers honored for their outstanding community service at a recent United Way Community Services "Celebrate Volunteers" luncheon.

Ahee was nominated by St. John Health System for his activities with numerous charities, including St. John Hospital and Medical Center, the Capuchin Soup Kitchen, the Barbara Ann Karmanos Cancer Institute, St. Jude Research Hospital, WTVS-TV and Our Lady Star of the Sea Catholic Church.

Tau Beta Flower sale

The 21st annual Tau Beta Flower Sale will be held from noon to 7 p.m. Friday, May 10, at McCann Rink.

The sale will include plants (impatiens, begonias, marigolds, geraniums, petunias and pansies) and garden accessories (flower boxes for shade or sun, terra cotta garden markers, outdoor candle arrangements and garden girls), as well as herb topiaries, potted wreaths, geranium trees and ground covers.

At the left, is a drawing of a commemorative Tau Beta garden tile crafted by Pewabic Pottery. The tile will also be for sale.

Proceeds from the sale help support the Tau Beta Camp. Deliveries are available in the Grosse Pointe area. Call (313) 881-0500 to order.

Eye Examinations

Eye Health Assistant
Glaucoma and Cataract Evaluation
Comprehensive Contact Lens Care
Appointments Seen Promptly
Appointments Available

882-9711

West Bloomfield 6900 Orchard Lake Rd. Beaumont Medical Bldg. Suite 307 855-1122

Grosse Pointe Woods 19599 Mack Ave. btw. Moross & Vernier 882-9711 Bloomfield Hills Bloomfield Center 79 W. Long Lake Rd.

The Grosse Pointe Gallery Guild

Invites you to a

Spring Open House of Grosse Pointe Galleries

Thursday, May 16, 1996 From 5 to 9 p.m.

Refreshments will be served

Drawing for a Free Piece of Art at Each Gallery

STARREY MEDITS	MACK AVENUE	MACK AVE. GALLERY	GROSSE M GALLES S	OINTE TY	
ASMIET CHRIS		KERCHEVAL	MOROSS	TORREY RD	VERNIER
	AMBELSIDE GALLERY	2000 in 12 miles (13 miles			

- ASHLEY-CHRIS GALLERY, Jannie Biernat, Director, 15126 Kercheval in the Park (Across from Sparkey Herberts) 824-0700
- 2. POSTERITY: A GALLERY
 Charlene Blondy
 16847 Kercheval in the Village 884-8105
- AMBLESIDE GALLERY, Tom Mayshark, Owner, 375 Fisher Road (Across from Grosse Pointe South High School) 885-8999
- 4. MACK AVENUE GALLERY
 Marilyn Morris, Owner
 18743 Mack Avenue
 (Three blocks south of Moross) 881-3030
- 5. GROSSE POINTE GALLERY
 Robert Barto, Owner
 19869 Mack Avenue
 (Next to the Cheesecake Shop) 884-0100

The Pastor's Corner

Tools

By the Rev. William C. DeVries First Christian Reformed Church

very tightly worked into a broken fan that I wanted to try to fix. It's not that I don't know how to remove a screw. But sometimes I am determined to perform a task with

what I have at hand. My vast collection of screwdrivers was readily available. But it was downstairs or out in the garage — I don't-remember which.

The drawer with forks, knives and spoons was right there beside me in the kitchen.

So I tried to get the screw out using a knife blade. The blade didn't quite fit in the slot on the screw, but if I pushed hard it would sort of go in.

So I pushed and turned; or tried to turn. Tried, because while the knife handle moved a bit, the screw

After a few minutes of struggle I became aware of a growing smoothness to the top of the screw. I was gradually wearing down the edges of the slot.

Soon there would be nowhere for my knife blade. I stopped the struggle to rest. It was then that I noticed the knife blade had also been deeply moved by my efforts. There was a sharp bend at the formerly smooth and straight tip of the knife.

I was ruining both my project and my knife.

Religion is a tool which for some time has been put to a variety of inappropriate uses. Some of us try to use religion as a means to carry forward any tradition into a new generation.

Some of us try to use religion as an excuse and a means to drop traditions in favor of new, untried path-

Many of us try to use religion as a means for calming or exciting our emotions.

This last use — a means to elicit certain emotional experiences or states — is certainly not a monopoly to the Christians among us.

But it has become a common practice of late among us Christians. Christian faith is seen as something that brings inner peace, gets rid of guilt, makes one less frustrated and more optimistic.

The other establishments of the faith are sometimes called religion (churches, budgets, liturgies, committees, etc.), and are dismissed as "irrelevant".

The truth is that religion is the way a group of people defines who they are in relation to everything else that

Christianity is a religion. It attempts to tell us what we can do and what we ought to do. It will, at times, touch our emotional selves in a variety of ways.

But that is not first of all what it is, or can be. If we do not use religion, especially the Christian religion, to tell us who we really are and where we are

going, we begin to lose both the "tool" and the "slot". We find religion to be less and less useful to us, and we find more and more confusion about who we really

"Parts is parts," but tools must be used for their real

Bridge tournament attracts 94 players

Memorial Bridge Tournament Punky Mikesell (east and at the Neighborhood Club west). attracted 94 players and generbridge program at the club.

Agnes Demick, Dosie Mooney, Nancy Gard and Doreen Taylor

Erma Reindel (north and Sprague and Martha Speer.

The 1996 Win Malchie south) and Beverly Fromm and

Second-place winners in the atternoon tournament Mary Brooks and Mary Sue Moll, Carol Van Osdol, Lundell (north and south) and Ann Park, Ann Campbell, Virginia Bavol and Betty Butterfield (east and west).

First-place winners of the were winners of the party duplicate evening session were Lila Fuher and Bob Scherer: First-place winners of the second-place winners were Bill afternoon duplicate tourna- Cooper and Don Curtis; thirdment were Addie Waulk and place winners were Sue

Detroit Review Club elects officers

The Detroit Review Club Walker, corresponding secre-held its 105th election on April tary; Marie Smith, treasurer. 16 at Lochmoor Club. New offi- Sarah Barger, Mildred Bocci are: Santangelo, president; Judith directors. Epsha, first vice president; Sylvia Rutkowski, second vice ture by Martin Brosnan, "The president; Gerry Rivard, role of First Ladies of the

Geraldine and Carol Phillips were elected

The meeting featured a lecrecording secretary; Jeanette United States.'

War Memorial plans spring ball

from 8:30 to midnight intermission. Saturday, May 11.

the Johann Strauss Salon ed. Advance reservation is Orchestra. Alex and Marybelle required. Call (313) 881-7511. Suczek will perform an inter-

The War Memorial's Crystal lude of Viennese songs. A Ballroom will be the setting for Viennese torte dessert will be the center's annual Spring Ball served at the end of the second

Tickets are \$25 a person. Music for dancing will be by Spring formal attire is suggest-

What's happening at City Hall? Read the Grosse Pointe News

Officers

Members of the Sts. Peter and Paul unit of the Jesuit Seminary Association recently held their annual meeting and luncheon at the home of Ann and Tom Sul-

New officers for 1996-98 are shown, from left: Dorothy Sweeney, treasurer; Patricia Cardellio, immediate past chairman; Patricia Young, current chairman; the Rev. Eugene P. Simon, Jesuit moderator; and Leontine Cadieux, recording secre-

Not shown is Mary Oldani, corresponding secretary. The unit holds a tea each September in Grosse Pointe to support the Jesuits of the Detroit province.

Babies

Mackenzie Hanika Pletcher

Kenneth Wayne and Wendy Hanika Pletcher of Cheboygan are the parents of a son, Mackenzie Hanika Pletcher, born March 29, 1996. Maternal grandparents are James W. and Barbara J. Hanika of Grosse Pointe Farms. Paternal grandparents are Robert A. and Clemeny J. Pletcher of Cheboygan. Great-grandmother is Constance Stoneham of Bucks, England.

Colin James Moran

Lou and Nancy Moran of Grosse Pointe Farms are the parents of a son, Colin James Moran, born Feb. 13, 1996. Maternal grandparents are James F. Carleton of West Chicago, Ill., and the late Gloria M. Carleton. Paternal

grandparents are Mr. and Mrs. Kratochwill Lindlauf of South Justin L. Moran of Grosse Pointe Woods.

Heinemann

Bill and Sarah Heinemann parents of a son, John Paul Christian Heinemann, born March 14, 1996. Maternal grandparents are R. Murray and Catherine MacDonald of Stuart, Fla., formerly of Grosse Pointe Woods. Paternal grandparents are Julie Heinemann of Cleveland and the late George Heinemann. Greatgrandparents are Kate and Milton Schemm of St. Clair

Ronald and Patricia N.J.

John Paul Christian

William Clancy Lindlauf

Glastonbury, Conn., are the parents of a son, William Clancy Lindlauf, born March

28, 1996. Maternal grandparents are Dr. and Mrs. Michael Kratochwill of Grosse Pointe Woods. Paternal grandparents of Grosse Pointe Woods are the are Mr. and Mrs. Ronald Lindlauf Sr. of Glastonbury.

Harrison James Krasner

Mo and Charlie Krasner of Grosse Pointe Farms are the parents of a son, Harrison James Krasner, born April 13, Rome Katz of West Trenton, N.J. Great-grandmother is Nanny Fishman of Passaic, Call (313) 882-5330.

Presbyterian Women meet

Noteworthy, a women's vocal group, will present a musical program for the Presbyterian Women of Grosse Pointe Memorial Church beginning at 10:30 a.m. Tuesday, May 14. Martha Gard Corbin is the director of the ensemble, whose members include several Memorial Church women.

Also on the agenda: devo-tions by Doris Brucker, elections and a luncheon for the past presidents. Reservations must be made to the church office at (313) 882-5330, by Friday, May 10.

Church youth take part in worship service

The youth group participated in the April 28 church service at St. James Lutheran Church. The Rev. Troy G. Waite, pastor, was assisted in the contemporary Eucharist by young people acting as greeters, ushers and lectors. The bell choirs, vocal ensemble, saxophone solo and piano accompanists were all mem-

bers of the youth group.
"Temple Talk" by Eric
Bonten highlighted the service. Andrew Marr is president of the youth group council. Senior Paul Dykstra received a bell award for his commitment to the bell choir.

Men's group plans special breakfast

Men's Breakfast 1996. Maternal grandparents Association at Grosse Pointe are Mary and James Knoll of Memorial Church invites Farmington Hills. Paternal guests to its Husbands, Wives grandparents are Sheila and Friends Special Breakfast at 9 a.m. Saturday, May 11.

The cost is \$5 a person. Reservations are requested.

First English Ev. Lutheran Church Vernier Rd. at Wedgewood Dr.

Grosse Pointe Woods 884-5040 8:30 a.m. & 11:00 am. Worship 9:45 a.m. Sunday School Dr. Walter A. Schmidt, Pastor Rev. Barton L. Beebe, Associate Pastor

Grosse Pointe Unitarian Church

"Mother's Day"

10:30 a.m. Service & Church School **17150 MAUMEE** 881-0420

Rev. John Corrado, Minister

St. Paul Ev. Lutheran Church 881-6670

್ಷಾಕ್ಷ್ಣ್ಣು 375 Lothrop at Chalfonte 9:00 & 11:15 a.m. Worship 10:10 a.m. Education for All Nursery Available Rev. Fred Harms • Rev. Colleen Kamke

ST. MICHAEL'S EPISCOPAL CHURCH 20475 Sunningdale Park Grosse Pointe Woods, 884-4820

Holy Eucharist 8:00 a.m. 10:30 a.m. Choral Eucharist

(Nursery Available)

Grosse Pointe UNITED **METHODIST CHURCH**

A Friendly Church for All Ages 211 Moross Rd. **Grosse Pointe Farms** 886-2363

9:00 a.m. &11:15 a.m. Worship 10:15 a.m. Sunday School

THE UNITED METHODIST CHURCH

A STEPHEN MINISTRY and LOGOS Congregation

9:15 a.m. 10:20 a.m. 11:15 a.m. Morning Prayer 9:00 a.m.-12:30 p.m. Supervised Nursery 4:30 p.m. Celebration Service

(313) 885-4841

The Grosse Pointe Memorial Church

The REV. DR. V. BRUCE RIGDON, preaching

YOUTH MUSICAL "MOSES AND THE FREEDOM FANATICS"

Worship 10:00 Education for All 8:45-12:15 Crib/Toddler Care Worship 7:30 a.m. Ecumenical Men's Friday Breakfast 16 Lakeshore Drive, Grosse Pointe Farms 882-5330

A STEPHEN MINISTRY and LOGOS Congregation

WORSHIP SERVICES

GROSSE

AFFILIATED WITH THE UCC AND ABC 240 CHALFONTE AT LOTHROP 884•3075

"Laying the Ground Work for Faith and Life"

10:00 A.M. FAMILY WORSHIP

(CRIB ROOM AVAILABLE)

10:00 A.M. CHURCH SCHOOL

Rev. E.A. Bray, Pastor

Grosse Pointe

PRESBYTERIAN

Church

WOODS

UNITED

CHURCH

GRACE UNITED CHURCH OF CHRIST

Redeemer United **Methodist Church**

20571 Vernier just W. of I-94 884-2035

10:30 a.m. Worship 9:15 Sunday Bible School THE SUBJECT FOR THIS

"Adam & Fallen Man"

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 7:30 p.m.

ALL ARE WELCOME

Holy Eucharist Sunday, May 12 Holy Eucharist Holy Eucharist Education for All

61 Grosse Pointe Blvd.

CHRIST EPISCOPAL CHURCH

9:00 a.m. Contemporary Worship 10:00 a.m. Education for all ages 11:00 a.m. Worship 7:00 p.m. G.P.W. Voices

19950 Mack (be

886-4301

Nursery Services Available

from 9:00 a.m. to Noon

170 McMillan Rd., near Kercheval Grosse Pointe Farms • 884-0511 Kercheval at Lakepointe Grosse Pointe Park 822-3823 Sunday - Worship 10:30 a.m. Tuesday - Thrift Shop 10:30 - 3:30 Sunday School 9:00 a.m. Wednesday - Amazing Grace Seniors 11 - 3:00
COME JOIN US

Christian Education for all Ages 9:00 a.m. Worship & Holy Eucharist 10:15 a.m. Pr. Troy G. Waite

Christ the King

Lutheran Church

Mack at Lochmoor

St James Lutheran Church

884-5090 8:15 & 10:45 a.m. Worship Services

9:30 a.m. Sunday School & Bible Classes

Randy S. Boelter, Pastor Timothy A. Holzerland, Asst. Pastor Joseph P. Fabry, Pastor emeritus

Since 1842 Anglican Independent A HOUSE OF PRAYER FOR ALL PEOPLE The 1928 Book of Common Prayer

SUNDAY 8:30 a.m. - Holy Communion 10:15 - Adult Bible Study 11:00 - Holy Communion

Church Sunday School and Nursery THURSDAY 12:10 p.m. - Holy Commu

Mariners' on Hart Plaza at the Tunnel Free Parking • Ford Garage Enter at Woodward & Jefferson The Rev. Richard W. Ingalls, Rector

Kenneth J. Sweetman, Organist and Choirmaster 313-259-2206

Grosse Pointe Baptist Church A Christ Centered, Caring Church Committed to Youth and Community

Sunday School - 9:45 AM Sunday Worship - 11:00 AM

21330 Mack Avenue Grosse Pointe Woods

Phone: (313) 881-3343

May is National Stroke **Awareness Month**

By Dr. Fredric D. Frigoletto Jr.

The AmericanCollege of Obstetricians and Gynecologists

A stroke is caused when the blood supply to the brain is cut off. The culprit may be a blood clot or a ruptured blood vessel. Brain tissue, once deprived of oxygen in this manner, begins to die rapidly, within minutes.

Stroke is the third leading cause of death among U.S. women, after heart attacks and cancer, and the leading cause of disability.

Despite that, women tend to underestimate their risks. The risk factors for stroke are the same as for heart attack: high blood pressure, elevated blood cholesterol, obesity, physical inactivity and diabetes.

Most strokes occur in people's later years and affect their independence. Warning signs of a stroke are sudden weakness or numbness of the face, arm or leg on one side of the body; dimness or loss of vision (particularly in one eye); difficulty talking or understanding speech; sudden severe headaches with no apparent cause; and unexplained dizziness, unsteadiness or falls.

If you experience any of these symptoms, seek medical attention promptly. Call an ambulance or have someone take you to an emergency room.

Your chances of survival and recovery may rest on how quickly you are treated. Depending on where in the brain the stroke occurs, there may be paralysis on the opposite side of the body. Speech and language, memory, vision, emotional stability or bladder control also may be affected.

Sometimes one or more of the symptoms of stroke may occur for just a few minutes or up to an hour with no lasting effects. That is known as a transient ischemic attack (TIA) or

If this happens to you, see your doctor right away since it is an early warning that a major stroke could follow in a matter of months or years.

While you may be predisposed to some of the risk factors for stroke due to heredity or disease, there are preventive steps

Stop smoking; exercise regularly; and reduce your fat, cholesterol and sodium intake. Get regular check-ups and have your blood pressure monitored. Some people may need to be treated for irregular heartbeat or a build-up of plaque in the artery of the neck.

If you have a stroke, or know someone who has, keep in mind that many victims do regain much of their former functioning. Your lifestyle may require some adjustments, and recovery is hard work. The American Heart Association's Stroke Connection, a national network of stroke survivors and their families, can help. Call (800) 553-6321.

Cancer survivors' program merits national award

the needs of cancer survivors, a group of 20 area hospitals, health care organizations and survivors' groups has earned national recognition.

The Metropolitan Detroit Community Coalition for cancer survivorship has received Cancer Information Service (CIS) Partner Award in San Francisco.

on behalf of the coalition.

According to Denise Ballard, presented to recognize the pro- Barbara form an effective, long-lasting lems to deal with." coalition to serve the needs of cancer survivors.

Coalition for involved in survivorship activi- million for five years or more.

When it comes to meeting ties. Its annual event -"Meeting the Needs of Cancer Survivors" - addresses the unique needs of both women and men with cancer, how the disease affects families and ways for supporters and loved ones to share comfort and compassion.

The programs are designed to build awareness of the probfor Patient Empowerment. The lems associated with a cancer about your baby or family or, award was presented March 25 diagnosis — including job security, insurance issues and the Lynn Marvin, a cancer sur- fear of recurrence - and to creivor from Midland, accepted ate a feeling of optimism among survivors.

"Ten years ago, simply suroutreach coordinator for the viving cancer was the issue," Detroit-based CIS of Indiana said coalition chairperson and Michigan, the award was Gwen MacKenzie of the Ann Karmanos gram's success in "bringing Cancer Institute. "Today, community groups together to thankfully, we have new prob-

The coalition defines a can-Cancer time of diagnosis and for the events. Survivorship, an advocacy remainder of life — be it group, was formed in 1991 to months, years or decades. enhance networking among Eight million Americans are individuals and organizations presently surviving cancer, five

American Dental Association warns about smokeless tobacco

World No Tobacco Day, sponthe cigarette habit.

use of smokeless tobacco as an co. alternative to cigarettes or as a smoking cessation technique," council chairman.

This practice has been advocated by a University of Alabama-Birmingham council rejected the technique. abrasion.

The council's action is the sored by the American latest in a series of measures Association for World Health, the ADA has taken to warn the will be observed on Friday, public against the dangers of May 31. The ADA Council on using tobacco products. The of a loved one, a family illness Prevention and ADA has also urged Congress Interprofessional Relations and the Food and Drug recently issued a statement Administration to declare nicoopposing the use of smokeless tine an addictive substance, tobacco as a method for kicking which would require stricter regulation. Nicotine results in long-term exposure of the user The council is opposed to the to carcinogens found in tobac-

In addition to increasing the treat the condition. said Dr. Wallin E. McMinn, risk of oral cancer (30,000 new cases are diagnosed each year), smokeless tobacco use adversely affects the soft and hard tissues in the mouth, causing ing, but check with your doctor. pathologist, but the ADA's gum destruction and tooth Joining a support group may

Bon Secours Hospital promotes stroke awareness with 3 events

Bon Secours Hospital, in increase public awareness of loss of body function. stroke and to motivate people to take action to reduce their

Stroke is the third leading cause of death by disease in the United States and the No. 1 cause of adult disability. Bon Secours is making an effort to educate the community about warning signs that indicate a stroke has occurred or is in the process of developing.

These signs include sudden weakness or numbness of the face, arm or leg, difficulty speaking or understanding speech, a sudden, temporary loss of vision, unexplained dizziness, unsteadiness or a sudden fall.

immediately," said Haranath Policherla, director of the hospital's stroke unit.

conjunction with National the sooner you get to the hospi-Stroke Awareness Month, will tal, the better chance you have sponsor three events to help of survival and averting the

The stroke education events

May 17: "What is Stroke?" This lecture, which will be from 7 to 9 p.m. in the Bon Secours Connelly Auditorium, will discuss warning signs, how to change risk factors and possible treatments for stroke. Featured speakers will be Policherla and Karen Mihelich, clinical nurse specialist.

May 23: Stroke Symposium. This five-topic program for health care professionals will be held from 7 to 9:30 p.m. in Connelly Auditorium and speakers will discuss pathophysiology, neuroradiology, medical treatment, surgical "If you should experience treatment and advances in the any of these warning signs, you treatment of stroke. Featured should seek medical treatment speakers will be Policherla, Dr. Dr. Thomas Barbieri, Dr. Seemant Chaturveedi, Dr. Robert Lee and Dr. Steven

If you do not seek help for

your depression, it may go on

indefinitely - making you less

able to cope with family and

work responsibilities. Support

will help you feel and function

Depression are available by

sending a stamped, self-

lope to: The American College Obstetricians

Gynecologists, Resource Center/AP091, 409 12th Street

SW, P.O. Box 96920 Washington, D.C., 20090-6920

in your life.

pamphlet

in the Bon Secours Connelly at (810) 779-7900. Fat and fiber:

May 29: Free Stroke be available for \$10.

determine if they are at risk for register for any of these pro-

stroke at a free screening to grams, call Bon Secours

take place from noon to 4 p.m. Community Health Education

guilty if you eat a small order of fries loaded with fat, and healthy if you choose an oatbran muffin loaded with fiber?

Screening. Participants can

Conflicting findings on dietary fat and fiber have many Americans confused. A six-year study at the Harvard School of Public Health with men between the ages of 40 and 75 found that those who consumed the most fiber suffered 35 percent fewer heart attacks than those who had a

"Limiting fat grams is an important key to weight reduction. However, doing only that may leave people short on nutrients," said Florine Mark, president and CEO of the Weight Watchers Group, Inc., the largest franchise of Weight Watchers International. "When risk of colon cancer. you also focus on getting enough fiber, you're on the way to enhancing the quality of your life, and improving your

better during this special time Weight Watchers is currently the only weight loss program in Single, free copies of the the nation that offers a fat and Postpartum fiber plan, she said.

addressed, business-size envefiber from grain, fruit and veg- (800) 487-4777.

friends or foes?

ed daily intake for fiber is 20 to

For more information, or to

25 grams. "Boosting your fiber intake with whole grains, fruits and vegetables also means you'll be getting lots more vitamins and minerals that are essential to

good health," Mark said. Each 10-gram increase in fiber consumption could result in a 20 percent decrease in coronary risk, she said.

Fiber alone cannot protect against heart disease, but fiber can be considered as a component in the prevention of heart disease, provided that dietary fat is also considered.

Fiber has the ability to push more fat through the system so that it is not absorbed. Dietary fiber also reduces absorption of cholesterol in the diet and the

"Limiting fat in addition to increased fiber, puts you on the path toward a healthier lifestyle," Mark said.

As the studies indicate, fat and fiber are definitely friends, not foes, and essential in everyone's lifestyle.

For more information on the The average American adult Weight Watchers Fat and Fiber consumes about 15 grams of Plan, call member services at

When 'baby blues' don't go away

By Dr. Fredric D. Frigoletto Jr. President of the American College of Obstetricians and Gynecologists

Soon after giving birth, a majority of mothers (about 70 percent) experience mood swings of some form (crying spells, sleeplessness, loss of appetite, irritability, anger or an inability to make decisions).

These feelings are known as the "baby blues," and quickly pass within a few days or a week. They are a natural reaction to physical, hormonal and psychological changes.

About 10 percent of mothers experience intense anxiety or hopelessness that lingers for longer than two weeks or surfaces a month or two after offers series on childbirth. This is a more serious problem known as postpartum depression.

Other signals include sleeplessness (even when tired): sleeping too much; changes in appetite; worrying excessively cerned; panic attacks; or fears that you might harm the baby or yourself.

These feelings may emerge given birth

None of this means that you cuss nutritional and weight are a bad mother or a failure. management strategies. As with other types of depression, the precise cause may be explore emotional changes and difficult to pin down. Your effective coping strategies. mood may be hormonally cer survivor as anyone with a overwhelmed by your life cir- Pointe War Memorial, 32 The Metropolitan Detroit history of the disease, from the cumstances and stressful Lakeshore. The cost is \$35. For

> Researchers have found that call (810) 779-7900. after giving birth, levels of a hormone that helps mediate body temperature, appetite and sleep tends to be suppressed.

Extended periods of such supression may contribute to mood disturbances. Also, women who lack a supportive spouse or family have an increased risk of postpartum depression, as do women who have recently gone through a stressful event such as the loss or a move to another city.

If you have a previous history of depression or other emotional difficulties, then you also may be vulnerable.

If you suspect you have postpartum depression, talk to your doctor or ask for a referral to a mental health specialist. There are effective ways to

Counseling or drug treatment, or a combination of the two, may be recommended. Some medications are safe to use even if you are breast-feed-

Bon Secours menopause

Bon Secours Hospital will host a four-part educational program for women approaching mid-life who want to take responsibility for their wellness and well-being. Meetings will be held on:

May 15. A physician will speak on medical changes and preventive health issues.

May 22. An exercise physiolregardless of your age or ogist will recommend ways of whether you have previously maintaining an active lifestyle. May 29. A dietitian will dis-

June 5. A psychiatrist will

All lectures will take place

induced, and you also may be from 7 to 9 p.m. at the Grosse more information or to register,

TEST YOURSELF FOR LUPUS

- Have you ever had arthritis or
- Do your fingers become pale
- Have you had any sores in
- Have you been told that you have low blood counts (ane-mia, low white cell count, or low platelet count)?
- Have you ever had a promi nent rash on your cheeks for more than one month?
- Does your skin break out after
- sunbum)? Has it ever been painful to take a deep breath for more than a few days (pleurisy)?
- Have you ever been told you have protein in your urine? Have you ever had a seizure. If you answer "yes," to at least three of these questions, there's a

possibility you have lupus and you should see a doctor to be tested

For more information, write or call: Michigan Lupus Foundation 26202 Harper St. Clair Shores, MI 48081 Tetephone (810) 775-6310

Rebecca Campen, M.D.

Board Certified in Dermatology

General Dermatology . Skin Surgery Skin Cancer Detection and Treatment Cryosurgery of Warts . Hair and Nails Moles . Leg Veins . Rashes . Acne

18208 Mack Ave. • Grosse Pointe Farm For Scheduling Call (313) 884-3380

Senior Community call (313) 343-8971.

18300 East Warren Ave., Detroit (enter off Warren)

• A circle of friends. A spectrum of care.

Celebrating Nursing Home Week

Join us for this free event

Terry Perrino and Jennifer Hage

Hage-Perrino

Rosemary Matouk-Hage of Grosse Pointe Woods and Peter Hage, also of Grosse Pointe Woods, have announced the engagement of their daughter, Jennifer Hage, to Terry Perrino, son of John and Diane Perrino of Sterling Heights. A June wedding is planned.

graduated from Hage Eastern Michigan University with a bachelor of science degree in organizational communication and English language. She is a major account representative for Ameritech

Perrino served in the U.S. Navy for seven years and works for Chrysler Corp.

Bissa-Janson

Ellen M. Bryans of Westland and Richard Bissa of Brooklyn, N.Y., have announced the engagement of their daughter, Melinda Marie Bissa, to Charles Daniel Janson, son of Thomas D. Janson of Grosse Pointe Woods and the late Barbara A. Janson. A May wedding is planned.

Melinda Marie Bissa and Charles Daniel Janson

Bissa attended Michigan State University. She is a human resource supervisor with Electronic Data Systems.

Mungerwith Electronic Data Systems.

Salive-Rich

Larry and Donna Salive of Grosse Pointe Woods and

Kristina Salive and Michael Rich

Rich, son of Ben and Margo Rich of Muskegon. A September wedding is planned. Salive graduated from Ferris State University with a bachelor of science degree in public relations/marketing. She is an assistant production manager with Electronic Publishing Center in Grand Rapids.

Rich graduated from Ferris State University with a bachelor of science degree in advertising/marketing. He is a manufacturer's sales representative for ECS Inc. in Muskegon.

Lady

Carol and Joseph Offerle of Fort Wayne, Ind., and Richard Munger, also of Fort Wayne, have announced the engage-Patrick and Susan LaFrate of ment of their daughter, Royal Oak have announced the Kimberly Kay Munger, to engagement of their daughter, James Edward Emerson Lady, engagement of their daughter, Kristina Salive, to Michael son of Roberta and Paul Lady Elizabeth Marie Cosgrove, to

of Grosse Pointe Farms and Gaynelle and Andrew Spiegel of Dayton, Ohio. A June wedding is planned.

Munger earned a bachelor's degree from Purdue University. She is a sales representative with Johnson & Johnson.

Lady earned a bachelor's degree from Michigan State

Kimberly Kay Munger and James Edward Emerson Lady

sales and marketing with Big Beaver Consolidated in Troy.

Cosgrove-Smith

Dr. and Mrs. William J. Woods have announced the sultant with Financial

Cameron Dovi Smith and Elizabeth Marie Cosgrove

Cameron Dovi Smith, son of Mr. and Mrs. Donald Smith of Seattle. A September wedding is planned.

Cosgrove graduated from the University of Michigan with a degree in international economic relations and from the Catholic University of America Columbus School of Law, with a juris doctor degree. She is University. He is manager of senior counsel with the U.S. Securities and Exchange Commission in Washington,

Smith graduated from the University of Washington with apy program at the University a degree in business administration and from the Seattle University Law School with a Cosgrove of Grosse Pointe juris doctor degree. He is a con-Markets International Bucharest, Romania.

Buchanan

Dr. and Mrs. Louis Rondini of Grosse Pointe Park have announced the engagement of their daughter, Christine Marie Rondini, to Christopher Thomas Buchanan, son of Mr. and Mrs. Ronald Buchanan of Redford. A May wedding is planned.

Rondini earned a bachelor of science degree from Grand Valley State University and is a student in the physical ther-

Christine Marie Rondini and Christopher Thomas Buchanan

of Michigan in Flint.

Buchanan served in the U.S. Army and earned a bachelor of science degree from Grand Valley State University. He works Frontier Communications.

What She'll W

WHILE QUANTITIES LAST

MOTHER'S DAY BUFFET SUNDAY, MAY 12, 1996 NOON — 6:00 P.M.

SALADS

Caesar Salad • Arugula and Goat Cheese Shaved Fennel and Parmesan Cheese Fresh Fruit Salad

PASTA

Lasagna Alla Chianti • Rigatoni Con Melanzane Al Telefono Spaghetti Con Vongole E Capesante Fraittate with Tomato, Mozzarella and Ham

MEATS & VEGETABLES Petto Di Pollo Marinato Alle Erbe

Osso Buco Alla Chianti • Salmone Alla Livornese Asparagus & Roasted Potatoes

Cannoli • Almond Cheesecake • Mini Creme Brulee Boscotti • Tiramisu Alla Chianti

\$15.95 per Person

CHILDREN'S BUFFET

Chicken Fingers with Assorted Sauces Mozzarella Sticks • Chianti Fries & Sweet Corn Bow Tie Pasta with Butter • Spaghetti with Tomato Sauce Carrot & Celery Sticks • Fresh Fruit Salad Assorted Cookies

Children 10 Years Old & Under \$5.95

Reservations Accepted

313/886-8101 123 KERCHEVAL ON-THE-HILL **GROSSE POINTE FARMS**

Murphy-Zappitelli

Elizabeth Blackburn Murphy, daughter of Mr. and Mrs. William A. Murphy, married Matthew Paul Zappitelli, Zappitelli of Conneaut, Ohio, on Jan. 13, 1996, at St. Ambrose Church.

officiated at the 6 p.m. ceremony, which was followed by a reception in the Riverfront Bailroom of the Westin Hotel.

The bride wore a floor-length white satin A-line gown that featured illusion sleeves, a jewel neck, a bodice and skirt decorated with pearls and bugle beads, and a chapellength train. Her double-tiered elbow-length veil was attached to a matching headband and she carried a bouquet of white Casablanca lilies and roses.

The bride's sister, Anne Griffith of Lubbock, Texas, was the matron of honor.

Bridesmaids were Stacy Calcaterra and Meg Blondin, both of Grosse Pointe; the groom's sisters. Trish and Dee Zappitelli, both of Conneaut: Dena Scalise of Latrobe, Pa.; and Kathy Borally, Rachel Long and Lisa Nelson, all of Cleveland.

The matron of honor wore a floor-length navy blue velvet and crepe dress. Bridesmaids wore floor-length navy crepe sheath dresses and all attendants carried bouquets of white Casablanca lilies accented with silver.

The best man was Brett Puffer of Conneaut.

Groomsmen were Dan Ervin of Royal Oak; Brian Migdal of Erie, Pa.; Greg Meyers of Cleveland Heights, Ohio; and Peter Griffith of Lubbock.

The mother of the bride wore a floor-length dress of ivory satin and black velvet with a Baldyga red satin stole and gardenias in her hair.

The mother of the groom wore a pale peach tea-length son of Mr. and Mrs. Anthony chiffon dress with a brocade jacket and a gardenia wrist corsage.

Scripture readers were Betsy The Rev. Timothy R. Pelc Ring and Joe Wentling. Eucharist ministers were Mossie and Carol Murphy. Gift bearers were John and Natalie Spearry.

Mr. and Mrs. Matthew Paul Zappitelli

The bride earned a bachelor of arts degree in communicaMountain View, Calif. University.

The couple traveled to couple lives in Mentor, Ohio.

Zupic-

Carl and Beverly Zupic of Midland, married John Baldyga, son of Arthur and Helen Baldyga of Grosse Pointe Farms, on Sept. 9, 1995, at St. Brigid Catholic Church in Midland.

The Rev. Len Wilkuski officiated at the 2 p.m. ceremony, which was followed by a reception at the Ashman Court Hotel in Midland.

The matron of honor was the bride's sister, Ann MacKenzie. Bridesmaids were Patty Siebert, Staci Moosherr, Jennifer Conyers, Kristen Jablonski and Nicole Jablonski.

The best man was Joe Majorano

Groomsmen were David Baldyga, Chris Wallace, Richard Counsman, Ralph Panella and Jason Humphrey. Ushers were Marc and Phil

The flowergirl was Caroline Humphrey.

The bride graduated from Michigan State University. She is a manufacturing engineer with Silicon Graphics Inc. in

University.

The groom earned a bachelor of arts degree in marketing from John Carroll University. He is a finance manager with Mountain View.

The groom graduated from Michigan State University. He is a program manager with Sun Microsystems Inc. in Mountain View.

The couple honeymooned in Nassau, the Bahamas. The Maui. They live in Palo Alto,

Mr. and Mrs. John Baldyga

Kaczmarczyk -LeMieux

Margarete Kaczmarczyk, daughter of George and Monika Kaczmarczyk of Bremen, Germany, married Matthew B. LeMieux, son of Bernie LeMieux of Lakewood Ranch, Fla., and Caryl Anton of Sterling Heights, all former Grosse Pointers, on March 9, 1996, in Louisville, Ky.

The ceremony was held in the home of the Rev. and Mrs. Duncan C. Cameron, the groom's aunt and uncle.

Attendants were the groom's sister, Michelle LeMieux of Grosse Pointe Park, and Jeffrey Fink of Chicago.

The couple will restate their mony in Bremen on Oct. 26, Md. 1996. They will honeymoon in Europe.

student at the University of

Nebraska beginning in the fall. Norfolk. LeMieux is executive director of the Nebraska Civil Liberties Union.

Wheeler-**McMillin**

Margaret Wheeler, daughter of the Rev. and Mrs. William Wheeler of Xenia, Ohio, married Bradley Kenneth McMillin, son of Kenneth McMillin of Grosse Pointe Farms and Mrs. Charles Poploski of Ludington, on Dec. 10, 1995.

The Rev. Joseph M. Stowell II and the Rev. Joseph Stowell III officiated. The ceremony and reception were held at the Four Seasons in Chicago.

The bride wore a floor-length dress of white damask that featured a scooped neckline, elbow-length sleeves, a bow and bustle and a train. Her shoulder-length illusion veil was bound in white satin and held in place with fresh white roses and narcissus blossoms. She carried a nosegay of petite white roses and narcissus, holly berries and Christmas greens.

The bride's mother wore a periwinkle blue crepe suit.

The groom's mother wore a fuchsia crepe dress.

The trumpeter was David Gauger. The pianist was Sean Groombridge.

The bride is a professional wedding vows at a formal cere- childcare worker in Annapolis,

The groom graduated from the United States Naval Kaczmarczyk works for a Academy. He is a lieutenant

day care center in Lincoln, junior grade, assigned to the Neb. She will be a full-time USS Emory S. Land in Norfolk. The newlyweds live in

Mr. and Mrs. Bradley Kenneth McMillin

- Bird Feeders
- Bird Houses
- Bird Baths
- Wind Chimes
- Stained Glass
- Garden & House Signs Jewelry and clothing...

We have the perfect gift for mom...

~ Gift Wrapping Available • Customer Parking Behind Store ~ 20485 Mack Avenue • Grosse Pointe Woods • 313/881-1410 M., T., W., F. - 10:00 - 6:00 • Thurs. 10:00 - 8:00 • Sat. 9:30 - 5:00 • Sun. 11:00 - 3:00

Entertainment

15-year-old **overcomes** emergency

There is no more challenging or revealing task for a conductor, or a soloist, than a performance of well-known standard ing, "The Enchanted Lake," works. Many in the audience which opened the program. are sure to know every note and have strong preconceptions of how they should sound. that fulfilled the magical impli-

Last weekend guest conduc- cations of the name. tor Hans Vonk and diminutive with the exception of a very unusual episode of human drama, they met their listeners' expectations and then

Vonk, whose background

just authentic re-creation of the composer's score with sen- maturity that belie her youth. sitive dynamics and beautiful phrasing. This expertise was highly rewarding in Liadov's short but exquisite tone paint-The imagery was clear but subtle as painted in pastel tones

Chang was equally pleasing. violinist Sarah Chang present- One can only admire in wonder ed just such a program and how a diminutive, 15-year-old girl can play with such assurance and maturity. The dexterity needed for such superb technique is, perhaps, understandable. Her double stops and runs, for example, are versations can impact a perforincludes years of conducting faultless, and she produces a

Dresden, is a master of tradi- unquestionably a very fine old tional interpretation - no violin. But the phrasing, shadhistrionics, no flights of fancy, ing and flow of the music she produces have qualities of

> Unexpectedly Thursday evening concert, performers and audience experienced an example of the fragility of a performer's focus. A medical emergency occurring in the balcony audience caused a disturbance that distracted everyone's attention with noticeable impact on Chang's playing. She forged ahead with one of the most virtuoso passages in the first movement of Tchaikovsky's Violin Concerto but the pace became rushed and disconcerting

> It makes a point of how even coughing and whispered con-

the patient was successfully evacuated by EMS.

With calm restored, Chang took up where she had left off with assurance and polish. The slow movement was lush and tender and she launched into the high velocity finale with complete mastery. As fast as mance. Intermission was called the notes came tumbling out, both opera and symphony in big, eloquent tone on what is after the first movement and every one was clear and in

place. The brilliant structure of through the formality of Tchaikovsky's creation was laser sharp and moving.

Perhaps even more impressive was the agility and precision with which Vonk kept the orchestra in synch with every variation of Chang's interpretation. He demonstrated once again the skill of our orchestra in matching the performance of any artist.

The final example of meeting the standard of a standard work was Vonk's crisp, controlled, precise treatment of Beethoven's Sixth Symphony, the "Pastoral." It is probably the most pictorial music that Beethoven wrote and is rich in soothing images.

Vonk's treatment of the water. The informality of the tomorrow evening at 8 p.m. For country dance music shone tickets call (313) 833-3700.

Beethoven's orchestration and the deep spirituality of the thunderstorm and the shepherd's song came through pow-

It was a kind of traditional program providing a style of listener satisfaction that has been unusual on the DSO agenda in recent times and so all the more welcome when performed so well. That continues this weekend as cellist Yo Yo Ma and guest conductor Christopher Scaman perform two cello concertos, Elgar's E minor and Lalo's D minor. The concert will open with Vaughan Williams' "Fantasia on a Theme of Thomas Tallis" and close with Strauss' "Till scene by the brook undulated Eulenspiegel's Merry Pranks". with the sense of moving It will be repeated tonight and

Two books better than chicken soup

"The Courage to Write: How Writers Transcend Fear"

By Ralph Keyes Henry Holt. 229 pages.

"Words Still Count with Me: A Chronicle of Literary Conversations"

By Herbert Mitgang W. W. Norton. 320 pages.

During my recent bout with the flu, I was helped to recovery by my enjoyment of these two books. Between frequent our writing. A rich vein of nose blowings, hacking cough- material usually hides within ings, and strength-sapping our protected self. An emotionchills fought by prescribed antibiotics, I discovered that the Ralph Keyes and Herbert Compelling Mitgang provided wonderful of strong reelings with a sharp tonic for the relaxation of my edge. The feelings that produce mind - something I badly needed during my confinement in bed. Physically I was very weak, full of feverish lassitude, and I badly needed their inspirational words of advice and comfort, as a writer who had momentarily failed to approach a typewriter to compose the

Now that the vicious bug has finally released its long tenacious hold on me, I find, happily, that I can again, confront a blank page with ambition to fill Keyes' marvelous little book, "The Courage to Write," is full of uplifting suggestions which succeeded in restoring my gears and write fiction of submorale. As a teacher at the stance. Hiding behind a pseu-Antioch Writer's Workshop in donym, Flanner finally con-Yellowsprings, Ohio, Keyes also has had many notable articles published in maga-

He offers numerous amusing vignettes about authors their various writing methods and thought processes. For instance, he talks about a famous author: "Lawrence Durrell found that he could only look at galley proofs after fortifying himself with aspirin. If changes were necessary, he asked someone else to make them. 'I don't know why', said Durrell of his horror at reading galleys. 'I just have a nausea about it. Perhaps when one day I get something I really do like, I

won't have to take aspirin." "every word we write for publication subjects to scrutiny. The root of the term publication, after all is public, those who read and judge a writer's work. This includes not only strangers but relatives, coworkers, neighbors, and perhaps the meter reader. What

cover about us that we'd rather

they didn't know?" Moreover, Keyes elaborates thus: "We all keep thoughts to ourselves in a zone of privacy. The bigger that zone, the worse al mother lode lies buried in caverns. deepest riting is a result such writing aren't necessarily ones we want to admit harboring. It takes courage not just to expose such feelings to others but to reveal them to our-

selves." 2 We are introduced to Janet Flanner who "spent half a century reporting from Paris for The New Yorker under the pseudonym Genet. Doing so

avoid the introspection and Keyes further explains that self-revelation that any serious writer must risk.

As Keyes points out: "All of these factors - rudeness, mixed motives, and a need to look inside and report what one sees - are part and parcel of that courage. This reality has a lot to do with why writers can behave in such peculiar ways. are they going to think when And why they talk as much they read our writing? Not just about the bravery writing about its quality but about its takes as the talent. Like anyauthor? What will people dis- one else, writers don't always feel very brave. And — being imaginative people - they often find creative ways to cope with their fears."

In conclusion to this marvelous, down-to-earth book full of encouragement and wisdom suitable for both the master writer and the timid novice, Keyes firmly states that once mastered, "fear becomes the trusted and devoted watchful eye of champions. The same is true of writers. Concentration is as much the coin of their realm as it is of athletes' and actors'. A tranquil writer can have trouble staying focused on the task at hand. Those who convert fear into focus have a potent weapon in their arsenal. Writers who are afraid of a manuscript but work on it anyway will give that work the same degree of concentration that they'd pay to a forest fire whose heat has begun to sear

Now, the second book, "Words Still County With Me," by Herbert Mitgang, is also worthy of a place on a writer's bedside table. As a journalist Commander, Order of the

BIBLIO-FILE

By Elizabeth P. Walker

and author of many books, Mitgang has taught creative writing on the college level. This latest book is filled with interesting interviews and personal sketches of over seventy writers, American and foreign. quirks and philosophies, ceeded in capturing the essential writer; each interview is short and to the point. We obtain insights to their working methods, some surprising but mostly as to be expected by applying one's seat riveted into a chair before a typewriter or a word processor.

In his enlightening introduction, Mitgang explains how he came up with the unusual title of his book: "During the friendly typewriter age before the coming of the chilling electronic era, E. B. White, the finest literary stylist of our time, once told me: Television has taken a big bite out of the written word. But words still count with me."

During his visit with Rebecca West. Dame

British Empire that "she was pleased to be named a Dame in 1959. It was the first such honor given to a woman journalist, though she still considers it a funny title for a writer. But the burdens of office are not heavy enough to prevent her from making outspoken remarks about the gov- or two at The New Yorker. ernment and other writers, past and present."

Speaking of James Jones, ing world of literary criticism. In uncovering their individual His success continued financially, and so did his reputation Mitgang has marvelously suc- as an author who could command advances and attention as a celebrity from Paris to Long Island. Dauntlessly he ing as a public figure."

enlivened with a quote from League Fund.

Now

Featuring

and Rousseau here, a reference to a "uncrowned queen of British Beethoven symphony there. letters", Mitgang comments Feet up, we were sitting on the terrace of his apartment thirteen floors above Lake Michigan, somewhere between Evanston and Chicago.'

Mitgang's portrait of John Updike strikes a chord within me. Updike expresses an opinion: "Book reviews? I have one Book reviews are afternoon work. I take book review assignments when Mitgang informs us that "From author excites me and I want Here to Eternity" won the to share the good news, or National Book Award for fic- when I want to write an essay, tion, a feat Jones never again or when a book compels me to matched in the counter-punch- read and learn. But I try to give priority to a work of fic-

In Mitgang's view, James Michener "remains America's most popular serious novelist, I emphasize the word serious to kept turning out books and liv- distinguish him from the trashmasters and trashmistresses grinding out what Finally catching up with the book trade calls 'popcorn another writer, Mitgang for the eyes.' Michener and his describes "a tough man to wife have established scholarinterview is Saul Bellow, who ships for many college stuusually avoids ink-stained dents, and they frequently aid wretches. Your pencil can't poets, novelists, and dramakeep ahead of his mind: even in tists in distress through generconversation, his sentences are ous donations to the Author's

Detroit Blues &

Mr. Louis Rose Jazz · Blues

Coffee Spirits · Comedy · Food

16114 Mack Ave • 882-9700 Open: Tues - Sat. at 5 p.m

Save Energy.

Sit In Front Of The TV.

Rock - A - Billy F Nite

MACOMB PLACE IN DOWNTOWN MOUNT CLEMENS Always Mother's Day Weekend, but "Never on Sunday" **OVER 120 ARTISTS** with Original Paintings

Wood Furniture and Toys • Jewelry • Baskets • Wearable Art Stained Glass • Functional and Decorative Pottery Photography • Gifts for Mom and More!!! 469-8666

Puppels & Hands on Activities, Plus Lun Lor All

Take 1-94 East to Exit 237 Follow N. River Rd. to Downtown Mt. Clemens KIDS CUN ARLA, Magicians, Closurs,

projects for the home and tips to help preserve the environment. You'll see all new shows on energy efficient windows, kitchens and interior designs, as well as building an energy efficient home and conducting your own energy audit. Plus a special show about the Greening of the White House.

7:00 a.m. on WDIV Channel 4.

"Our House" is the only show that gives you the energy saving knowhow. And it's Detroit Edison's way of helping you save energy at your house and money on your energy bills.

"Our House," a home energy-efficiency show brought to you

by Detroit Edison, has some timely suggestions that can help you lower your energy bills. Starting March 17th, watch "Our House," Sundays at

Co-hosts Tom Tynan and Paula Engel offer many energy-saving

"Our House, Sundays, 7:00 a.m., WDIV, through June 9th

Junday Breakfast At Baron's.

The Ultimate Buffet.

warm maple syrup or pecan syrup. Select from downtown Detroit's largest collection of

Sundays at Baron's are some-

along with coffee, tea or juice. Every Sunday, from 7 a.m. to 2 p.m. At just \$12.95, it's THE RIVERPLACE Detroit's ultimate breakfast experience.

fruit and Danish pastries. Drink in a breathtaking river view

1000 River Place, Detroit, Michigan 48207. For reservations call 313-259-9500 or 1-800-890-9505. For information on other Grand Hentage Hotels call 1-800-HERITAGE

Story Time on Mack There will be a Story Time for children at Barnes and Noble Bookstore, Pointe Plaza, Mack Avenue on Thursday, May 9, at 7 p.m. and Tuesday, May 14, at 11 a.m. For more information call the store at

Marble runs at Reading in the Park

(313) 884-5220.

tles and cork knights at Reading in the Park on Friday, May 10, from 3:45 to 5:45 p.m. Toys from Household Junk" by Lyndsay Milne. Each child will

is limited, so advance registra- adults. Tickets can be pur- is located at 15129 Kercheval, Fun to come tion is required. Call (313) 822-1559 to register. Reading in the Park is located at 15129 Kercheval, Grosse Pointe Park.

'Wizard of Oz'

The Grosse Pointe Children's cal fantasy "The Wizard of Oz" Children ages six and up are William Fries Auditorium of and then to explore the differinvited to make a marble run the Grosse Pointe War ent ways the author/illustrator complete with cardboard cas- Memorial, 32 Lakeshore, creates the pictures for his/her Grosse Pointe Showtimes are 11 a.m. and The project comes from of 50 youths ranging in age Reader's Digest's new activity from five through high school book "Fun Factory: Games and and represent all the Pointes, Detroit, Eastpointe, Harper Following the story children Woods, and St. Clair Shores. can make their own drawings need to bring six toilet paper Tickets are \$5.50 for students with pastels. Pre-registration

ing (313) 886-7609 or (313)

'Mondays in May'

Reading in the Park contin-Theater will present the musi- ues the "Mondays in May" series on Monday, May 13, Saturday, May 11, and from 4 to 5 p.m. Children are Saturday, May 18, at the invited to enjoy a story or two Farms. book. Children will have the opportunity to make their own 2:30 p.m. The east is made up illustration to take home and display. On May 13, Barbara Berger's "Grandfather Twilight" will be the story. tissue tubes and 5 corks. Space and seniors and \$6.50 for is advised. Reading in the Park

chased at the Grosse Pointe Grosse Pointe Park. For more War Memorial Office or by call- information call (313) 822-1559.

'Beauty and Beast': Buy one get one free

"Beauty and the Beast," the Disney's popular animated feafree promotions are being with a Wednesday matinee at 1 under 3 years of age will be p.m., Saturday at 2 and 7:30 admitted. Tickets can be p.m. Tickets are \$16-\$60, Call the Masonic Temple Theatre Box Office at (313) 832-2232 or TicketMaster (810) 645-6666.

'Babar's Birthday'

"Babar's Birthday" on Saturday Manufacturia Saturday, May 18, at 11 a.m. and 2 p.m. and Sunday, May 19, at 2 p.m. The musical is Broadway Musical based on presented by New York's Theatreworks/USA ture continues through May 26 explores the true meaning of The Masonic Temple friendship as Babar, the ele-Theatre. Buy one ticket get one phant hero, frees his friends from villain Rax Taxes, King of offered at selected perfor- the Rhinoceroses, just in time mances. Performances are to celebrate his birthday. Tuesday-Friday at 7:30 p.m. Tickets are \$7 each and no one p.m. and Sunday at 1 and 6:30 ordered by phone at (313) 963-2366. Youththeatre is at the Music Hall Center at 350 Madison Detroit. Family Day

arts institutions will welcome the public with free admission on Sunday, May 19, from 10 a.m. to 5 p.m. as part of Family Day in the University Cultural Center. There will be lots of art for viewing and sale, exhibitions, music and dance performances, make 'n' take activities, theater, tours, food and fun for the whole family to enjoy. Participating institutions are The Detroit Institute of Arts, Scarab Club, Center for Creative Studies, Children's Museum, Museum of African American History, Detroit Historical Museum, Detroit Science Center, Your Heritage House, and the Detroit Public

For further information call the University Cultural Center Detroit's major cultural and office at (313) 577-5088.

The meaning of art is close to home

Education is a lifelong learning process, particularly if one is not proficient in the arts. Striving to understand the messages of the visual and musical arts often requires

In the case of the performing arts, it is our privilege to not only have fine artists, but also groups which are willing to sponsor educational lectures gain this deeper understand-

Grosse Pointe Larry LaGore, the symphony president, can testify to the large turnouts at the pre-concert lectures. The lecture prior the recent Mozart "Requiem", for example, gave insight into the composition and the composer's life, making the afternoon far more

meaningful to many. We, also, are such a group. Our "meetings" are really Evening of the Arts" because we feature different art forms as a regular part of our evening. The artists share their experiences with us. It brochures will be available at has become a mini-humanities course, increasing our knowl-

avenues of self-expression.

cate" us. What mood are they conveying? What is the message they want you, the observer, to come away with when viewing their works?

There is no end to learning, and we are never too old to learn. Often our avocations are set aside during critical periods in our life, and picked up at a later date when time no longer is pressing. Or a relocation to a new community warprior to their events to help us rants us finding a kindred organization. This can be like looking for the proverbial "needle in a haystack." There Symphony is such a group. should be an easy way to access availability and contact a representative of the group, whether it be crafts, music, art, theater, historical, poetical, or gardening.

We are lucky to have so many different interest groups in our area, but as one new member related, she was happy to find a contact to her interest group through us. In this vein, we are in the process of compiling a brochure with our member organizations, their mission statements, and a contact person. public offices, libraries and course, increasing our knowl-edge and exposing us to new them in the near future.

In this educational mood, we At our upcoming meeting pay respect to the dedicated June 5, Mike Berst will play teaching staff that encourage the dulcimer for our entertain- our youth to do their finest ment. University Liggett stu- work. So often they and their dents will exhibit their art. The students' accomplishments are students will be there to "edu- overlooked. If you want to be pleasantly surprised listen to the Purple Valley String Quartet and the chorus from Grosse Pointe North High School. Exceptionally talented young adults, serious in their pursuit in the musical field.

Philip Moss, chairman of the University Liggett creative and performing arts department, invites the community to its Art and Literary Review, May 16, in the art wing of the school located on Cook Road. For more information call (313)

This summer, Grosse Pointe ets. will be represented at the international Thespians Conference at the University of Nebraska in Lincoln. The students from University Liggett will perform "Into the Woods," and South High School students, under the direction of Megan Dunham, will present "Picnic." They will perform before 5,000 of their peers. This is a prestigious honor for both schools.

The month of May is a from George Gershwin, and (313) 438-2434.

COUNCIL CORNER

ARTS COUNCIL

the "Secret Garden," some spirituals and folk pieces. That concert is Friday, May 17, at 8 p.m. at the Grosse Pointe War Memorial. Tickets are \$8. Call Barbara Dietz at (313) 884-1661 for information and tick-

Don't forget the last play of the season, the Gershwin musical, "Crazy For You," by the Grosse Pointe Theatre. This tap dancing finale should send you home singing songs vou remember. The show runs from June 4-15. Call (313) 881-4004 for tickets.

We are always willing to listen to your ideas. We welcome you to join with us in furthering each other's causes. In flower-blooming time to get out forming a link between the and enjoy the Grosse Pointe visual and performing arts Community Chorus concert groups in our community, we called Music from Around the can be the advocates, the cata-World, featuring selections lyst. Our voice mail number is

G.P. Community Chorus plans 45th annual concert

Grosse Community Chorus will present its 45th annual Spring Concert on Friday, May 17, at 8 p.m. in the Fries Auditorium of the Grosse Pointe War Memorial, 32 Lakeshore in Grosse Pointe Farms.

The 60-member choir is under the direction of Anna Speck, a renowned local soloist. She is also music director of the Center for Creative Studies and member of the voice faculty at Wayne State University.

The theme of the concert will be "Music from Around the World," which will include beautiful international international melodies and popular musical there will be soloists, duets and \$2 for children. and an instrumental group.

Tickets may be purchased at the door the evening of the con- information.

Anna Speck

comedy tunes. In addition cert. Tickets are \$8 for adults

Call president Donna at the Grosse Pointe War (313) 521-4488 or publicity Memorial in advance or there chairman Virginia Gardiner at will be limited tickets sold at (313) 881-0909 for further

Deadline for the Entertainment section is 3 p.m. Friday

Make plans for Stratford

A popular War Memorial speare's "King Lear." travel event, the annual overnight excursion to the at the Elm Hurst Inn, one full Stratford Festival, takes place breakfast, two picnic lunches, Tuesday and Wednesday, June two dinners and round trip 18 and 19. The reservation motorcoach transportation. deadline is Monday, May 13.

matinee performances of Lewis supplement. Full payment is Carroll's "Alice Through the due at time of reservation. Call

Also included are one night

The cost is \$269 a person, The trip features tickets to double occupancy; \$30 single

Off to see the wizard

The Grosse Pointe Children's Theater invites children of all ages to "follow the yellow brick road" to the Grosse Pointe War Memorial's Fries Auditorium to see "The Wizard of Oz," the final production of the Children's Theater's 42nd season.

Performances will be held on Saturday, May 11, and Saturday, May 18. Show times are 11 a.m. and 2:30 p.m. each day.

Tickets are \$6.50 for adults and \$5.50 for students and seniors. For tickets or more information, call (313) 881-7511.

The cast includes Jennifer Weingarten as Dorothy, Kim Seiter as the Lion, Winter Keena as the Tin Man and Cassandra Roumell as the Scarecrow

Junday Breakfast At Baron's. The Ultimate Buffet.

Sundays at Baron's are something special: Start with eggs Benedict or an omelet, just the way you like it. Add waffles with homemade whipped cream, warm maple syrup or pecansyrup. Select from downtown

fruit and Danish pastries. Drink in a breathtaking river view along with coffee, tea or juice. Every Sunday,

from 7 a.m. to 2 p.m. At just \$12.95, it's Detroit's ultimate breakfast experience.

> 1000 River Place, Detroit, Michigan 48207. For reservations call 313-259-9500 or 1-800-890-9505. For information on other Grand Hermage Horels call 1-500 Hi RH AGE

Thursday, May 9 **Designer Show House**

The Junior League of Detroit's Designer Show House at 340 Lakeland in the City of Grosse Pointe is open until May 25. The 9,400 square foot home built in 1928 has had just about every inch redecorated by local designers. In addition to viewing the rooms of this dynamic house, there is a cafe serving lunch, dinner and snacks and a garden shop and boutique to browse. Hours are Saturday through Tuesday, 11 a.m. to 4 p.m. and Wednesday through Friday, 11 a.m. to 8 p.m. Tickets are \$15 at the door. Proceeds benefit the community outreach programs of the Junior League of Detroit. For more information call (313) 881-0040

Take a trip to Door County

An informational night on Regina Mothers the War Memorial's upcoming flower sale trip to Door County, Wisconsin will be Thursday, May 9, at 5:30 p.m. The five-day trip runs from July 8-12. Door County is known as the "Cape Cod" of the Midwest because it resembles New England more than the Midwest with its rugged landscape, picturesque fishing villages, farms and orchards. The cost of the trip is \$629 per person double occupancy and \$175 single supplement. Call the War Memorial at (313) 881-7511 for more information.

Yo-Yo Ma joins DSO

Yo-Yo Ma, one of the most sought-after cellists of our Beautification Christopher May 10, at 8 p.m. The repertoire for these performances will include Vaughan Williams' Eulenspiegel's Merry Pranks." and are available at the Orchestra Hall box office or by Grosse Pointe Woods.

calling the DSO at (313) 833-3700 and at TicketMaster outlets or by calling (810) 645-

Friday, May 10 South's impatiens & garden sale

The Mothers' Club of Grosse al impatiens & garden sale on 11, from 9 a.m. to noon. Perennials, herbs, hibiscus trees, statuary, and unique gifts will all be for sale in the Birmingham Art Fair high school gym. Master gar-South High School is located at the corner of Grosse Pointe Boulevard and Fisher in Grosse Pointe Farms.

The Regina Mother's Guild Flower Sale opens Friday, May 10, from noon to 6 p.m. and continues on Saturday, May 11, from 10 a.m. to 6 p.m. at Regina High School. The sale boasts a wide selection of flowers, plants, baskets, hanging baskets and flats including impatiens, marigolds, petunias, and geraniums. Regina High School is located at 20200 Kelly, Harper Woods. For more information call (313) 526-

Woods flower sale

The Grosse Pointe Woods Advisory time, continues performances Commission's 22nd Annual with the Detroit Symphony Flower Sale takes place Friday, Orchestra and guest conductor May 10, from 10 a.m. to 7 p.m. Seaman at and Saturday, May 11, from 8 Orchestra Hall on Thursday, a.m. to 3 p.m. on the lawn of May 9, at 8 p.m., and Friday, City Hall at 20025 Mack, Grosse Pointe Woods. Annuals, perennials, hanging baskets, concrete "critters" and Grosse "Fantasia on a Theme of Pointe Woods collector tiles Thomas Tallis," Elgar's Cello and mugs will be for sale. Concerto, Lalo's Cello Concerto Profits from the annual flower and Richard Strauss' "Till sale are used to purchase flowers that are planted on street Tickets range from \$15 to \$38 islands and in other public areas throughout the City of

Games night for Christian Singles

cost for the event, but adults Spring Ball at are to bring some pop or a snack to share with others and Pointe South holds their annugames. The event will be held at a member's home in Fraser. Friday, May 10, from 8 a.m. to For the location or more infor-5:30 p.m. and Saturday, May mation about the group call (810)776-5535.

Saturday, May 11

15th Annual The deners will be available to Birmingham Art Fair opens on answer questions and offer Saturday, May 11, and continsuggestions. Grosse Pointe ues Sunday, May 12, at Shain Park in the heart of downtown Birmingham. There will be 180 artists from around the United States showing their juried works which will include: pottery, jewelry, painting, sculpture, wood, glass, photography, fiber, leather and drawing. Area restaurants will be on hand with a sampling of their specialties. A children's booth will offer "hands on" experi-ence with painting T-shirts, miniature bird houses and flower pots. Instruction in clay will be available in hand building and there will be face painting. On Saturday the fair's hours are from 10 a.m. to p.m. and on Sunday the hours are from 10 a.m. to 5 p.m. For more information conthe Birmingham Bloomfield Art Association at (810) 644-0866.

'Action Auction' bidding begins

The Grosse Pointe Academy's "Action Auction" starts the bidding on Saturday, May 11. Saturday's events feature a silent auction from 5 to 7 p.m. and a live auction from 7:30 to 9:30 p.m. Automobiles, trips, furniture and rugs, parties, and gifts for children are Mother's Day Brunch on among the more than 1,100 Sunday, May 12, at 10:30 a.m. items donated to this year's in the Crystal Ballroom. In auction. Tickets to the 1996 addition to brunch, entertain-"Action Auction" are \$95 (price ment will be provided by memincludes the Saturday auction, bers of the Grosse Pointe the gourmet live auction din- Chamber Music featuring

by Stacy Mayhew-Clements Peterson, violin, Grosse Pointe Park, (313) 822-

Christian singles are invited to join "The Single Way" on Friday, May 10 at 7:30 p.m. for a games night. Adults and teens are welcome. There is no mation call (313) 886-1802.

War Memorial

The War Memorial's annual Spring Ball is Saturday, May 11, from 8:30 p.m. to midnight in the Crystal Ballroom. Music for dancing will be provided by the Johann Strauss Salon Orchestra with Alex and Marybelle Suczek performing an interlude of Viennese songs. A Viennese torte dessert will be served at the end of the second intermission. Tickets are \$25 per person. Spring formal attire is suggested. Advance registration is required. Seating is at tables of eight. Ice and glassware are provided and soft drinks are available for purchase. For tickets stop by the War Memorial or call (313) 881-7511.

The Grosse Pointe War Memorial is located at 32 Lake Shore, Grosse Pointe Farms.

Big band

dinner dance

The Michael Lawrence Orchestra will perform at a dinner dance at the Lake Shore Presbyterian Church on Saturday, May 11. At this date, tickets are only available for dancing from 8 to 11 p.m. Dance tickets are \$8 and include two non-alcoholic refreshments and a door prize drawing. For reservations and information call (810) 777-8533. The Lake Shore Presbyterian Church is located at 27801 Jefferson, one block north of 11 Mile, St. Clair Shores.

Sunday, May 12 **Brunch honors Mom**

The War Memorial hosts a ner and post-auction pizza and Gerda Bielitz, violin, Betty

(313) 881-7511.

Brunch benefits Wayne State

Treat yourself to Sunday brunch and support the College of Fine, Performing and Communication Arts at Wayne State University For at Gem Theatre every Sunday brunch that is sold during "Month O'Brunch" Ensemble brings the subtle each of the participating sensuality of the French and their music to the Gem Theatre the college. Participating restaurants are Sparky Herbert's at 15117 Kercheval,

Jamie Dabrowski, 0266, The Majestic Cafe at viola, and Sylvelin Bouwman, 4140 Woodward, Detroit, (313) cello. Tickets are \$10 for adults 833-0120, O'Leary's Tea Room and \$5 for children 12 and at 1411 Brooklyn, Detroit, under. Advance reservations (313) 964-0936, Alban's Bottle are required and no tickets are and Basket at 190 N. Hunter, sold at the door. For tickets Birmingham (810) 258-5555 visit the War Memorial or call and Sweet Lorraine's at 303 Detroit, Ann Arbor (313) 665-0700 and 29101 Greenfield, Southfield, (810) 559-5985. For more information about "Month O'Brunch" call (313) 577-5342.

'Parisian Cafe'

Chamber The Lyric

See METRO CALENDAR, page 11B

"Listening For God' s Whisper"

Wednesday, May 15 • 1:00 and 7:30 p.m.

Author of inspirational books, Words That Heal, and Listening to Your Inner Voice, describes how to discover the Truth within and allow it to guide you.

Suggested donation: \$10 For more information, call the Church of Today at (810) 758-3050

Church of Today 11200 11 Mile Road East Warren, MI 48089 (810) 758-3050

TO PLACE YOUR FREE AD, CALL

-800-731-7887

24 hours a day. For assistance from an Introductions peresentative, call Monday-Friday Bam-11pm, Sunday 10 am-6 pm. We'll help you write your FREE 30 word and give you instructions on how to record and retrieve your messages for FREE. It's easy and fun! Meeting someone special just got easier! Call Today!

Introductions Grosse Pointe News

1-900-860-1310 Call costs \$1.99 per minute. You must be 18 or older.

وليبيد لمحدد الإسلام

TO RESPOND TO ADS, CALL

· WOMEN SEEKING MEN

GODLY WOMAN, 25

FRENCH BEAUTY

LOCKING FOR LOVE SWF, N/S, 5'11', 26, blonde/green, enjoys long walks, movies, roman-tic avenings, being close to that special someone. Seeking clean, talf gentleman, N/S, tor close reta-tionship. \$2'2148(exp6/6)

SEEKING SATISFACTION
Romanis SWF, 24, brown/blue, ettractive, plus-sized, mother of one, seeks S/DWM, 24-33, for pool, bowling, movies and cudding, 12:
2144(exp5/30)

SWEET & SINCERÉ
Large and lovely SWF, 42, 56°.
Body type similar to that of "Carnie," (1 pm. Channel 2). Seeking
honest, hard-working SWM, for
trendship, dating, and possible
LTR, 272115(exp5/30).

LOOKING FOR SPECIAL MAN DWF, 50:sh, petite, pretty, very wit-ry and wise. Grosse Pointe area. Seeking special man, over 50, well-connected, honest, intelligent, talkative and funny. If you qualify respond! \$2266(exp5/23)

ANGEL AVAILABLE
Lovely 39. fit, fun, arbieric, shapely, cultured, intelligenti, educated, well-groomed, sensual, seek similar in good-looking SWM, 35-50.

T2/151(exp6s)

TIMES WILL CHANGE
Affectionate, fun-houng, spiritual SEF, 49ch, poetral writer, one-man woman, enjoye, anony, seeking SM, for possible relationship. T2

2114(exp6s)

BOYFRIEND WANTER
Aftractive CHEND WANTER

Aftractive CHEND WANTER

Aftractive CHEND WANTER

AND THE TOWN THE

BOYFRIEND WANTED
Attractive SWF, 29, 5'4". H.W proporthorate, seeks boyfriend! Must
be college-educated, attractive,
carng, interesting, understanding
and fun-inving Looking for someone who enjoys antique auctions,
theater and hanging out. 12:2053
(exp5/16)

SINGLE LOVING MOM
DWF, 44, 51°, blonde hair, green
eyes, N/S, loving, affectionate, enplys moves, dring, drives and quiet times at home. Seeking DWM,
40-50, N/S, similar interests for
LTR. \$2203(exp5/9)

R U & ME?
Petite, educated SWPF, 23.5' enjoys the outdoors, boating during out, musc, great conversation, Seeking SWM, 22-32, for friendship, possible relationship, 121934 (expS-16)

LOCKING FOR FRIEND
Affractive In lady, 42, seeks friend, who enplys movies at DIA, dning out working out and most outdoor activities especially long walks. Just cooking for frendship and fund? 1933(exp5/16)

Very loving, caring redhead, 52, 5'6", H/W proportionate, needs somebody to share love with again. Seeking SM, 45-55, 57"+.

SEEKING A NEW FRIEND SWPF. 40 and a hair, who is interested in auctions, travel, animals and black-tie events. Seeking financially secure, educated professional SWM, 40-55. 271795(exp. 5/16}

DYNAMITE LADY WF, physically and mentally fit, enjoys Garth Brooks, as well as, Frederich Chopin, Steve Yzerman,

TOUCH YOUR HEART
Carefree, attractive, cultured and loving SWF, with a sensitivity to touch your heart, seeks taff gentleman, 49-60. \$\mathbf{T}\$1495(exp5/16)

ATTRACTIVE UPBEAT DWF. 47, 56°, blonde, with a serse of humor seeks sail DWM, gentleman, 40.55, who enjoys din-ing out, dancing, boating fishing, bcycling, lot best fined and pos-sible LTR 121:317(exp\$16)

Seeking single gentleman of class, well-groomed, humorous, intelligent, tender, for sharing and retain rig. Please be available to be finend/possibly lover, to very pretty adv of Me characteristics. \$\mathbb{T}\$1317(exp5.16) SPIRITED AND ATTRACTIVE DWPF. 46, N/S, N/D, with diverse mineral results and possible LTR 11317(exp5.16). SPIRITED AND ATTRACTIVE DWPF. 46, N/S, N/D, with diverse mineral results and possible LTR 11317(exp5.16).

You've got your B.A. your M.A. and your *Ph.D*. So why is your love life *D.O.A.*?

You're a smart person, right? So why haven't you learned your lesson? Place a free ad and our new features can help you record the most effective voice greeting ever. Just answer a few questions and you're on your way. It's the

To place your free voice personal ad, call 1-800-731-7887

Introductions

best way to meet someone special.

Handsome SWM, 50, honest, af-lectionate, healthy, seeks attractive, slim to medium, physically fit lady, 38-46, for a meaningful rela-tionship. \$22189(exp6/13) OVER HERE LADIES! SWM, early 40s, 6'2', 185tbs, athietic build, brown/blue, college-degreed, Catholic, gaintilly-employed, very diversified, seeks non-materialistic best frend who is attractive, fit, understanding, outgoing, honest and sincere. \$2188 (exp6/13)

I LOVE MUSIC & DANCING SVM. 511*, 210bs, semi-retired gentleman, enjoys dining, dancing, theater, travel and moves. Seek-ing pretty SWF, 55-65, N/S. 12 2187(exp6/13)

PRETTY LADY
Loving mom, 36, 5'4', 135bs, brunette, warm, cang, seeks compassionate, financially secure, handsome S/DWM, 40-55, educated professional, responsible to

ed professional, responsible, to enjoy the finer things in life, ever-lasting, loving relationship. \$\frac{1}{2}\$1385 (exp5/16)

MEN SEEKING WOMEN

MANY INTERESTS

RELATIONSHIP WANTED Handsome, honest, fun-loving, looking for attractive, romantic lady, to spend time with, 30-35. Must be self-supporting. 272186 (exp6/13)

MALE SEEKING FEMALE

FRIENDS FIRST & THEN?
Brunette DWF, 32, 5'5', 125bs,
active mom, honest, modest, caring, sensitive, shy, enjoys outdoor
activities, dring, etc. Seeking handsome, unpretentious, romantic,
chivatric WM, 32-40, N/S, with
morals, manners, integrity, 221054
(exp5/16). 21 year-okd SBM, 555 short black hair, attractive, brown eyes, look-ing for SWF, 19-27, enjoys chess, taiking on phone and going out. Serious repiles only. \$\mathbf{T}\$2184(exp. 6/13) DIVORCED WHITE FEMALE
DWF, 42, blonde/blue, 5'6', 125
bs, enjoys indoors/outdoors, prolessional, stable. Seeking same
over 5'6', H/W proportionate. 22
1463(exp5/16)

FUN-LOVING FUN-LOVING
Adventurous, thoughtful, caring,
WPM, 40, 5111; seeks fun loving,
easygoing, NS, SCP, HW proportionale, for mutual respect, love,
candleight dining, fireplaces, rollerblading, power boaring, sunsets,
travel, quiet times. #2152(exp6/6)

GOD-FEARING CHRISTIAN Handsome SWM, 42, seeks attractive Godly wite, must be well versed in the scriptures, be firmly committed to practicing Biblical furth, understanding the scriptural principals and responsibilities of marriage. 27 21 45(exp5/30)

SEEKING SOMEONE SPECIAL SECHING SOME UNE SPECIAL Handsome, honest, inendry SBPM, 40, 577. H/W proportionate, enjoys soft rock to classical music, good conversation, traveling. Seeking childress SF, 30-40 with similar interests. Race unimportant. 122085 (exp5/23)

NEED FIRST MATE

NEED FIRST MATE
Retired, romantic considerate,
50+ boater, widowed, 518*, social
drinker, Seeking temale compantion, N/S, who likes boating, fishing,
traveling and drining out. Call me,
we can slow dance and dream
together. 2f2054(exp5/16) MANY INTERESTS
Handsome SWM, 50, honest, affectionate, healthy, seeks attractive, skm to medium, physically if lady, 38-46, for a meaningful relationship. 27:1994(exp5):16)

LOCKING FOR YOU SWPM, 31, 611, 200bs, brown/blue, fil, attractive, sincere, carrieg, N/S, financially secure. Seeking sim, fun, attractive, carrieg female, to share Me's adventures with. 72, 1884(exp5/16) SEEKING ONE-MAN WOMAN SWM, 61", 1930s, brown/blue, semi-refered, enjoys sports, movies, dning out, traveling, Seeking artractive, siender lady, 54"-59", 50. for friendship, bun and possible LTR 32"1769(exp6/16)

SEEKING NICE RELATIONSHIP SWM, 28, 5'8", 150lbs, very carried

move buff, tenns nut, media critic, seeks fun, fit, affectionate lady, for wning & dining, fireside conversa-tions, long walks on the wild side. \$\frac{1}{2}\$1348(exp5/16)

HELP WANTED
SWM, 43. Accepting applications.
Seeking SWF, up to 35. class,
integrity required. HW proportionate. Not typing, no filing, No experience necessary. Will train right
acty. Will treat budy right. Apply today! \$21.793(exp0:/16).

Financially secure SWM, 60s, owns nice home, dreams of remarks dancing, quet comercially swith gracous Catholic widow, with heart of gold, nice smile, that enjoys sharing laughts and affection. 221794(exp5/16)

LOOKING FOR YOU

NICE GUY
SWM, 22, blond/hazel, 6', seeks
SWF, 18-30, for quiet evenings,
moves, music, friendship and pos-sible relationship, 221770(exp 5/16)

MAIL OR FAX YOUR FREE PERSONAL AD TODAY!				
NAME:	FREE HEADLINE:			
ADDRESS:	FREE 30 WORD AD:			
CITY/STATE/ZIP CODE:	THE STATE OF THE S			
TELEPHONE:				
Grosse Pointe News Introductions				
96 Kercheval Grosse Pointe, MI 48236 FAX:1-800-397-4444	CATEGORIES: Women Seeking Men Men Seeking Women Over 55			

Abbreviations: M-Male F-Female B-Black W-White J-Jewish H-Hispanic A-Asian S-Single D-Divorced P-Professional C-Christian N/S-Non-Smoker

INTRODUCTIONS is for single people 18 or over seeking monogamous relationships. To ensure your safety, carefully screen all responses. First meetings should occur in a public place. Add and messages containing sexual, suggestive or anatomical language will not be accepted. INTRODUCTIONS reserves the right to reject any advertisement. Grosse Pointe News assumes no responsibility for the content or reply to any iNTRODUCTIONS at The advertiser assumes complete liability for the content and air replies to any advertisement or recorded message and for any claims made against Grosse Pointe News. The advertiser agrees to indemnify and hold Grosse Pointe News and its employees and against supposes. Including reasonable attorney fees), liabilities and damages resulting from or caused by the publication or recording placed by the advertiser or any reply to any such advertiser agrees not to leave mis/feer phone number, tast name or address in his/her voice greening. Adv. who printed on a space

metro calendar

From page 10B

on Sunday, May 12, at 11:15 a.m. with "Parisian Cafe." The performance features French classical and popular music. Performers include soprano Valerie Yova, duo pianists Fedora Horowitz and Steven Rosenfeld and vocalist/guitarist Phil Marcus Esser. Tickets are \$25 per person with table seating for brunch and \$15 for concert only mezzanine seating. Tickets are available at the door or in advance by calling (810) 357-1111. The Gem Theatre is located at 58 E. Columbia across from the Fox Theatre in Detroit.

South students at Orchestra Hall

Grosse Pointe South High School's Band and Orchestra take the stage at Orchestra Hall on Sunday, May 12, at 8 p.m. to perform the school's 20th Annual Instrumental Spring Concert. Rob Esler and Mike Weyhing are two senior percussionists who will be featured as soloists. Both are attending the Cleveland Institute of Music next year to major in performance. Tickets are \$10 for adults and \$5 for students and senior citizens. Tickets are available at Orchestra Hall Box Office

before the concert. For more

information contact Ralph

Monday, May 13 **Noontime tours** of downtown

Miller at (313) 343-2388.

Preservation Wayne is celebrating Preservation Week, May 13 - 17, with five noontime guided walking tours of Detroit's historic downtown districts. The tours will cover the history, architecture and current plans for the districts. Monday's tour of the financial district meets at the Griswold entrance of the Buhl Building lobby and will be repeated on Thursday: Tuesday's tour of Washington Blvd. meets in the lobby of the Book Building near the Harmonie Garden Cafe and is repeated on Friday. And Wednesday's tour of Park Avenue meets at the Park Avenue Deli, 2305 Park at the corner of Montcalm (one block behind the Fox Theater). Each tour lasts one hour and begins at noon near a deli so that participants may combine lunch with learning. For specific details on the tours call (313) 577-3559. Tickets are \$5 and may be purchased at the departure site at the time of

(313) 222-0321. Trip to the

46 Shoppe

description 47 "Oh, Oh, Oh,

divided by

what — "
48 DCCCXL

6 B&B

7 Hosp. personnel

8 Pres. Harding

10 Welfare, to

Stratford Festival

Memorial's annual Spring Concert overnight excursion to the

June 19. The trip features tick-Shakespeare's "King Lear." motorcoach transportation. The cost is \$269 per person. double occupancy and \$30 sinis due at the time of reservation. For more information call (313) 881-7511.

Visit Canada's

Maritimes

ers at a complimentary informational program at the War Memorial to find out more about their upcoming trip to Canada's ruggedly beautiful Atlantic coastline on Monday, May 13, at 5:30 p.m. The trip is scheduled from September 14 through September 21. Travelers will explore Nova Scotia, Prince Edward Island and New Brunswick. The cost is \$1699 per person double occupancy and \$245 single supplement. Call (313) 881-7511 for more information.

Wed., May 15 Tea with

Madame Cadillac

Join Madame Cadillac for tea at the War Memorial on Wednesday, May 15, from 1:30 to 3 p.m. and learn about her return to the War Memorial for role in history as she relates the story of her life. Dressed in Prizes include dinner certificostume and in character, cates from popular local Harriet Berg, founder and director of the Mme. Cadillac a couple or team. Teams will be Dance Theatre, will provide assigned if needed. The cost is her guests with an insight into the first lady of Detroit's life. Tickets are \$8 per person and clues, camera, pizza, refreshinclude tea sandwiches, cookies and tea. For tickets contact istration is required as space is the War Memorial at (313) 881-

Writer's workshop

Columnist Ken Eatherly preprocess from inspiration to polfor publication. No previous training is required. Eatherly writes a weekly column that appears in the Grosse Pointe News and is a university instructor and book editor. Fee for the class is \$150. Advance the tour or in advance by call-registration is suggested. To ing the reservation line at register call the War Memorial at (313) 881-7511.

Friday, May 17 Reservation deadline for the Community Chorus'

The

Join other interested travel-

sents a six-week writers' workshop on Wednesday nights May 15 through June 19, at the War Memorial from 7 to 9 p.m. The class covers the writing ishing the finished manuscript

28 "Consern it all anyhow!" 30 Turn on the

waterworks 33 "Catch-22"

Sauternes

May 13. The trip is Tuesday, its 45th annual Spring Concert reservations are June 18, through Wednesday, on Friday, May 17, at 8 p.m. in recommended by calling the the Fries Auditorium of the theater hotline at (810) 771. ets to matinee performances of Grosse Pointe War Memorial. 6333. Broadway Onstage is Lewis Carroll's "Alice Through The 60-member chorus per-located at 21517 Kelly at the Looking Glass" and forms "music from around the Toepfer (8 1/2 Mile) in world" featuring international Eastpointe. Also included are one night at melodies and popular musical 'Abelard and Heloise' the Elm Hurst Inn, one full comedy tunes. In addition breakfast, two picnic lunches, there will be soloists, duets and two dinners and round trip an instrumental group. The chorus is directed by Anna Speck, who is also the music director for the Center for gle supplement. Full payment Creative Studies and a member of the voice faculty at Wayne State University. Tickets are \$8 for adults and \$2 for children. Tickets are on sale at the War Memorial and there will be a limited number of tickets sold at the door the night of the concert. For more information call Virginia at and Salsa' (313) 881-0909 or Betty at "Computer (313) 884-7620.

Saturday, May 18

Scavenge in style Join the Friends of the War Memorial on a Limousine Scavenger Hunt on Saturday, May 18, at 7 p.m. and test your knowledge of local lore and landmarks. A fleet of luxury limousines carrying teams of six will leave the War Memorial parking lot for mystery locations known only to the Friends. Armed with clues and instant cameras to record the answers, the teams will scavenge the Pointes for the correct answers. When teams complete the hunt, the limos pizza, prizes and refreshments. restaurants. Register singly, as \$55 per person and includes limousine transportation, ments and prizes. Advance reglimited. Call (313) 881-7511 to

On stage **Ballet comes to**

make reservations.

new opera house The Michigan Opera Theatre

(MOT) presents its first ballet "Romeo and production. Juliet," in its new home, the performances May 10 through the fateful story of two young considered to be the definitive romantic tragedy. Performances are scheduled on

on sale at the MOT Ticket this event. Services Office, 104 Lothrop in Surrealists at DIA Detroit's New Center Area or by calling (313)874-SING.

'Something to Hide' found in Eastpointe

Eastpointe Players present the mystery-thriller "Something to Hide" on Fridays and Saturdays, May 10-11, and May 17 and 18, at 8 p.m. Performances will be at Stephens (9 1/2 Mile, 5 blocks east of Kelly). Tickets are \$8 for adults and \$6 for students and seniors. For more information contact Tom Steinheiser at (810) 977-7337.

'Love in E Flat' at the Heidelberg

The Heidelberg and Rodger Productions present the romantic comedy "Love in E Flat" on Fridays and Saturdays through May 25. Performances are at 8 p.m. with dinner at 6:30 p.m. Tickets for the dinner and show package are \$22.50. Tickets for the performance only are \$10. The Heidelberg is located at 43785 Gratiot, Mount Clemens. For reservations call (810) 469-0440 or (810) 776-9844.

'The Cocoanuts'

hang around

Broadway Onstage performs "The Cocoanuts" featuring the "Marx Brothers" in this original Irving Berlin/George S. Kaufman musical from the roaring 20's. The production will run Friday and Saturday evenings at 8 p.m. and select Sundays at 2 p.m. for prearranged groups of 21 or more through May 26. Tickets are \$12.50 each with group rates

closes at Hilberry

One of the world's greatest Abelard, and his brilliant stuthrough May 11. Show times Thursday through Saturday at 8 p.m. Tickets are \$9.50 to \$16.50. Call (313) 577-2972 for tickets.

'Computer Chips

"Computer Chips and Salsa," Second City's sixth revue, continues through May 12. Performances of "Computer Chips and Salsa" Chips and Salsa" run Thursday through Sunday at 8 p.m., with an additional show on Friday and Saturday at 10:30 p.m. Ticket prices range from \$12 to \$19. The cast performs improvisational sessions, free of charge, after each performance. Second City opens a new revue on Thursday, May 23. Ticket reservations can be made by calling (313) 965-2222.

'Shear Madness'

continues "Shear Madness," the Gem Theatre's smash comedy hit where the audience takes a stab at catching the killer, now runs through the end of June. Patrons can also take a stab at a steak, seafood or numerous ethnic favorites at any of the 20 restaurants offering dinner packages with the Gem. For more information on restaurant packages and tickets, call the Gem Theatre at (313) 963-

Exhibits Open house

at local galleries

The Grosse Pointe Gallery Guild announces its Spring Open House on Thursday, May 16, from 5 to 9 p.m. The galleries will feature special exhibits and entertainment Detroit Opera House, for five and complimentary refreshments will be served. Five local May 12. "Romeo and Juliet" is galleries have joined together for this event. The participatof their feuding families and is Gallery at 375 Fisher, Ashley-Chris Gallery at 15126 Kercheval in the Park, Grosse Pointe Gallery at 19869 Mack, May 10, at 8 p.m., May 11, at 2 Mack Avenue Gallery at 18743 and 8 p.m. and May 12, at 2 Mack and Posterity: A Gallery and 7:30 p.m. Ticket prices at 16847 Kercheval in the range from \$13 to \$95 and are Village. There is no charge for

The Detroit Institute of Arts presents "Surrealist Vision and Technique: Drawings and Collages from the Pompidou Center and the Picasso Museum, Paris" through Sunday, July 7. The 85-work exhibition features selections from Pablo Picasso, Salvador Dali, Max Ernst and many the Kellwood Center, 19200 other important surrealist artists. Surrealism was a reaction to the modernist art of the early 20th century and to the historical and cultural circumstances of the post-World War I era. It was less a distinct style than a set of attitudes and beliefs about art, personal life and society, conceptualized by a diverse set of artists and writers who associated with each other in Paris in the 1920's and 1930's. The DIA is located at 5200 Woodward, Detroit.

Audubon at **Mack Gallery**

John James Audubon and other artists who have depicted the flora and fauna of the natural world opens at the Mack Avenue Gallery and runs through May 31. The prints are part of the collection of Kenyon Oppenheimer, Inc., of Grosse Pointe and Chicago, a gallery and paper conservation facility that possesses the largest inventory of original prints by Audubon. The Mack Avenue Gallery is located at 18743 Mack, three blocks south of Moross. For more information call (313) 881-3030.

'Birds, Beasts, Biossoms and Bugs'

Stratford Festival is Monday, Community Chorus presents available. Ticket by Stacy Mayhew-Clements

The exhibition, "Birds. Beasts, Blossoms and Bugs in East Asian Art" continues at the Edsel & Eleanor Ford House, 1100 Lakeshore, Grosse Pointe Shores. "Birds, Beasts, Blossoms, and Bugs..." was selected from the permanent collection at the Lowe Art Museum, University of Miami. love stories, between the 12th The exhibition features century French scholar, Peter Chinese, Japanese, Korean, and Southeast Asian objects dent, Heloise, is enacted in the that exemplify the decorative Hilberry production of tradition of East Asian art. The "Abelard and Heloise," running exhibit includes ceramics, paintings, tomb objects, ivory, jade objects, lacquerware, textiles and bronzes. The exhibition will be on view through June 9. Admission is \$2 or \$1 when combined with a house tour. Tours of the home are available on the hour Wednesday through Sunday, from noon to 4 p.m. Admission is \$5 for adults, \$4 for senior citizens (60 and over) and \$3 for children (12 and under). For more information or to make reservations call (313) 884-4222.

'Titanica' surfaces

"Titanica" has surfaced at the Detroit Science Center's IMAX theater. The new feature is the story of a Canadian-American-Russian expedition that set out to explore the sunken shipwreck of the Titanic. On April 15, 1912, on its very first voyage across the Atlantic Ocean the Titanic struck an iceberg, sank, and 1,502 people lost their lives. The film shows eerie images of the Titanic as she is today contrasted with archival photographs showing the ship in its 1912 splendor. Interviews with geologists, biologists, engineers and explorers are highlighted along with the story of Eva Hart, a 7-year-old passenger who survived the disaster, but lost her father. also features the many species of fish and animals that inhab-

it the wreck today. "Titanica" will be shown on Mondays, Wednesdays, and Fridays at 10 and 11 a.m., noon, and 1 p.m. Saturdays and Sundays "Titanica" will be shown at 1, 2, and 3 p.m. The Detroit Science Center is located in the University Cultural Center in Detroit at 5020 John R Street. Tickets for "Titanica" are included in the Science Center admission price of lovers thwarted by the hostility ing galleries are Ambleside \$6.50 for adults and \$4.50 for students and senior citizens. For 24-hour recorded information call (313) 577-8400.

'Pictorialism' at the DIA

The Detroit Institute of Arts in collaboration with George Eastman House, exhibits, "Pictorialism into Modernism: The Clarence H. White School of Photography," featuring the work of early 20th-century photographer Clarence H. White and 57 of his students.

"Pictorialism," as used at the beginning of the century, refers to artistic photography as opposed to photography without artistic intent, such as amateur snapshots or documentary photographs. It came to be associated with a style characterized by soft focus, hand manipulated images and romantic subject matter.

The exhibition continues in the DIA's Albert & Penny de Salle Gallery of Photography through Sunday, May 26. A number of special photography programs are offered in conjunction with the exhibit, Call the DIA at (313) 833-7900 for details. The exhibition is free with the recommended museum admission of adults \$4, children and students \$1, and members free. The DIA is An exhibition of the art of located at 5200 Woodward Avenue, Detroit.

Ships of the

Great Lakes

Posterity: A Gallery presents "Gone But Not Forgotten" featuring ships of the Great Lakes. Artists of the exhibit include William Moss, Michael Blaser, Greg Tisdale, Jim Clary, and F.R. Crevier Posterity: A Gallery is located at 16847 Kercheval, Grosse Pointe. Gallery hours are 10 a.m. to 6 p.m. weekdays, and 10 a.m. to 4 p.m. Saturdays. For more information call (313) 884-8105.

Watercolors at

Grosse Pointe Gallery Grosse Pointe Gallery fea-

tures artist Ann Loveland. Her unbelievable watercolors are very rich in color, highly detailed and look like oil paintings. Mixed media Japanese prints by artist Hisashi Otsuka are also on display this month. The Grosse Pointe Gallery is located at 19869 Mack Grosse Pointe Woods, (313) 884-0100.

Metalworks

The Detroit Gallery of Contemporary announces the opening of Metalworks, an exhibit and sale of furniture, lighting, and table-top accessories in a variety of metals, designed by leading American craftspeople. Metalworks runs through May 18 at 104 Fisher Building, West Grand Boulevard, Detroit. Gallery hours are Monday through Friday, 10 a.m. to 6 p.m., Saturday, 11 a.m. to 5 p.m. and until 8 p.m. on Fisher Theatre nights. Call (313) 873-7888 for additional information.

New works at **Ashley-Chris Gallery**

The Ashley-Chris Gallery of Grosse Pointe presents the works of Susan Alexander Shipman, Sharon Sims, and Ric Geyer. Shipman's art uses The film's underwater footage mixed media on handmade paper. Sims', sculptures and reliefs are influenced by myths, symbolism, and her own spiritual idealism. Furniture designer Ric Geyer is influenced by the Shakers and the Arts and Crafts movement and is known for his use of purple heart wood in his designs. The Ashley-Chris Gallery is located at 15126 Kercheval, Grosse Pointe Park and is open Tuesday through Saturday from noon to 6 p.m. For more information call (313) 824-0700.

Swann Gallery

Pauline Ender's "Direct Painting' solo art show is now on exhibit at the Swann Gallery, 1250 Library, Detroit. Also exhibited is a group art show entitled "Humans Need Figurative Art." Both shows run through May 19. Gallery hours are Monday, Wednesday and Friday from 6 to 9 p.m. and Saturday and Sunday from 11 a.m. to 5 p.m. For more information call (313) 965-

TO RESERVE
DISPLAY
ADVERTISING SPACE
CALL
882-3500
By 2:00 p.m.
Friday

DO YOU want to be in the metro calendar? Then fill out this form send it to 96 Kercheval, Grosse Pointe Farms, 48236, or fax to (313) 882-1585, by 3 p.m. Friday. Date_ Time_____ Place ____ Reservations & Questions? Call

Contact Person

Pointe Counter Points

kathleen stevenson

Jacobson's

"There's always something happenin' at Jacobson's"

Clinique Gift With Purchase. Free gift with any \$15 or more Clinique Purchase. Thru May 12. Cosmetics

Fur Storage. We offer complete fur services - cleaning, glazing, alterations and repairs - as well as fur

Fur Department

A Scentsational Gift. With any Jessica McClintock purchase of \$38, receive an attractive, fabric cosmetic Train Case holding a 1 oz. Perfumed Lotion, a Jessica Deluxe mini, and a Jess Deluxe mini.

Cosmetics

Definitely Different. Drew Barrymore wears it...Courtney Love wears it...Lisa Marie Presley even wore it with Diane Sawyer, and the whole country watching! Hard Candy polish, soft, pretty pastels that look more like something to eat that to put on your nails...all are funky and very

Month of May - Monday Specials. Perm, cut and style for \$65. Full set of acrylic nails, \$45. Mondays only. 882-2160 for appointment

Styling Salon

Cosmetics

upbeat.

All You Can Eat Buffet Dinner. Adults, \$9.95, Children, (under 10) \$4.95 Every Thursday, 4:30 to 7:30 St. Clair Room

"Mike's Antiques"

ATTENTION - ATTENTION
Antique Lovers...New Shipment has arrived of French furniture Louis XV style, variety of large size oil paintings, lamps with reverse scenery paintings on shades, marble statues, bronze sculptures and much, much more... at 11109 Morang (off Cadieux)

Vitsa's

Draperies and Interiors

Your Complete Home Design Studio...Visit our Showroom or Schedule a complimentary In-Home Design Consultation

28983 Little Mack - St. Clair Shores (810) 772-1196

emo

Ed Maliszewski Carpeting

National month gives you the best carpeting and area rugs at 50% OFF during the month of May...at 21435 Mack Avenue, (810) 776-5510.

Perfect gift for Mom on Mother's Day from Conner Park Florists. "Pamper Her Bouquet," a pastel basket decorated with sculptured roses with fresh spring flowers, only \$28.95. Order early...Call (313) 881-5550 for more ideas...at 21142 Mack Avenue, Grosse Pointe Woods.

It's Mother's Day soon! What to buy?

She has everything!
How about something for all she doesn't have?
A gift certificate from the Edwin Paul Salon.

These are available for all of our hair cuts, colors and perms as well as manicures and pedicures. We also offer make-up for those special occasions. We will help make her look and feel her best, isn't that what she deserves? Happy Mother's Day! Edwin Paul Salon (313) 885-9001

20327 Mack Ave. • Grosse Pointe Woods

"THE WEDDING SEASON IS NEAR" Stop by and select from the newest styles in men's formalwear. Register your 1996 wedding before 5-11-96 and receive the groom's tuxedo rental FREE...plus 20% OFF everyone else in your party (minimum of 6 rentals).

the pointe BAKE SHOPPE Back Street Cafe

We haven't left...we're here to serve you for all your fresh bake goods needs. Come see us soon...at 16844 Kercheval Place in-the-Village, (313) 882-1932.

edmund t. AHEE jewelry co.

edmund t. AHEE jewelers is the perfect stop for Mother's Day. This year they have a larger collection than ever before. From the very unique and progressive to that which is very traditional, you are sure to find just the right piece for Mom. Visit edmund t. AHEE jewelers at...20139 Mack Avenue at Oxford (between 7 & 8 Mile Roads) Grosse Pointe Woods. Hours: Monday · Saturday 10:00 a.m. · 6:00 p.m. except Thursday 10:00 a.m. · 8:00 p.m., (313) 886-4600.

Last minute Mother's Day shoppers...Come one, come all to the NOTRE DAME Pharmacy. We have a large selection of unique items which would make wonderful Mother's Day gifts. If you need some help on your purchase we'll be happy to assist you...at 16926 Kercheval in-the-Village (313) 885-2154.

May is National Fitness & Sports Month

CELEBRATION SPECIAL — 3 months For \$150.00 - Must be 18. (313) 885-3600

Joyce's SALON

The ultimate gift, a "Day of Glamour" includes: Massage, facial, pedicure, manicure, arch, hairstyle, color analysis, make-up and light lunch. Gift certificates available. Other services available: lash tinting, hair removal and tanning...at 17912 Mack, (313) 886-4130.

Josef's French Pastry Shop

"GO WINGS!!!"

Now available...RED WINGS

PARTY CAKE with octopus...only at

Josef's French Pastry Shop, 21150

Mack Avenue. (313) 881-5710.

KISKA JEWELERS

A nice way to say "Thank You" to Mom on Mother's Day is a gift from KISKA JEWELERS. Choose from our beautiful selection of diamonds, pearls, colored stones and gold jewelry... at 63 Kercheval on-the-Hill (313) 885-5755.

The Fruit Tree has exciting new basket ideas for the spring season. For Mother's Day and Father's Day, we'll put together the perfect gift. Picnic Baskets and wine or champagne trays make great wedding and shower gifts, and the "Mexican Fiesta" basket is perfect for Cinco De Mayo. The breakfast basket comes complete with our fresh bagels, hearty whole grain pancake mix, Vermont maple syrup, fruit, tea, coffee and jam. We also carry Gayles Chocolates — stop by today to see the new spring line... at 20129 Mack Ave., Grosse Pointe Woods, 313-886-2352.

Confused or undecided on what to give Mom for Mother's Day...Give her the gift of a relaxing pedicure...gift certificates available...at 15229 Kercheval, Grosse Pointe Park, (313) 822-8080.

Alinosi Ice Cream honors all Moms this Mother's Day. Bring your Mom in on Mother's Day, Sunday, May 12, and she'll receive her dessert treat for half-off with your full-price des-

sert treat purchase.
Alinosi Ice Cream...at 20737 Mack
- 1st block north of Vernier - Grosse
Pointe Woods, (313) 884-6480.
Sunday Hours: 12 noon - 9 PM.
Watch for our Roseville store opening
very soon.

<u>Clairpointe</u>

OPEN MOTHER'S DAY 8:00 AM - 3:00 PM Serving Breakfast, Lunch & Dinner 630 St. Clair (In-the-Village). (313) 884-6810

Pointe Fashion's

Present mother with a lovely gift on Mother's Day from Pointe Fashions or a gift certificate...at 23022 Muck Avenue, (across from S.C.S. Post Office) (810) 774-1850.

Update your home with...a new mantel, stair rail, crown molding, French doors, bookcases, a recreation room, paneled library, new kitchen or windows...Finish carpentry specialist (313) 881-4663.

Ann Arbor Antiques Market

Our 28th Season...Antiquers...Plan on the Ann Arbor Antiques Market on Sunday, May 19th. There are over 300 dealers in quality antiques and select collectibles. All under cover. All items guaranteed as represented. The time is 6:00 a.m. through 4:00 p.m....at 5055 Ann Arbor - Saline Road, (Exit #175 off I-94, then South 3 miles). Only \$4 admission. FREE parking.

BIG FUN ON THE RIVER GREAT SUMMER MUSIC...

Sindbads "Sohor Room" presents: MYSTERY TRAIN BAND featuring Jim McCarty on Friday and Saturday, May 10th & 11th (no cover). Band starts at 9:00 p.m....Arrive early and enjoy dinner first to start out your evening...at 100 St. Clair on-the-River (313) 822-7817.

Diane Pineault

Member of the American Massage Therapy Association

Specializing in Therapeutic and Relaxation Massage - Welcoming clients to her new location at Shores Medical - 9 Mile & Harper - (810) 779-5700. Home visits also available at (519) 944-9101. Massage Feels Great!

Special Mother's Day "Day of Beauty"...Massage, pedicure, manicure, facial, hair style, make-up consultation with make over, scrumptious lunch and a special gift basket for only \$150 (reg. \$200). For information (313) 881-7252 at 75 Kercheval

To advertise in this column call (313) 882-3500 by 2:00 p.m. Fridays

176

May 9, 1996 Grosse Pointe News

Sports

Section C	
Prep baseball 3C	
ULS soccer 7C	
Classified8C	

Record effort at Romeo highlights South's week

A record point total in winning the Bulldog Invitational at Romeo and a come-from-behind victory over league rival Port

Smialek then raced to third and fourth place finishes in the 100 (13.2) and 400 (64.6) dashes, respectively.

In the most exciting race of the day, Northern nipped South's team of Kraft, Aimee Vasse, Jonnie Vasse and Kate Crowley by for Grosse Pointe South's girls track team.

places as they accumiated a record 120 points in the Romeo she finished second.

Aimee Vasse led the way at Romeo with a career best 11:40 in 100 (13.3) and third in the 200 (27.4).

Kraft and Sarah Crowe also ran in the 3,200 relay.

28.7; Chris Littmann, third in the 1,600 at 5:47; and Melissa Balok, who placed in the 3,200. Kraft and Sarah Crowe also ran in the 3,200 relay.

SAVE 50¢ per lb.
On ANY one Fresh Fish Item

FANCY MEDIUM

Raw, Shell On **SHRIMP**

\$7^{99 lb.}

Homemade Soups

Gazpacho · Lobster Bisque

Clam Chowder and more

Huron Northern added up to one of the best weeks of the season South's 400 relay continued to improve, placing second as a second in the 3,200 relay. Both times — 9:57 and 9:58 — were Smialek, Isabel Roa, Alexis Ashley and Carter covered the dis- under the state qualifying standard. The Blue Devils placed in 14 of the 16 events and took five first tance in 53.4. Carter had a season-best 61.8 in the 400 dash as Crowley helped the distance runners to a 22-5 edge by winning

winning the 3,200-meter run with a cushion of about 200 meters.

Earlier in the meet, Vasse won the 1.600 in 5:30 and anchored.

100 (13.3) and third in the 200 (27.4).

Other outstanding performances came from McCurdy, who was fourth in the 100 hurdles in 17.1 and third in the 300 hurdles. Earlier in the meet, Vasse won the 1,600 in 5:30 and anchored the 3,200 relay, which was first in 10:09. Jonnie Vasse, Katy

Monika Zalinska, who placed in the shot put with a throw of the 3,200 relay, which was first in 10:09. Jonnie Vasse, Katy

Monika Zalinska, who placed in the shot put with a throw of the 1,600 of 5:47; and Moliese

in 4:20.

Freshman Erin Smialek long jumped 16-feet to place second

Huron Northern 77-51 to improve its dual-meet record to 5-0.

The Blue Devils trailed by five points after the first four by a quarter of an inch. It was the first South jump of 16 feet this events, but outscored the Huskies 30-2 in the next four to take a commanding lead.

the 3,200 run in 12:12.

Roa reached the finals in both sprints and was fourth in the Other key point contributors were Meghan McGahey and

Kraft, Lisa McCurdy and Gretchen Carter to win the 1,600 relay in 4:20. Earlier in the week, South topped previously-unbeaten Port Huron Northern 77-51 to improve its dual-meet record to 5-0.

It took University Liggett upfield toward the defensive School's Kara Feemster four years, but she was finally able "Feemster and (Becky) to walk off the field with victo- D'Arcy were great at bringing ries over Ann Arbor Pioneer in the ball down the field on fastboth field hockey and girls break opportunities and never

week when the Knights beat the Class A school 8-7 on sectorinitely set by the defensive

house attack players — Izzy interceptions behind goal and Stohlee at first home, Maggie denied many free position Judge at third home and Courtney Seyferth at right wing," said ULS coach Annie as Wright and Riddle each McMillan "They were the key secred twice and Creechew tell." Judge had four of the Last weekend, the Knights

many scoring opportunities.

"The ULS defenders effec-strong performance by ULS. ball at midfield on defense," other three.

McMillan said.

lacrosse. let up the fight for the ball,"
The latter happened last McMillan said.

ond-half goals by Emily efforts and the incredible Crenshaw, Christine Szarek efforts of goaltender Vanessa Madrazzo. Madrazzo came "Pioneer had three power- through with several timely

McMillan. "They were the key players we had to shut down." scored twice and Crenshaw tallied once.

Pioneers' goals, but ULS third lost 8-4 to a strong Sacred man Catriona Watt played well Heart Academy team.

against her and denied her Sacred Heart led by three

tively triple-teamed the Feemster got the Knights' Pioneer standouts, while doing first goal early in the second a fantastic job of keeping the half and Crenshaw scored the

"The girls were certainly pre-With the help of attack play-ers Katherine Riddle, Szarek field passing game the and Kristen Wright in the Academy played and their use

 $\mathbf{C} \cdot \mathbf{\check{L}} \cdot \mathbf{U} \cdot \mathbf{B}$

Highlights

Here are some results from games in the Neighborhood Club's co-rec youth floor hockey league.

CO-REC KINDERGARTEN

Panthers 6, Lions 2
The Panthers learned to play as a team, have fun and win. Michael Blazoff, Zachary Ganesch, Tim Griffith, Basil Johnson, Nikohaus Jost, Blaise Liederbach, Ryan O'Laughlin, Peter Saigh, Christopher Shirar, P.T. Shirar, Evan Welch and Harrison West played well.

The Lions had goals by Chip Rogers and James Graney. The Lions finished 6-1-1.

Henry Ford Pierson Clinic

4, Young Furniture 2
The Pierson Clinic squad was determined and moved quickly across the floor and made some fine plays. Excellent goaltending by Eric Allison, Killian Davis and Matthew Girardi turned guardina to the control of th Matthew Girardi turned away some good scoring chances. Jane Hoffman, Kathryn Hoffman, Arthur Griem, Daniel Lewandowski, Jacob Schmitt, Scott Wilkins, Thomas Wilkins and Philip Adamszek displayed a lot of

Young Furniture players Jordan Young Furniture players Jordan Browne, Nick Elsey, Rachel Elsey, Jackie Farber, Patrick Gustine, Jack Higgins, Jake Hoerler, Cale Mannesto, Nicholas Presser, Kieran Reilly, Charlie Sullivan and Brittany Wilson.

Young Country Rangers 5,

Young Furniture 5
Young Country's Ronald Dicicco, Brett Figurski, Alexander Hunt, Doug Johnston, Thomsen Knudson, Brian Lockhart, Kyle Martin, Robert Rickel, Billy Sessions and Brett Striker played

Young Furniture turned in a strong performance. The squad was quick and played well togeth-

CO-REC GRADE ONE

Blackhawks 4, Penguins 4
The Blackhawks tied the game
with less than two minutes to go.
Alan Domzalski and Andrew Krebs provided the centering passes that enabled Jake Mandel to score three of the four goals. Daniel Bohannon and John Chancey put on the pressure that led to Jonathan Austin's wraparound goal in the second period. Clutch goaltending in the final pariod by Fire Leabard. period by Evan Loshawe and the delense of Alex Domzalski and Adam Stevenson preserved the tie. Brian and Christopher Vens missed the game because of the

Penguins Scott Backman, Jack renguins Scott Backman, Jack Fellows, Zachary Horwitz, Michael Kelley, Christopher Madison, Courtney McRill, Andrew Pierce, Meggie Schwartz, Ryan Silver, Alex Smith, Dana Steinbrink and Michael Zukas have improved throughout the season.

Marc Reno scored three goals to lead the season-ending victory. The Canadiens finished 7-1, with the only loss coming to the Islanders. Other goal scorers were Matt Burton, Nick Corbishdale, Jeffrev Holme. Steve Joseph. Sean Jeffrey Holme, Steve Joseph, Sean Kennedy, Kyle Lechner, Jeffrey Regan, Kevin Rentenbach and

Jake Riley.
Young Clothes coaches Steve
Walsh and Dan Curis were proud of the way their team played and arned that good sportsmanship is the key to playing sports.

Islanders 6, Blackhawks 3 Andre Ahee, Stefan Ahee, Bradley Evanski, Michael Kedzierski, Julian Kefallinos, Joey Szandzik and Eric Szandzik played well also season for the Islanders.
The Blackhawks have improved

a lot and showed good sportsman-ship throughout the season.

CO-REC GRADE TWO

Sharks 7, Customeraft 4 The game was tied 4-4 in the third quarter, but the Sharks pulled away in the fourth to win. Grayson Heenan scored all three goals in the fourth quarter. The Sharks have two girls on the squad and Stephanie Griffin has scored goals in even groups while scored goals in every game, while Kristen Jost has been a defensive contributor. Alexei Dodson played strong defense, Mike Yakamovich,

strong defense, Mike Yakamovich, Steven Heymes and Jimmy Colombo provided good goaltending, while Ron Alnajjar and David Krugler also played well.

Casey Browning, Joey Halso, Jason Spencer and Lindsay Tavery scored the Customcraft goals. Sean Black, Andy Klacza, Jon Sax and Robby Browning played well in goal, while Tony Delsener, Joey Rhodes, Michael Scanlon and Melanie Wegner played good twoway hockey. way hockey.

Blues 6, Hadley Home

The Blues' goals were scored by Stephen Kosinski, Matthew Girolamo, Joe Girardi, Will Dawson, Kyle Duker and Erich Maurer. Tim Smolenski played two strong quarters in goal.
Andrew Grunyk, John Monaghan
and John Wilkins have also contributed to a fine season.

Robbie Sessions scored for Hadley on a pass from Mark Szandzik. Stephanie Siewert played a strong quarter in goal, shutting out the Blues.

CO-REC GRADES 3 & 4
Red Wings 6, Re/Max in the
Pointes 2
Michael Sonnecken opened the
scoring for Re/Max in the first
period, but Eric Miller of the Red
Wings countered with two third
period goals. Danny Sax pulled
Re/Max back into a tie but Re/Max back into a tie, but Andrew Loosvelt and Alex LaGrasso shut out Re/Max the rest of the way, while Joe Fuga, Chris Rizzo and Drew Blohm tal-lied for the Red Wings, who fin-ished 5-2-1. Neal Patel played well in goal for Re/Max.

Stars 10, Re/Max in the Pointes 2

Pointes 2
Ryan Gunderson led the Stars with five goals and Barre Mackie scored two. Andy Bearse, Stefan Smolenski and Robert Cudini were strong in goal. Kara Reynolds had two assists, Matthew Burke col-lected a goal and an assist, Bearse tallied his first goal of the season and Seth Meyer also scored. The Stars scored 10 goals without scor-ing leader Billy Wargo. Clare Porter and Jamie Fountain played well defensively.

Re/Max played a solid game but Canadiens 4, Young Clothes

couldn't penetrate the Stars' solid defense. Re/Max had fine performances from Kathleen Carmody,

Comcast 10, Mack & Allard

Service 7 Comcast received strong perfor-Johnides, Trevor Juif, Michael Konkel, Michael Makowski, Steven Mannino, Pete O'Rourke, Mark Semple, Rand Sobczak, Lauren Stappe, and Alvase, Stappe, Stappe, and Alvase, Stappe, Stappe, and Sobczak, Lauren Stappe, and Alvase, Stappe, Stappe, and Alvase, Stappe, Stappe, and Alvase, Stappe, Stappe, and Alvase, and Stappe, Lauren Stanek and Alyssa Sullivan.
Mack & Allard Service rebound-

ed from an 0-2 start to finish 4-4. The team learned about floor hock-Sikele, Brendan Symington, David ey and teamwork.

Scores, highlights in Farms-City games

MAJOR LEAGUE Indians 8, Reds 3 Geordie Mackenzie and Tom Jahnke Geordie Mackenzie and Tom Jahnke pitched well for the Indians, while Matt Lamkin. Bill Tuthill. Chris Waigand and Chris Casazza provided the offensive punch. Andrew Sweeny pitched well for the Reds, who got outstanding defensive plays from Mark Russell and Paul Marantette.

AAA LEAGUE
Yankees 11, White Sox 8

Zachary Schmitt hit two triples and a double, and teammates Chris Monaghan and Ben Schrode also hit well for the Yankees, who got excellent pitching from Jim Backoff and Michael Dunaway. Schrode did a good job catch-

pitching from Jim Backoff and Michael Dunaway. Schrode did a good job catching and Travis. Gravala and Darren Mantyla made good fielding plays. P.J. Janutol and Brian Gathff were the leading hitters for the White Sox, who had good defensive work from Danny Rosso and Danny Reinhard and excellent pitching by Michael Snook and Janutol.

Rockies 12, Cubs 8

Jeremy Birmingham had a double and triple. Sean Pennefather and Brian Russell each hit two singles and Brian Russell each hit two singles and Ryan O'Keefe added a single and triple for the Rockies. Tom Card made two good plays at third base for the Rockies, who scored nine runs in the first inning. David Crow and Russell pitched well for the Rockies. Jon Sierant and John Tyler led the Cubs offense, George Murray made a good catch and Mike Mullinger pitched well.

Orioles 20, Cubs 6

Peter Hrtanek went 5-for-5 with five

Peter Hrtanek went 5-for-5 with five

RBI; Nick Posavetz was 3-for-3; Ben Jenzen had three hits and four RBI; Mike Bates had two hits, including a double, and four RBI; and Anthony DeLadra ran the bases well and scored four runs. Bates and Peter Smith each pitched three innings and combined for 13 strikeouts while walking five. John Tyrer and Peter Furest each hit doubles for the Cubs. Tyrer played excellent defense in center field and Mark Diebel played well at catcher.

Orioles 5, Yankees 2

Ben Jenzen had two hits and scored twice. Nick Fischer hit a triple and Anthony DeLadra scored three runs. Fischer had an excellent defensive game at first and Jenzen and Tom Sawicki combined on a no-hitter with 15 strikeouts Mike Dunaway and Zock.

samical combined on a no-hitter with 15 strikeouts. Mike Dunaway and Zack Schmitt scored the Yankees' runs. Travis Gravala made two fine catches in center field. Dunaway and Jimmy Backoff pitched well with nine strike-

Backoff pitched well with nine strikeouts and only two walks. It was a onerungame until the Orioles scored twice
in the fifth.

CLASS C LEAGUE

Miami 12, Richmond 7

Brett Alderman had a two-run
bomer in the bottom of the fifth inning
among his three hits and Dan Till and
Mike Laciura also had three hits for
Miami. Pietro Maniaci caught a pop fly
and a line drive and David DeBoer
played well at first base for Miami,
which broke open a close game with
five runs in the fifth Grayson Heenan
caught two fly balls and Kyle Kondrat
played well at pucher and first base for
Richmond.

week in the under-10 division of the Michigan Youth Soccer League.

lied once to lead the Mustangs mance in goal. '86 to a 3-0 victory over the Mustangs '87, an under-9 team

Megan Switalski and Emily

excellent defensive game for

Colleen Shirilla scored from Rouls to give the Mustangs '86 a 1-1 tie with Romeo. Switalski and Lindsey Potthoff played well in goal for

excellent defensive game, but it wasn't enough to keep the Mustangs '87 from dropping a 6-0 decision to the USL Speed.

goal of the game as the Mustangs '85 beat the Royal Oak Cobras 1-0. Megan Brennan posted the shutout.

The Mustangs' 4-0 loss to Vardar was scoreless until the last 20 seconds of the first half. Grosse Pointe's Lauren Safran was outstanding at stopper and Sylvia Ridgeway

Two five-week sessions of aerobics will be held at the Grosse Pointe Woods communi-

The classes will be conducted by certified aerobic instructor Ross Fazio.

The aerobics movements will develop the cardiovascular system. Circuit training incorporates exercise tubing, hand weights, sliding and stepping to increase strength.

Participants should bring a

Mondays and Wednesdays from 7:10 to 8:10 p.m. Session one is June 10 through July 10. Session two is July 15 through

The St. Clare fifth grade boys basketball team won several tournament titles on the way to a 21-1 record. Its final triumph was winning the St. Clare post-season tournament in a series of close, exciting games. Earlier, the squad won the St. Clare Christmas tournament and the St. Matthew Thanksgiving tournament. The team also won its Catholic Youth Organization division. In front, from left, are Evan Williams, Mark Nemeckay, Joseph Tironi, Anthony Gallinato, Tony Saunders and Allen Peck. In back, from left, are coach Greg Hacias, Joel Sisto, Kyle Hacias, John Clark, Jason Trotter, Leathon Williams, Seth Quaranta, Jack Hancock and head coach Dave Charvat.

Mustangs '86 win battle of Pointes

The Pointe Girls Soccer Association Mustangs '86 won a team, despite dropping a 1-0 the battle of Grosse Pointe last decision to Birmingham.

playing up a division.

Rouls shared the shutout.

the Mustangs '87.

Grosse Pointe. Alexis Pavle played an

Under-11 MYSL

Molly Zeller scored the only

Under-12 Little Caesars The Mustangs '84 ran into some tough opponents in their first three games.

played well in goal.

Meredith Farmer, Nayla Kazzi and Laura Vorgitch played strong offensive games in the Mustangs' 3-0 loss to the Michigan Hawks. Meggie Schmidt played a fine defensive game and Amy Socia and Ridgeway shared the goaltending.

Aerobics classes begin June 10 at Woods center

ty center beginning June 10.

mat or towel. Sessions will be held

INOLD MAZDA

The Mustangs played well as shared the goaltending and Katie Marasco played an excel-

Jaimie Miller, Schmidt, Safran, Ashley Kirk and Erica Muncy played excellent defen-Emily Griffin scored two sive games, while Farmer and and two assists to lead the goals and Kelly Shumaker tal-Ridgeway had a strong perfor-Mustangs '82 to a 4-0 victory

Under-13 Little Caesars

Julie Miller scored one goal and assisted on Elizabeth Moran's tally to lead the Allison Ambrozy played an Mustangs '83 to a 2-1 victory over the Troy Pride.

Moran and Natalie Potthoff

lent game at sweeper.

Under-14 Julie Berschback had a goal over Romeo.

Amanda Lindow, Mumaw and Beth Auty also scored for the Mustangs, while Molly Wimsatt and Diana Mager collected assists.

Robson shared the goaltending victory over the Big Red.

Scallen and Robson were also perfect in goal as the Mustangs blanked Clarkston

Sarah Fox, Wimsatt and Berschback scored the Grosse Pointe goals on assists from Scallen, Lindow and Mumaw.

Wimsatt, Molly Weaver, Lindow and Lauren Jahnke had strong defensive games.

RNOLD

IT JUST FEELS RIGHT.

ARNOLD MAZDA

- AUTOMOTIVE GROUP, LTD. -

GRATIOT at 12 Mile Road

Directly across the street from Arnold Lincoln-Mercury

445-6080

Scallen recorded the shutout and Berschback scored the Mustangs' only goal, assisted-Meghan Scallen and Meghan by Brenna Mansfield, in a 1-0.

Photo by Thea L. Walker

Kevin Collins' arm and bat have helped Grosse Pointe North's baseball team get off to a fast start in the Macomb Area Conference Blue Division. The Norsemen are 6-0 in the league and 16-4 overall.

Blue Devils rebound after a tough week

By Chuck Klonke Sports Editor

Most folks dread Mondays.

Grosse Pointe South baseball coach Dan Griesbaum was glad to see the first day of the new work week.

"I'm just glad last week is over," Griesbaum said after the Blue Devils started the new week with a 6-1 victory over Fraser in the Macomb Area Conference White Division.

The win over the Ramblers ended a three-game losing streak in league games for South, which is now 4-3 in the division.

"We're still in control of our destiny because every team in the division, except Mott, has two losses," Griesbaum said. "We're just starting the second round so if we win all of our games we

should be OK.' Last week was especially frustrating for the Blue Devils because they were ranked No. 7 in the state Class A poll, cracking the top 10 for the first time this year.

"Getting ranked in the state is like a kiss of death for us," Griesbaum said. "I don't care if we're rated again. What really matters is how you finish at the end of the year."

South got solid pitching from Kevin Schroeder and some timely hitting in the win over Fraser.

Schroeder went the distance and allowed three hits and no

earned runs. He struck out 14 and walked only two. The Blue Devils jumped out to an early lead on Joe Schmitt's three-run homer in the first inning. Terry Brennan was hit by a pitch to lead off the game and Tim O'Loughlin singled to set the

stage for Schmitt's first of two hits. Chris Nelson delivered an RBI single in the third and South added two more runs in the sixth on Paul Yeskey's pinch RBI double. Yeskey then scored on a suicide squeeze by Chris

South's 9-5 loss to defending MAC White champion Romeo last week was a nightmare Griesbaum hopes he never lives through

Schroeder and the Blue Devils were leading 4-0 going into the top of the seventh when disaster struck. The senior righthander fanned the first batter of the inning on a sharp-breaking curve in the dirt that got past the catcher and the batter reached first

Two walks around another strikeout loaded the bases, but the Mustangs a 3-0 lead in the another walk forced in a run. Schroeder then recorded his third strikeout of the inning - and 14th of the game - for the second out, but walked the next two batters to force in two more runs. Chris Tiede relieved and walked the first two batters he faced before getting the final out.

All of a sudden, the Bulldogs had a 5-4 lead without the benefit of a hit in the seventh inning.

South tied the game with a run in the bottom of the seventh, but Romeo scored four times in the top of the ninth.

O'Loughlin had two hits for South, Schroeder hit a two-run double and Nelson and Mike Gehrke drove in the Blue Devils' other runs. Gehrke's came on his third successful suicide

South's ill fortune continued in its next game as L'Anse Creuse North scored an unearned run in the bottom of the seventh to edge the Blue Devils 4-3.

Schroeder, who had two hits, gave South a 3-1 lead with a solo homer in the top of the sixth. The Blue Devils scored a pair of

unearned runs in the second. Schmitt started for South and pitched well. He allowed four

hits and one earned run in 5 1/3 innings. The Blue Devils' bats went silent in their next league game as

hey lost 4-1 to Anchor Bay.

'We just didn't hit the ball and their pitcher threw strikes," Griesbaum said. "We had only four hits and struck out seven

times, which is above average for us." South scored its only run in the second inning on a single by Kyle McCartney, a stolen base and McGratty's RBI single.

Blue Devils starter Nick Arrigo allowed four hits and two earned runs in four innings. Steve Gayman pitched hitless ball for the last two frames.

Chris Farkas pitched a two-hitter and struck out 10 in South's

6-3 non-league win over East Detroit. Gayman led the hitting attack with a double and single and three RBI. Steve Dely had a single and double and drove in a tun, while Schroeder, Clint Adkins and Dan Gough each collect-

ed a pair of singles. South is 13-6 overall

Former rowers wanted

The Detroit Boat Club hopes interested should attend a David Loveland. \$aturday, May 11, at 8 a.m., at fall session is \$225.

There's a search on for for- the old Detroit Boat Club on Belle Isle.

to start a masters section for crews to row three or four singles, while Chris Pozios towers 27 and older. Anyone times a week," said organizer

scheduled for The fee for the summer and

North stays perfect in MAC Blue

By Chuck Klonke

Sports Editor

Six teams have tried and six teams have failed to stop home on Collins' triple. Grosse Pointe North's bid for a Macomb Area Conference Blue Division baseball title.

But the one team the Norsemen hadn't played before Monday — Cousino — figured to be their toughest test.

North improved to 6-0 in the conference and 16-4 overall Monday when it blanked Lakeview 4-0 behind the fourhit, 13-strikeout pitching of Steve Lentine.

"We just couldn't break the game open," said coach Frank Sumbera. "Their pitcher was moving the ball around a lot. We have more trouble with the pitchers that aren't the real hard throwers. We had runners on base but we stranded 13."

The Norsemen got all the runs Lentine needed when they scored three times in the second. Lentine started the rally with the first of his three singles. Troy Bergman followed with a single and David Keenan delivered a two-run double. Keenan scored on Kevin Collins' single.

North added a run in the Sylvester, a stolen base and Lentine's RBI single.

Chris Sterr hit a pair of doubles, while Keenan and Bergman also had two hits apiece.

North Earlier. beat Clintondale 11-1 behind the combined one-hit pitching of Brandon Welch, Lentine and Mike Ciaramitaro. The three pitchers struck out eight.

times in the first. Bergman hit a two-run double and he came

North's four-run second inning was highlighted by Steve Champine's two-run single. Back-to-back doubles by Keenan and Joe Slomski produced the first of three runs in the third inning. Sylvester capped the rally with a two-run

Bergman doubled home Bergman and Sylvester each finished with three RBI.

had two hits and three RBI to in the fifth and seventh." lead the Norsemen to a 15-7 win over Lake Shore.

North never trailed after Sylvester each had RBI singles in the inning.

The Shorians got two runs back in the bottom of the second but Slomski hit an RBI double in the third and North broke the game open with seven runs in the sixth inning.

Sterr capped the inning with a two-run homer. Collins drove in two runs with a double, Slomski had an RBI double seventh on a walk to Dan and Sylvester and Bergman hit run-scoring singles.

and Kevin Halicki's run-scor-Norsemen's final two runs in single. the seventh.

Sylvester had three hits, arm influenced the game. while Evola, Bergman, Sterr

The Norsemen scored three fifth victory of the season.

"He came out because he had a tightness in his shoulder," Sumbera said. "It's a concern. We haven't had him do anything but DH since then."

Last weekend, North made its annual trip to the Alpena Invitational and finished second when it lost 3-2 to the host team in nine innings in the championship game.

"We had runners on base in every inning but the ninth," North's final run in the fifth. Sumbera said. "Their leftfielder, Tom Donakowski, was a thorn in our side all afternoon. Collins and Slomski each And we lined into double plays

Donakowski threw runners out at the plate to kill rallies in the first and second innings. scoring five runs in the second Then he gunned down a North inning. Collins, Joe Evola and runner at third on a force after an apparent bloop single in the

> first on a leadoff single by Sterr, a passed ball, a groundout and Lentine's sacrifice fly. Sylvester singled and stole second. He attempted to score on Bergman's double but was cut down at the plate on

Donakowski's perfect throw. Alpena took a 2-1 lead with two runs in the second, but runs in the third. North tied the game in the An RBI double by Bergman sixth. Sylvester walked, moved ing single produced the and scored on Keenan's one-out

"We didn't want to take a and Lentine also collected two chance on him throwing anoth- lowed with singles and both Champine, the first of three held Bergman with only one Collins came in on a single by North pitchers, recorded his out," Sumbera said. "But then Keenan.

we had a strikeout and a pop

out. The Norsemen got runners to second and third with two out in the eighth, but a groundout ended the threat.

"It was an outstanding high school baseball game, Sumbera said. "We wanted to win the tournament, but not at the expense of winning the league.

That's why he removed Collins, who allowed only five hits, after seven innings. Sumbera wanted his senior lefthander well-rested for Tuesday's showdown with Cousino, especially with Champine ailing.

Lentine was the losing pitcher when Alpena scored a run in the ninth on a walk, a passed ball, a sacrifice and a single through the drawn-in infield.

North reached the champi-North scored a run in the onship game with an 11-1 victory over Sault Ste. Marie.

Welch allowed only three hits in the five-inning contest.

The Norsemen struck early with three runs in the first. Sterr and Evola singled and Lentine followed with a threerun homer.

North picked up three more

Sylvester and Bergman hit back to back doubles for the to third on Bergman's double first run and Keenan hit a tworun homer.

Lentine triggered the five-Once again Donakowski's run fifth inning with a home

Sylvester and Bergman foler man out at the plate so I scored on Collins' triple.

Last-inning losses only blemishes for ULS

By Chuck Klonke

Sports Editor

to Metro Conference rivals runs. Lutheran East and Lutheran North are all that stand between University Liggett School's baseball team and a

perfect record. "Both of those losses were very well-played games," said Knights' coach Walter Butzu.
'The loss to North was a classic high school baseball game. I have a lot of respect for the programs at each of those schools because the coaches teach the game the way I'm trying to teach our kids to play. They make very few mistakes."

Butzu was especially pleased with the way ULS battled back to tie Monday's game with North, before losing 4-3 in nine innings, after spotting first inning.

"They've never won a game on North's field and they could have hung their heads after falling behind so quickly, but they're starting to develop a never-say-die attitude," the coach said.

The Knights, who outhit the Mustangs 11-4, tied the game with a run in the top of the seventh. ULS had the bases loaded with one out in the top of the ninth but couldn't break the tie.

ULS suffered its first loss of the season when Lutheran East scored three runs in the top of the seventh to win 3-0. Brian Legree pitched a strong game for the Knights.

ULS bounced back with a 6victory over Cranbrook Kingswood behind the combined pitching efforts of Tom Delisle, Jeff Mehr Brandon Knope.

Cranbrook rallied for five runs in the bottom of the seventh but had the tying run thrown out at the plate on an attempted steal of home with

"It was a strange way to have the game end, but their coach told me he felt it was the best chance he had because the player who was batting hadn't hit the ball all day," Butzu said.

Chris Ford led the Knights' offense with a 3-for-4 performance

Kevin Coughlin hit a three-"We'd like to put together run homer and had a pair of went 4-for-5 with two doubles to lead ULS to a 15-7 win over Hamtramck.

Knope, who recorded seven

"Brandon has a fastball in the mid-80s and he keeps the close game with Clarenceville runs.

strikeouts while pitching the hitters off balance with a curve with an eight-run sixth inning last four innings, hit a homer ball that you usually only see and beat the Trojans 13-3. A couple of last-inning losses and single and drove in two from Class A pitchers," Butzu

Legree went the distance and struck out seven. Ford and The Knights broke open a Legree each knocked in two

South earns bragging rights for Grosse Pointe tennis

By Chuck Klonke Sports Editor

team has one official dual meet Grosse Pointe North 6-2. championship and last week the Blue Devils added an unofficial one.

We won the league (Macomb than the final score indicates. Area Conference Red Division)

after South's 6-2 win over are two very evenly matched ports Editor University Liggett School. teams.' Grosse Pointe South's tennis Earlier, the Blue Devils beat Sout

and now we won the unofficial matches went three sets, so it 6-7, 6-2; Ryan Parshall and East Side championship," could have been 6-2 the other Brian Brown came from behind coach Tom Berschback said way," Berschback said. "These

Norsemen do well in tennis tournament

By Chuck Klonke

Sports Editor

coach Derek Lefevre wasn't Norsemen won five flights, disappointed with his team's including first singles where fourth-place finish at last Ryan Dloski beat an opponent weekend's GPN Invitational.

with the way the Norsemen nament with a sprained ankle.

stronger field."

Birmingham Seaholm was fourth doubles. first with 28 points, followed by Rochester Adams 24, Brother to 10 for second-place Troy. Rice 22 and North 21.

"The three teams that finished ahead of us were ranked in the top 10 in Class A," Lefevre said. "I think we can play with the top teams in the

North got its only championship from the No. 4 doubles team of Sanju Krishnan and Ryan Case, who beat the Seaholm team 6-4, 6-4.

The Norsemen had runnersup in two flights. Parit Patel was second at No. 3 singles and the second doubles team of Neeme was also runner-up.

Lefevre was also pleased with the performance of freshfourth singles.

"He ran into a pretty good

coach said.

Earlier, North finished first Grosse Pointe North tennis in the Troy Invitational. The veekend's GPN Invitational. from Sterling Heights 6-3, 6-1.
In fact, he was delighted Dloski missed last week's tour-

performed. Paul Hathaway finished first "We didn't have two of our in No. 2 singles with a 7-6, 6-2 top eight guys," Lefevre said. victory over a Sterling Heights "If we'd had our complete line- player. North beat Troy players up, we might have won. And it in three of the four doubles was a good field. I felt better flights. Chad Whistler and about us finishing fourth in Peter Dannacker won 7-6, 6-1 this tournament than I did at No. 1, Dimitri Karabetsos about winning at Troy the and Piggott won 7-6, 6-1 at No. week before. This was a much 2 and Krishnan and Case posted a 6-4, 4-6, 6-3 victory in

The Norsemen had 12 points

North beat Macomb Area Conference Red Division rivals Stevenson and Eisenhower by 8-0 scores and won each of the matches in straight sets.

North's singles winners were Dloski, Hathaway, Patel and ry over Pioneer. Rodriguez.

were Whistler and Dannacker, Piggott and Karabetsos, Ronny Sawaf and Krishnan and Case and Eric Rask.

non-league victory over Grosse finals. Cameron Piggott and Andy Ile before dropping its first con-Pointe South.

North's winners against the man Francis Rodriguez in Blue Devils were Hathaway, Hathaway 2-6, 7-6, 6-1 after who posted a 6-1, 6-1 victory over A.J. Rohde at second sinplayer from Brother Rice in the gles and Rodriguez, who beat first round and lost, but he won Tony Tocco 7-6, 7-6 at No. 3 sinhis next two matches," the gles.

South's John Berschback and Mike Case beat the A sweep of the four doubles Knights' Peter Birgbauer and matches decided the meet for Tyler Weisenbeck 6-4, 4-6, 6-4 South, but it was a lot closer in No. 1 singles; Greg Ryan and Aaron ZurSchmiede defeated "All four of the doubles Eric Kim and Jeff Kenzie 6-2, to beat their third doubles opponents; and Steve Andris and Mike Cronin posted a 6-3, 6-7, 6-1 win over Ralph Harik and Charlie Strong at No. 4 doubles.

ULS' wins came in the first two singles matches as Shaun Jayakar beat Preston Gaspar 6-3, 7-5 and Karim Jina defeated A.J. Rohde 6-1, 7-6.

South's Tony Tocco won 6-0, 6-1 at No. 3 singles and David DeGutis edged Shan Massand 6-4, 7-6 at No. 4 singles.

The Blue Devils also made a strong showing in last weekend's ULS Invitational, finishing second to Ann Arbor Pioneer.

Pioneer had 19 points to 16 for South.

"I don't usually say 'what if?" but our No. 1 singles player missed because of a family commitment and our No. 2 doubles team couldn't play in the finals because of another family function," Berschback

John Berschback and Case won the No. 1 doubles flight with a 6-4, 6-2 victory over ULS' Birgbauer and Weisenbeck. Earlier, South's team recorded a 7-6, 6-4 victo-

Andris and Cronin won their The winning doubles teams second tournament title in two weeks with a 6-3, 6-2 finals win over the fourth doubles team from Ann Arbor Greenhills.

Parshall and Brown lost a three-set match to Pioneer's The Norsemen posted a 6-2 No. 3 doubles team in the Hamilton, Nowak, McDonald

South also got a strong perference match 6-2 to Grosse formance from Ronde in No. 2 David singles: 🐃

He defeated North's Chris Niemi was first in 4:07. losing to Hathaway 6-1, 6-1 in the dual meet between the two

"A.J. bounced back nicely,"

Yale captain

Cullen McMahon, left, a former Grosse Pointe Park resident, has been elected captain of Yale's men's tennis team for the 1996-97 season. McMahon, a starter in singles and doubles during his three years at Yale. is a junior majoring in English literature. McMahon was also captain of the tennis team at Grosse Pointe South in 1993. He was an all-state selection during all four seasons he played for the Blue Devils. Cullen is the son of longtime Park residents Brian and Diana McMahon, who now live in Old Saybrook, Conn.

LS boys win triangular meet

Strength in the relays and gave ULS a 1-2 finish in the Plymouth Christian 39 and distance races carried University Liggett School's boys track team to a first-place finish in a recent triangular Fortune (63.0) and finished 1-2 meet with Harper Woods and Plymouth Christian.

Coach Frank Tymrak's Knights had 68 points to 61 for Harper Woods and 29 for Plymouth Christian.

The ULS 3,200-meter relay team of Kurt Niemi, Masseha Metro Conference and 5-4 over-McDonald, Matt Nowak and all. Sonny Ford took first place in

ULS also won the 800 relay in 1:44 with the team of Jumah and Jonathan Kish and the Knights' 1,600 relay team of Tidwell, Jordan Jackimowicz, Jim Fortune and

Ford (5:24) and Niemi (5:33)

carried 1,600 run. The Knights also grabbed the first two places in the 400 with Nowak (56.9) and (12:25) and Ford (12:59).

> In addition to running on two winning relays, Nowak was first in the 400 and 800.

ULS improved to 1-1 in the

Girls track

The ULS girls track team had some fine relay performances as it finished second in a quadrangular meet,

Dominican was first with 79 Conference and 4-4 overall. points, followed by ULS 57,

Harper Woods 11.

The Knights' Theresa Oney won the long jump with a leap of 12-feet-4 and she was second in the 3,200 with McDonald in the 800 run. She also ran on the winning 800 relay and the second-place 400 relay.

Jennifer Silverston won the discus with a throw of 57-3 and Ranjana Roy won the 1,600 run in 7:19.

ULS' 800 relay team of Jasmine Beale, Karissa Feucht, Lisa Brown and Oney was first in 2:03. The Knights won the 1,600 relay in 5:21 with Roy, Brown, Feucht and Alaina Powell.

The 400 relay team of Beale, Feucht, Brown and Oney was second in 56.5.

ULS is 1-1 in the Metro

North's Meli thrives in a crowd

By Chuck Klonke Sports Editor

Vince Meli would react to run- when he cleared 10-0. ning in a crowd but the Grosse junior middle-distance runner in last weekend's Sterling Heights Invitational

highlight a strong performance same race. The two North runby the Norsemen at one of the area's top meets.

ners finished 1-2 in the first kept going," Wilson said.
North's other individual

"Vince had never run in a big of trouble," Wilson said. "He onds. made good decisions and just pulled away in the last 300 meters.

"He beat a lot of the better runners in the area. It was a 400, 57.9. real nice race."

Slanec came off the injured hurdles. list to finish fourth in the 400 gave North a fourth in the high Wilson said. "Hopefully, it's not LCN 36-0 in the pole vault and jump with a leap of 5-feet-10. too serious."

Leonard Harris was sixth in

Pointe North boys track coach came in a preliminary heat Division. liked what he saw from his when he ran 11.5. His 12.1 in

in a personal-best 2:02.9 to his best time of 4:55 in the year.

Other personal bests were hurdles, 44.9; Randy Larrabee, the pole vault. 800, 2:15; and Eddie Marzan,

Meli had the only first place was a pulled quad muscle suf- Henson posting a time of 9:47. for the Norsemen, but there fered by Kevin Stanley, the were several other good efforts. defending champion in the 100 Harris, Stanley, Nick Goerke

"He won his first heat and in 53.6, while J.R. Hiller also then his hamstring locked up,"

Stanley was coming off an the 100 and John Bommarito outstanding race in North's 84-Pat Wilson wasn't sure how took sixth in the pole vault 52 dual meet victory over L'Anse Creuse North in the Harris' best time of the day Macomb Area Conference Blue

Stanley had his best time the final was into a brisk wind. ever - a 15.2 - in beating the Freshman Tom Smyly ran a Crusaders' hurdler who won personal-best 4:50 in the 1,600 the Macomb County Indoor Meli won the 800-meter run and sophomore Chris Hirt had meet championship earlier this

"Kevin got out well and just

Kevin Grant was clocked in firsts came from Smyly, 1,600, crowd before, but (assistant 10:29 in the 3,200 run and led 5:02; Meli, 400, 54.7; Jeff coach) Dick Green talked to for about half the race. Sachin Henson, 800, 2:12.1; Shah, him and (teammate) Dave Shah ran a 10:50, beating his 3,200, 11:14; Hiller, high jump, Slanec told him how to stay out previous best by nearly 10 sec- 5-10; and Steve Fennell, shot put, 41-6.

Freshmen David Hirt and recorded by Rob Elizondo, 300 Matt Dula tied for first place in

North also won the 3,200 relay with the team of Tom The only downer of the meet McGrane, Larrabee, Grant and

> The 400 relay team of and Dave Massaron also took a

The Norsemen outscored distance races.

South bows to two tough

lacrosse team, which lost 11-5 Mike Bianco one for South. to L'Anse Creuse and 23-5 to Brother Rice.

The Blue Devils' defense wasn't able to handle L'Anse against Brother Rice, but the Creuse's attacking offense. The score doesn't show it. Lancers had 40 shots on goal, position.

The other 14 were taken by

Last week was a tough one goal by an attacker. Jason for Grosse Pointe South's Donahue had three goals and Donahue and Matt Moran

each had one assists.

The Warriors were the while South managed only 21. Midwest champions last year And of those 21, only seven and their only loss in 14 games were taken from an attacking this season was to Cleveland St. Ignatius in overtime.

"The game against Brother midfielders, which contributed Rice was a good growing expeto some defensive breakdowns. rience for our team," said Andre Veasey and Adam John Bayko had the only South coach Gary Donahue.

"We knew we were up against one of the better high school teams in the country. I'm proud of how our entire team hung in there and South played a better game increased its level of play, compared to the game against L'Anse Creuse. We were not intimidated."

The Blue Devils had only 13 shots on goal. Jason Donahue had two goals and Bill Sumner, Scott Gallaher and Mike Robson added one apiece.

Moran had two assists, while Whitehead each collected one.

limited time offer of two free Reserve Tiger Baseball Tickets with your three year subscription to The Grosse Pointe News. Just fill out the coupon below and send in your payment of \$58.00 for three full years of your community news, sports, entertainment, sale events and classified listings mailed to your home each week. Plus, the \$24.00 value Tiger Baseball Tickets are free! Hurry, limited supply of tickets are available.

ity	Sident)
Phone#	
Payment Method:	
Check	Mastercard
Credit Card#	
Signature	

GLOVE

A *15.99 Value

Golf Balls

Graphite Iron Set

FREQUENT GOLFER

BONUS CARD Additional Savings On Golf Balls

An \$18 Value

Steel Iron Set

Golf Glove

Golf Bag

LET'S CET RICHT T Free Holdogs

Ask us about DECK MAINTENANCE We're the Largest **Stock Penofin Dealer** in the State of Michigan!

FREE Custom Design Service!

Our Decking & Landscaping Materials have the Highest Quality at the Best Possible Prices!

ANDERSEN WINDOW

AW

CINTR

FREE!

FREE DECK **ACCESSORIES!**

PURCHASE \$25.00 IN ACCESSORIES AND RECEIVE AN **ADDITIONAL \$25.00** FREE!

(Accessories may include spindles, handrail, nails, deck hardware, etc.)

WITH EVERY \$500.00 OR MORE DECK OR LANDSCAPING PROJECT

DB-1900 SERIES SUPERDECK® EXTERIOR
TRANSPARENT STAINS

One coat application
Ten beautifully transparent colors
Resists mold & middew
Qualify linseed and tung oils penetrate for long lasting beauty and protection
For use on decks, rails, siding, lences log homes, spa cabinels, shakes and other exterior wood surfaces

SALE PRICE

PRATT & LAMBERT

 Highly scrubbable Splatterless application

All The Choice You Need

Ideal for kitchens & bathrooms Easy stain removal

White & Off White

Fast drying

· Resists weathering Mildew resistant

· Flat finish

PS510

High performance glass

existing doorwalls

Designed to easily replace

No maintenance vinyl clad

• Includes white hardware only

BRASS FAN LITE EXTERIOR STEEL DOOR

• Prepped for deadbolt • adjustable threshold • 36 x 80

SPECIAL, SPECIAL SAVINGS

FWG6068 White

High Performance Glass

existing doorwalls

Wood interior /

maintenance free exterior

Designed to easily replace

Gliding Patio Door

WINDOWS, DOORS, **CABINETS** AND MORE!

All items are priced either at or below cost! These are Fantastic Deals that won't last long! If you're interested in getting brand name products at great prices, hurry in now! Don't wait!

FOR ANY KITCHEN PACKAGE WORTH \$2,000.00

YOU WILL RECEIVE FREE INSTALLATION OF ANY STANDARD LAMINATE! LIMIT I SPECIAL OFFER PER PURCHASE!

SALE ENDS MAY 11, 1996

CLINTON TWP. YARD 34151 Gratiot, Clinton Twp. BETWEEN 14 & 15 MILE ROADS

(810) 791-1200

SHELBY TWP. YARD 52575 Van Dyke, Shelby Twp. VAN DYKE AT 24 MILE ROAD (810) 739-6700

HOURS: MONDAY-FRIDAY 8:00-5:00; SATURDAY 8:00-2:00; OPEN LATE THURSDAY TILL 8:00 P.M. "Closed Sunday so our employees may go to church and spend a day with their families"

Second chance helps **ULS** beat Mustangs

By Chuck Klonke Sports Editor

It isn't often a soccer player gets a second chance after a missed apportunity, but University Liggett School's Erica Brammer was grateful for hers.

It happened during the Knights' 2-0 Metro Conference victory over Lutheran North last week and it made coach David Backhurst feel a lot better, too.

Early in the match, Brammer took an excellent crossing pass from Casey Papa and when the Mustangs' defender fell, Brammer had a clear shot on goal.

"She hurried her shot and kicked it right into their goalie," Backhurst said. "When you miss an opportunity like that you wonder if you're going to get another one."

ULS didn't have to wonder long. A couple of minutes later, Karin Salden set up Brammer and this time she drilled a shot into the lower left corner of the net to give the Knights a 1-0 lead 13 minutes into the game.

They're our archrival in the league," Backhurst said. "Last year both games were a battle and we expected the same this

North began dominating the game after ULS' goal but the defensive wall of goalkeeper Melanie Buhalis and defenders Abby Tompkins, Salden, Brooke Wright and Sara Trombley kept the Mustangs off the scoreboard.

"North has two outstanding players in Sara Mudry and Nicki Nosek and we knew we had to keep them in check," Backhurst said. "Salden stopped Mudry and Brooke did a good job on

Nosek, even though she was outweighed by several pounds. "After we got ahead the defense really stepped up. Melanie made some real good saves. North likes to take a shot and then charge in for the rebound. Melanie had glue on her hands and didn't give up any rebounds, even though she was bumped a couple of times. This is her first year in goal, but she's playing like a veteran."

Two minutes before halftime, Jessica Papa passed to Shera Teitge for the goal that gave ULS a 2-0 lead.

They had two players on Shera and she just weaved her way through them," Backhurst said.

The Knights' other two victories last week came a bit easier. Backhurst skipped the 9-0 victory over Plymouth Christian because he wanted to scout Lutheran North's game with Romeo and the Knights didn't need him.

Shera Teitge scored three goals for ULS, while Mieke Teitge, Karine Polis, Brammer, Tompkins, Trombley and Casey Papa

"That's our youth movement," Backhurst said. "Shera's a senior, but the others are all underclassmen."

Buhalis and Mieke Teitge shared the shutout. The Knights completed the week with a 6-0 win over Metro

Conference rival Cranbrook Kingswood. We played a real sluggish first half," Backhurst said. "We

were up 2-0 by the time the game was 10 minutes old and sometimes that's not a good thing. We had a 2-0 lead at halftime, but weren't happy with the way we played. The girls responded at halftime and played a much better second half."

Casey Papa opened the scoring four minutes into the game with her sister Jessica assisting. Brammer tallied the second experienced players on our goal from Mieke Teitge.

Shera Teitge, Tompkins, Brammer and Casey Papersecredine second-half goals for ULS.

The Knights are 7-1 overall and 3-0 in league play. ULS has posted six straight shutouts and has allowed only seven goals all year, including six against Bishop Foley.

District champs

The St. Clare varsity girls basketball team won a Catholic Youth Organization district playoff championship for the third straight season. Coach Mike Shapiro's squad was second in its division and advanced to the final eight in the playoffs. In the front row, from left, are Jessica Brady, Lairen Marshall, Jory Porter, Jillian Papa, Megan Shapiro and Sherma Brown. In back, from left, are coach Mike Shapiro, Tia Lathan, Bonnie Aumann, Kaitlyn Guigley, Ann Sullivan, Rebecca Brady, Andrea Perkins, Erayna Gamble and Angela

Knights lose a key lacrosse performer

Bv Chuck Klonke Sports Editor

University Liggett School's boys lacrosse team would prob-

ably like to forget last week. The Knights lost a couple of their key players with a fracture of the tibia just above the

Paul Huebner was injured after the first period. during the 8-4 loss to Bishop Foley and will be out for the season.

"It's unfortunate for Paul because he was playing well for us," said ULS coach John Fowler. "He's one of the moreyoung team.'

Huebner suffered his injury Mitchell and Espy brought the early in the fourth quarter and Knights within one, but they the Knights were trailing 5-4 at the time. Foley went on to at the time. Foley went on to "It was a good comeback," break the game open with Fowler said. "We were much three goals in the last 4:48.

the second half. We had 10 half. clears in the second half after only five in the first."

couldn't get the equalizer.

Sergei Lie.

taken to the hospital."

Goalie Jason Capen played well, making 15 saves.

"In lacrosse if you stop 50 percent of your shots it's considered good. Sixty percent is

outstanding," Fowler said. ULS closed out the week

"I'm sure Paul's injury had with a 14-6 loss to East Grand against East Grand Rapids." an effect on our team," Fowler Rapids, which began the seasaid. "Nobody knew for sure son ranked No. 1 in Class B.

how bad it was when he was "They play well and have some terrific athletes," Fowler The game was a strange one said. "We made some adjustgames and they also lost one of for ULS. The Knights' Kevin ments in the second half and Espy opened the scoring, but played a good half."

the Ventures answered with Sophomore Andy Adamo four straight goals to lead 4-1 moved into Huebner's midfield position and played well. "It could have been a lot dif-Fowler said he was also ferent because Blair Ridder hit pleased with the midfield line two posts and two crossbars in of Jamie Gramenos, who the first quarter," Fowler said. scored twice against East Each team scored once in the Grand Rapids, Berc Backhurst second period with Ridder get- and Brendan Thomas.

ting the ULS goal, assisted by "Those are three rookies who are getting better," the coach Third-period goals by Chris said.

The Pioneers scored four goals in the last six minutes of the first quarter to snap a 2-2 and Rainey had one. tie, then added five goals in the second period, including one in Fowler said. "We were much second period, including one in was the dominance of Notre stronger clearing the ball in the final second of the first Dame's No. 12 (Wakula),"

> Gramenos scored both of his goals in the first half, including the second while doing a barrel roll five feet from the goal cage. Mike Rainey and Espy also tallied for the Knights in the first only assist. half. ULS got second-half goals

from Rainey and Ridder. Capen made 18 saves today, May 9, at 4 p.m.

Earlier, ULS lost 10-7 to Notre Dame in a game that featured five goals and an assist by the Irish's Casey Wakula.

Notre Dame scored three goals in the final 1:52 of the first half to turn a 4-3 deficit into a 6-4 halftime lead.

The Knights tied the score in the third quarter on goals by Huebner and Rainey, but Notre Dame scored two times in the third period and added a goal early in the fourth quarter to lead 9-6.

Huebner and Rainey each scored twice for ULS, while Bray Miller, John Riddle and Ridder added apiece. Riddle collected three assists

"The difference in that game Fowler said. "Both teams played well."

The Knights also bowed 17-3 to L'Anse Creuse. Huebner had two goals and Mitchell one for ULS, while Gramenos had the

The Knights, who are 2-6, visit Grosse Pointe North

Action on Babe Ruth diamonds

Ruth League.

Mariners 2, Giants 1

Sean McLeod pitched five innings of one-hit baseball but Todd Lorenger picked up the victory with two innings of hitless relief. James Burns led the Mariners' offense with two hits and two runs. Schlecter and Rouse pite well for the Giants

Mariners 3. Marlins 2

Winning pitcher Paul Lochirco struck out eight. The Mariners scored three runs in the fifth inning, with the key hits coming from Joshua McEachern and Pat Michels. Todd Lorenger blanked the Marlins over the last 2 2/3 innings to earn the save Jaeger doubled and Zenns homered for the Marlins.

Brewers 9, Twins 8 The Brewers scored early on sacri-

fice flies by Rob Crandall and Adam Raab and aggressive baserunning by Sean Hughes and Andrew Vlasak. The Twins cut the lead to one run in the fifth with key singles by Dindoffer and Wittstock and stolen bases by Tim Lepczyk and Sizemore.

Brewers 13, Mets 0

Brewers pitchers Andrew Vlasak and Aaron Bayko combined for 11 strikeouts. Rob Crandall had two singles and Adam Raab hit a sacrifice fly. Allie Schmidt stole three bases and scored twice. Kittle made several good defensive plays for the Mets.

Brewers 6, Marlins 1

The Brewers scored all their runs in the first two innings. John Durant and Jermaine Holland had back-toback singles to keep a rally alive James VanDePutte played a good defensive game at first base. Waldmeir pitched the last four innings for the Marlins and struck out

Red Sox 15, Rangers 2 Steve Babcock's four hits and four

REPRINTS of Editorial Photos Call 882-6090

Here are results from the Prep Division of the Grosse Pointe Farms-City-Park Babe

RBI carried the Red Sox. Winning pitcher Matt Jarboe stole seven bases. Thomas Martin, John Russell and Mark Peppler each had two RBI for the Red Sox. Jack Tocco had a double, single and three steals for the Rangers.

Red Sox 13, Giants 2

record the victory. Matt Jarboe collected three hits, while Steve Babcock and Todd Otto each had two hits. Jared Plasky had an extra-base hit. Sean

O'Sullivan, Blake Goebel and Thomas Martin also had key hits for the Red

Giants' leftfielder Rouse had a hit John Russell pitched a four-hitter to and two RBI.

City of Grosse Hointe Hark, Michigan

Notice of Public Hearing on Proposed 1996 City Property Taxes and 1996-97 Budget

The City Council of the City of Grosse Pointe Park, Michigan will hold a Public Hearing at 7:00 p.m. on Monday, May 20, 1996 in the Council Chambers at the Municipal Offices, 15115 E. Jefferson, on the proposed 1996 City tax levy and on the proposed 1996-97 City budget. Copies of the proposed budget are available for public inspection during regular business hours in the office of the City Clerk beginning May 14, 1996.

The property tax millage rate proposed to be levied to support the proposed budget will be a subject of this meeting.

Public comments, oral or written, are welcome at the public hearing on the proposed millage rate and the proposed City budget

G. P. N.: 05/09/96

Jane M. Blahut

ADVERTISEMENT FOR BID

The Board of Education of The Grosse Pointe Public School System, Wayne County, Michigan, will receive sealed bids for technology improvements at nine elementary schools.

Specifications and Bid Forms will be available at a MANDATORY pre-bid walk through on Friday, May 17, 1996 beginning at 9:00 a.m., at Trombly Elementary School, 820 Beaconsfield, Grosse Pointe Park, MI and continuing to Maire, Monteith, Mason and Poupard Elementary Schools.

On Monday, May 20, 1996 the MANDATORY pre-bid walk through will resume at Defer Elementary School, 15425 Kercheval, Grosse Pointe Park, MI beginning at 9:00 a.m. and will continue to Richard, Kerby, and Ferry Elementary Schools.

Sealed bids will be due Wednesday, May 29, 1996 at 1:00 p.m. at the Administration Building of The Grosse Pointe Board of Education, 389 St. Clair Ave., Grosse Pointe, MI 48230, at which time and place the bids will be opened and publicly read aloud.

Please direct questions to James Frantz, Technology Coordinator, at 313-417-0465.

BOARD OF EDUCATION

THE GROSSE POINTE PUBLIC SCHOOL SYSTEM

G. P. N.: 05/09/96 and 5/16/96

Frank Sladen

19500 Harper • Harper Woods • (313) 343-5443

Dear Valued Customer.

Hundreds of vehicles are stolen every day and many of them are eventually recovered. We at Joe Ricci Collision hope this will never happen to you.

However, if it should, we would like you to know that we are here to help. Our top certified mechanics who specialize in Stolen Vehicle Recovery, will repair your vehicle, and make it look as good as it did the

day you bought it. Toe Ricci

JOE RICCI - FIVE STAR COLLISION is proud to announce their Grand Opening! Having only the finest and most advanced equipment available in the industry, our Goal is to assure you a Perfect Repair with Quick Service. For More Information Call Connie, Collision Manager (313) 343-5443.

DEAL WITH US, THE PROFESSIONALS! We Specialize In...

Repair of all makes and Models

 Precision Uni-Body Frame Straightening Computerized Color Matching

 State of the Art "Dust Free" Paint and Drying Booths

As Our Grand Opening Special Especially For You.

(Ask Joe Ricci Five Star Collision for Details)

Classified Advertising

DEADLINES 12 Noon Monday Real Stane - Classified \$ Resource Ass \$ REAL STANES \$ RE	HELP WANTED 20 Janes 20 mere Visited Balvyshar 20 Emparth Agency SITUATION WANTED 20 mere Visited Balvyshar 20 Emparth Agency 20 Balvyshar 20 General 20 Cornal Assert Circ 20 General 20 Salvyshar 20 House Cleaning 20 Salvyshar 21 Acountes 42 Acountes 43 Acountes 44 Acountes 45 Estate Balvyshar 46 Estate Balvyshar 47 Ferenco 48 Egnage Your Balvyshar 49 Garage Your Balvyshar 49 Garage Your Balvyshar 41 Housey 42 Miscal Institutes 43 Miscal Institutes 44 Ores Arctis 41 Miscal Institutes 43 Miscal Institutes 44 Ores Arctis 44 Miscal Institutes	608 Jeeps 4 Wheel 607 Junier 1 608 Parts Tees Aurims 609 Rentast easing 610 Sparts Cess Aurims 609 Rentast easing 610 Sparts Cess 611 Trucks 612 Varis 613 Warned To Buy 614 Auc Insurance RECREATIONAL 655 Argunet 655 Boats and Moors 656 Boats and Moors 657 Boats and Moors 658 Boats Parts and Sonnee 659 Boats Parts and Sonnee 659 Boats Parts and Sonnee 659 Moore Homes 659 Moore Homes 659 Travers REAL ESTATE FOR RENT 700 April Flats Cupier— Grosse Ponie Happe Woods 701 April Flats Cupier— Dent Saunce Wayne County 702 April Flats Cupier— Sc Class Forces Macronic County 703 April Flats Cupier— Warned to Rent 704 Hals For Rent 705 Halse— Grosse Ponie Happe Woods 706 Dent Chaire— Grosse Ponie Happe Woods 707 House— Grosse Ponie Happe Woods 706 Halse— Grosse Ponie Happe Woods 707 House— Grosse Ponie Happe Woods 707 House— Grosse Ponie Happe Woods 707 House— Grosse Ponie Happe Woods 706 Dent Chaire 707 House— Grosse Ponie Happe Woods	REAL ESTATE FOR SALE *See or Majazone Section Yourhome' for all Cassided Real Estate and Suchess Opportunities and Cemetry Los GUIDE TO SERVICES 900 An Conditionary 901 Alarm Installation Plaguar 902 Authorism Services 903 And Services 903 And Services 904 Aspain Playing Repair 905 Authorism Service 907 Beasement Westerprofing 908 Balt To Friendshing 909 Beyore Repairs Maintenance 910 Box Repairs Maintenance 911 Brick-Boxt Work 912 Business Machine Repair 913 Euseness Machine Repair 914 Carpentry 915 Carpet Cleaning 916 Carpet Playing 917 Celling Repair 918 Carpet Cleaning 919 Chimicy Services 910 County Work 919 Chimicy Services 920 Chimicy Repair 921 Computer Repair 922 Computer Repair 923 Construction Service 925 Descriptions 926 Chimicy Service 927 Disparies 928 Dissussessions 929 Diyunit	950 Lauri Mower Snow Bower Repair 951 Londeum 952 Londeum 953 Londeum 953 Londeum 954 Moving Storage 953 Masc Instrumer Repair 954 Paper Honging 955 Palso Sense 956 Pest Corrior 957 Part Tuning Repair 957 Parting Georgia Heating 956 Pot Sense 957 Remodeling 956 Per Sense 957 Remodeling 957 Parting A Heating 956 Pot Sense 958 Sense Bower Repair 958 Spoovers 959 Sense Bower Repair 950 Snow Bower Bower 950 Snow Bower Repair 950 Snow Bower Bower 950 Snow Bower	CLASSI 96 Kercheva	#WORDS	#:EXP. DA n a separate shed OVERTI nte Farms,	et if desired. SING MI 48236
103 Azones Ligais 104 Insurance SPECIAL SERVICES 105 Answering Services 106 Camps 107 Cateling 107 Cateling 108 English Service 109 Entertainment 110 Errard Service 111 Happy Acis 112 Hasim & Nutricon 113 Hobby Assista	AST Wented to Buy ANIMALS SO Adops a Pit SC Broffer Sale SO Hooses for Sale SO East found SO Fat Bredning SO Pet Buoment SO Pet Grooning	Si Clar Shores' Si Clar Shores' House Warned to Fare P39 Houses Warned to Fare P39 Howncases Condos For Rent P30 Howncases Condos For Rent P30 Garages Man Storage ForBart P31 Garages Man Storage Warsed P31 House Sange Warsed P32 House Sange Warsed P33 Motor Homes For Rent P34 Motor Homes For Rent P35 Motor Homes For Rent P36 Offices Commencal For Rent P37 Offices Commencal For Rent P37 Offices Commencal Warsed P38 Properly Management	Sol Betrata Services S01 Engry Seving Service S02 Engraving/Prinning S03 Ecrosting S04 Fencies S05 Engraves S06 Floor Sending Refinishing S07 Furnace Repair/Installation S08 Furnace Refinishing Upricisting S09 Glass - Automotive S04 Glass - Floor Sending S04 Glass - Floor Sending S04 Glass - Floor Sending S05 Glass - Automotive S04 Glass - Floor Sending S04 Glass - Floor Sending S04 Glass - Floor Sending S05 Glass - Sending S07 Glass - Sending S08 Glass - Sending S08 Floor Sending S09 Floor Se	982 Woodburner Senice	\$9.08 for 12 w	ords. Additior	nal words,	.65¢ eaci
114 Mass Education 115 Party Parmers Neibers 116 Schools 117 Secretarial Services 118 Tarisportation/Travel 120 Tatismos Education 120 Tatismos Education 121 Tatismos Education 122 Tatismos Education 123 Tatismos	AUTOMOTIVE 600 AUC 601 Chrys ar 902 For 603 General Motors 604 Antope Cassic 605 Foreon	719 Rent with Opinion to Buy 720 Rooms for Rent 721 Vacazion Rental—Plonda 722 Vacazion Rental—Out of State 723 Vacazion Rental—Northern Michigain	943 Snow Hambovastuanoscaping 944 Gutters 945 Handyman 947 Heating and Cooling 948 Instation 949 Jantonal Service	%	\$9.73 \$12.33	\$10.38 \$12.98	\$11.03 \$13.63	\$11. \$14.

50% on your monthly grocery bill. Call 1-800-466-9222 x4862

CALLIGRAPHY by J! WEDDING AND PARTY INVITATIONS. REA-SONABLE. 313-882-4871

CALLIGRAPHY Elegant hand lettering for weddings, business parties, certificates, etc. Call 313-521-2619

CREATE your own beauty look with skin care and colorful artistry cosmetics from Amway. Fashion essentials for the essential you. Phone your Amway distributor, 810-

ENGLEBERT Humpertickets for Sunday May 19, 7 p.m. Center Mezzanine \$35 each. Call Patt at 885-2371 or 886-4200.

INDY 500 Tickets. Four great \$65 seats behind pits. 824-8358 evenings.

MOTHER'S Day Special! Do something extraordinary. Give your mom the iuvenate, restore and re vitalize her, right in the convenience of her own home. Call now your local certified, experienced, therapeutic massage therapist. Specialized gentle care for the elderly. Gift certificates available, personal house calls and women only. Reasonable. Call for an appointment today. Laura Linzing, CM 343-9655 or 886-0894.

PHOTOGRAPHY- specializina in weddings & portraits, black/ white & color. Reasonable. Bernard (313)885-8928.

LOOK

Classified Advertising

882-6900

Fax 343-5569

TAKE the 1 hour vacation: Massage Therapy. Betsy Breckels. 313-884-

1670. A.M.T.A. TROPICAL Plant Design & Maintenance Service Residential/ Commercial 313-884-7352

WINSTED'S Custom Framing, Framing, matting. Quality work. Reasonable rates. Margaret, 313-331-2378

100 PERSONALS

petual Help. T.U.I. 100 PERSONALS

822-4091

BOOK EDITOR

Ken Eatherly WordNet Editorial

Wedding Photography Professional Wedding Packages Birkner Photography (810)779-9662

RES

102 LOST & FOUND

LOST blue bridesmaid-

dress in Jacobson's

bag, Monday, 5-6, on

Pointe Shores, 885-

103 ATTORNEYS/LEGALS

Betsy B. Mellos

Attorney & Counselor

810-771-3747

Divorce & Family Law

Initial Consultation Free

109 ENTERTAINMENT

CLASSICAL music for any

occasion. Solo, duo, trio,

quintet, guitar, winds,

voice, 810-661-2241

D.J.'ING for all occasions.

Wedding Specials, Best

sound, variety & price.

ble for entertaining at

FAIRY Godmother availa-

children's parties. Call

Chantelle. 331-7705.

INKY THE CLOWN &

DINKY TOO! Face

painting, balloons and

magic. (313)521-7416

T2 HEALTH & NUTRITION

PLIES. HOME DELIV-

ERY. You must have in-

surance or Medicare. To

qualify must take insulin.

Sorry, no HMO's. Call 1-

SICK & TIRED? Natural

solution to improved en-

ergy, stamina, mental

clarity, plus business on-

portunity. FREE audio

tape. 313-881-2163.

GIVE THE GIFT

of Health

Gift Certificates

Therapeutic

Available.

~ In Home Service

Massage

by Cherie

By Appointment Only

(313) 882-6463

100 PERSONALS

800-762-8026.

CT# 91433

DIABETIC! FREE SUP

810-268-1481

101 PRAYERS

NOVENA TO ST. JUDE May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world now & forever. Oh Sacred Heart of Jesus, pray for us. worker of miracles, pray for us. St. Jude, helper of the

hopeless, pray for us. dinck- Fox Theater, 2 Say this prayer 9 times a day. By the 8th day, your prayer will be answered. It has never been known to fail, never. Publication must be promised. Thanks, St, Jude for prayers answered. Special thanks to our Mother O f Per-

petual Help. E.B. NOVENA TO ST. JUDE gift of health to help re- May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now & forever. Oh Sacred Heart of Jesus, pray for us. worker of miracles, pray for us. St. Jude, helper of the

hopeless, pray for us. Say this prayer 9 times a day. By the 8th day, your prayer will be answered. It has never been known to fail, never. Publication must be promised. Thanks, St. Jude for prayers answered. Special thanks to our Mother O f Per-

petual Help, T.U.I. NOVENA TO ST. JUDE May the Sacred Heart of Jesus be adored, glorified, loved and pre-served throughout the world, now & forever. Oh Sacred Heart of Jesus, pray for us. worker of miracles, pray for us. St. Jude, helper of the

hopeless, pray for us. Say this prayer 9 times a day. By the 8th day, your prayer will be answered. It has never been known to fail, never. Publication must be promised. Thanks, St. Jude for prayers an swered. Special thanks to our Mother O f Per

ON PRIVATE PARTY ADS Called in On Saturdays -pre-payment required Offer Good Through 6-1-96

Real Estate For Sale, Rentals & All Service / Business Ads are Excluded from special offer Classified Adv. (313) 882-6900

for a prayer answered. sically trained, all styles. piano tuning also. (810)967-1015 Bravo!

> and Guitar lessons. For information call Thomas, 313-885-

Lakeshore in Grosse THE Music Tree- Suzuki, violin lessons. Certified. all ages, 810-773-7569. Lisa Saigh-Smith

117 SECRETARIAL SERVICES

BUSINESS AND TECHNICAL SERVICES

Loser Printer Business · Technical Academic

Medical • Dental • Legal

Letters • Reports • Memos Extra Wide Spreadsheets Bookkeeping Multipart Invoicing Cassette Transcription Standard • Micro • Mini

Desktop Publishing Optical Character Scans Personalized

Envelopes • Labels Mailing List Maintenance Theses • Dissertations Term Papers • Manuscript Foreign Language Work

Equations • Graphics Statistics • Tables • Charts

Certified Professional Résumé Writer

822-4800 119 TRANSPORTATION/TRAVEL

3 MARKETEERS Airport Shuttle

Personal Shopping **Errands & Appointments** COMPARE OUR PRICES Call Us Today And Relax Tomorrow!! 810-399-9978

120 TUTORING EDUCATION

CALIFORNIA artist, BA instructions, D'Anna

Kramer, 810-779-4529

100 PERSONALS

MA, MFA. Offering art ART gallery needs friendly

hanna

call Timberline Landscaping, Inc. 313-886-

ANIST for parties, clas- DON'T know what to do with your computer? Consultation, training. Programs including Windows 95. 313-824-4258.

GROSSE POINTE **LEARNING CENTER** Tutoring All Subjects K- Adult

 Counseling Diagnostic Testing Learning Disabilities School Readiness

 Public Speaking · Study Skills Serving The Educational Community For 20 Years 131 Kercheval On The Hill

343-0836 343-0836 REAL Estate Pre-Licensing Course, Fundamentals of Real Estate to prepare you for the State Exam. Classes now forming. Fee includes textbook and all materials, Call 399-8233

to register. Coldwell Banker School of Real TUTORS Certified elementary and secondary teachers. Specialties:

Spanish, reading and math. 313-417-3798.

200 HELP WANTED GENERAL

ADVERTISING ACCOUNT EXECUTIVE Val Pak, one of the nations most successful and fastest growing direct mail advertising companies is in need of an account executive for the Warren area. This entry level outside sales position includes salary plus CERTIFIED nursing assiscommission, training, car and gas allowance, medical and other benefits. Send resume to:

Val Pak Atten: Linda Baker 2180 Schoolcraft Rd. Livonia, Mi 48150 Only qualified applicants

APPLICATIONS accepted for stock, clerk, deli. Yorkshire Food Market, 16711 Mack.

will be contacted.

enthusiatic person for sales and framing approximately 30 hours COLLEGE students to per week including Saturday, experience necessary. Call 810-774-

ARN between \$7-\$10 per hour...!f you are dependable, can work full time, and have own transportation, this landscaping position could be for you. Prior experience with large walk behind mower and shrub trimming a must. Please

ASSISTANT MANAGER GRAPHICS 1 DAY COMPUTER

SIGN STORE Excellent opportunity. Layout & computer design. expererience with Gerber equipment or graphics design a plus will train. Send resume to: Sign Store, 18530 Mack Ave, #426, Grosse

Pointe Farms MI 48236. **BOAT** maintenance Company looking for full & part time positions. Must experience.

(810)447-2117 CAREER POSITIONS

AVAILABLE Experienced people needed for long and short term assignments. Temporary to permanent. Legal & Executive Secretaries

Word Processors Data Entry Clerks Receptionists 45 w.p.m. Pleasant Working

Atmosphere Learning disabilities, RUTH PARADISE TEMPS

964-0640 CASHIER needed- full &

part time positions available, afternoons. Apply Amoco, 19100 Mack Ave., Grosse Pointe

CASHIER/ sales needed immediately for Ren Cen Card Shop. Apply in person. Vollmer's Hallmark. 200 Ren Cen, Jefferson Ave. entrance.

tant and chore care companions, wanted for all shifts. Male and female. For appointments call Bathers Home Health Care. 810-616- DELIVERY/ warehouse up

CITY of Grosse Pointe Woods seeks school crossing guards, temporary, seasonal work. \$6.39 per hour to start, 3 hours maximum per day. Applications may be obtained at City Hall located at 20025 Mack Plaza or by calling 313-343-2446. E.O.E.

paint in Grosse Pointe for summer. (810)777-5475

2787, ask for Kat or Jo- COLLEGE students/ others. Marina help cleaning, sanding, painting, parts pickup. Must have car. Nonsmoker. Serious inquiries only. Call

after 6, 331-9820. CONSTRUCTION helper for residential repairs. Roofing, painting. Own transportation. (313)892-

9060

CONSTRUCTION laborer/ DOC'S Cafe- Restaurant assistant. Needed for help needed, all posibusy general contractor. tions available. Apply Full time, 40+ hours per within: 10 a.m. to 6 p.m. week. Some construc-24317 Jefferson Ave., tion experience benefebetween 9 & 10 Mile. cial. Neat appearance **EXPERIENCED** and good manners a

must. Deliver resume to:

724 Notre Dame, May

10, 13 & 14 only; 9am-

CONSTRUCTION workers

needed. Drivers license

and references required.

Reliable. 810-778-9860

needed., Full time,, flexi-

ble hours. L Bow Room,

Harper Woods, 884-

COUNTER Person. Must

er Deli & Liquor. 17320

Classified Advertising

882-6900

CRAFTERS- Bazaar Octo-

ber 11 & 12. Good op-

portunity to show your

talents at beautiful new

St. George Hall in Troy.

Rental fee 1 day \$35, 2

days, \$60 for 10' X 6'

space. If interested call

Alice, 810-932-5636 at

DAYTIME waitress need-

DELIVERY man, some

heavy work. 30- 40

hours. Call 9am- 10am.

DELIVERY People need-

ply in person after 4

zeria 15134 Mack

ed \$8- \$10 per hour. Ap-

p.m. Mama Rosa's Piz-

to 15- 20 hours week.

Reliable transportation.

person, waitresses &

cooks. Full time, part

time. Apply in person at:

Irish Coffee Bar & Griff,

18666 Mack Ave.,

Grosse Pointe Farms

Rick, 810-779-5810.

DISHWASHERS/ prep

ed. Apply in person:

Cache Cafe, 15023 East

Grosse

ter 6 p.m.

Jefferson,

Pointe Park

313-882-6739.

COOKS and dishwashers

5pm.

7622

Mack.

Bartender/ Manager wanted. Apply: Thai- Chi Express,

630 Woodward, Detroit **EXPERIENCED** lawn cutters help wanted. Good pay. Scarcellis Lawn Care. 810-447-0077

EXPERIENCED wait staff needed. Lunches, weekend nights. Apply at: Franklin St. Brewing Co. 1560 Franklin St, Detroit. (Not between 11

& 2), (313)568-0390. be 18. Apply within. Alg- FINISH Painters- good wages, references required. Start immediate-

ly. (313)886-7602. FOR Rent- Hairdressers/ Haircutters, You should check out the space and place. A unique work enviroment. Caruso's of Clair Shores.

(810)776-2112 FULL or part time leasing agent needed. Flexible weekends. Must have experience. Send resume to: box 07006, c/o Grosse Pointe News & Connection, 96 Kercheval, Grosse Pointe

Farms, MI 48236. FULL time maintenance housekeepers needed. Responsibilities include: preparing room set-ups, general cleaning and upkeep. Must be out-going, responsible and self motivated. Mechanically inclined a plus. Apply in person. Grosse Pointe War Memorial, 32 Lakeshore, Grosse Pointe Farms.

Fax your ads 24 hours

882-1585

GENERAL Landscapers needed. Experience preferred but hard working ambitious person over 18 may apply. 313-526-

200 HELP WANTED GENERAL

200 HELP WANTED GENERAL \$\$\$\$\$\$\$\$

EARN EXTRA CASH DELIVERING JUST ONCE A WEEK

AND NO COLLECTING INVOLVED

is seeking reliable & conscientiuous individuals

to deliver in St. Clair Shores & Harper Woods. MORE INFORMATION, CALL

810-294-1333 \$\$\$\$\$\$\$

IMMEDIATE Openings-

Office assistant, Must

have basic computer

skills, knowledge of light

accounting and sales

ability. Full time position;

organizational skills a

must. Room for ad-

vancement and benefits.

Call Peggy or Kelly,

Monday and Thursday

only, 9am to 6pm. 810-

INSURANCE customer

service/sales represen-

tative for eastside auto-

mated agency. Please

send resume to: Insur-

ance, P.O. Box 36418,

Grosse Pointe, Mi

INSURANCE customer

service/sales represen-

tative for eastside auto-

mated agency. Please

send resume to: Insur-

ance, P.O. Box 36418,

Grosse Pointe, MI

RECEPTIONIST needed.

Tuesday and Thursday

for 8 hours per day. Lite

typing/ computer work.

Send resume to: Dr's Of-

fice, 21331 Kelly Road,

Eastpointe, Ml. 48021

SECRETARY/ Accounting

assistant- Windows ap-

plications required, full

time/ benefits. Please

fax resume, 313-567-

SECRETARY/ House-

keeper. Weight program

role model, full time, live-

in, nonsmoking. Exten-

sive travel involved. 810-

DENTAL/MEDICAL

BILLING cierk needed for

east side clinic, part time

position. Must be able to

type, will train. Call 810-

DENTAL chair side assis-

tant. 3 days per week,

reliable, dedicated. No

Saturdays or evenings,

for busy St. Clair Shores

dental office. 810-772-

DENTAL Hygienist, part

office. 810-772-4500

DENTAL. Front office in

Grosse Pointe, Must

have excellent tele-

phone skills, knowledge

of insurance/ billing &

people oriented, Call

313-884-4014 between

9am- 1pm or call 313-

EXPERIENCED office

manage for busy inter-

nal medicine practice in

Eastpointe, Pay & bene-

fits negotiable. Send re-

sumes to Box 08002.

c/o Grosse Pointe News

& Connection, 96 Ker-

cheval. Grosse Pointe

receptionist needed.

Computer skills

required. 810-774-5050.

ed for Doctors office.

EKG, injection, and bill-

preferred. 32 hours per

week. Call 313-884-

PART time orthodontic as-

quired, 313-881-5890

PART- time dental help

wanted mainly front

desk. Experienced pre-

ferred Call Barb 313-881-

RECEPTIONIST/ Assis-

tant. Internal medicine

office. Full/ part time. Experience necessary.

Call 810-778-1881 from

sistant. Experience re-

2050

experience

Farms, MI 48236.

884-0301

time for St. Clair Shores

774-0530

48236

48236

3324.

293-7171

445-3070.

200 HELP WANTED GENERAL

GROSSE Pointe Community Education is seeking instructors for 1996 Safety Town program, (June 17- August 16). Applicants must enworking with children, have excellent interpersonal skills, be able to work as team member and independently. Experience or training in early childhood education desira-Please cali (313)343-2178, between 8 a.m. and 4 p.m.

GROSSE Pointe Hunt Club has immediate full time position for a bookkeeping assistant. Basic computer skills a must. Platinum knowledge a plus. Competitive wages and benefits. Apply in person: 655 Cook Rd., Grosse Pointe Woods, E.O.E.

do's Hair Care in Eastpointe. Must have own clientele. 810-773-8044. HAIR Stylist with clientele. Commission or chair

HIRING full time hair stylist and assistant at busy Grosse Pointe Salon. Call for interview. 313-881-4500

Looking for a part time, short- term job? I need after school help, for one child. One week only, May 15- 22, Must have own transportation. Good references, 313-886-3423

HOUSE Keeper to do light house cleaning for older adults in Mack/ Moross area. Part time, flexible hours. Need reliable car. Calvary Center (313)881-3374.

IMMEDIATE openings. Bartenders & waitstaff for busy banquet facility. pay top dollar for experienced staff. Call Peggy or Kelly, Monday or Thursday, 9am- 6pm. LAWN maintenance com-810-774-0530

LANDSCAPE MAINTENANCE

Large Grosse Pointe lawn care company offers top wages to the right person is now hiring EXPERIENCE Garden Foreman Lawn Foreman Pesticide Applicators also

phone person, pizza makers, delivery drivers. Call 810-469-2935, 313-526-0300.

200 HELP WANTED GENERAL

200 HELP WANTED GENERAL

INDEPENDENT Insurance Agency seeking administrative assistance for department. Duties include assistance with case preparation, Insurance/ investment policy service, and data input. Insurance/ investment experience helpful but not required. Offering competitive salary, benefits, profit sharing, 401K, and education reimbursement. Send resume detailing experience, computer skills. and salary requirement to: Director of Human Resources, 27700, Hoover, Warren, MJ 48093.

software JEWELRY Retail Salesimmediate opening, mornings, evenings, weekends. Experience helpful, will train. (313)371-2443.

> MAMA Rosa's Pizzeria needs phone help, cooks, waitstaff, pizza makers. Apply after 4 p.m. 15134 Mack

LABORERS perience necessary. Positions located in the area. Call 810-988-0287 LABORERS wanted for

window & gutter cleaning. Will train. Serious minded people only need apply, valid drivers license & transportation a must. Famous Maintenance (313)884-4300

LANDSCAPE company looking for lawn foreman, grass cutters. gardeners. Driver's License. Good references. 882-3676

ANDSCAPE company needs reliable, full time, lawn cutters, neat in appearance, no experience necessary, will train. Must be 18 (810)775-3078

LANDSCAPE workers needed, experienced or will train. Call 885-4045, leave message

Classified Advertising

pany looking for one individual reliable & experienced to work with owner. Good pay. Call Tony, 313-822-7218.

LAWN Maintenance- Dependable lawn cutter. gardener, shrub trimmer for crew serving Grosse Pointe area. Good pay & overtime hours, 810-398-9226 after 7:30 p.m.

LAWN work part-time. \$6./ SECRETARY. Full time for PART time counter help. today. 810-414-5293.

LAWN/ Landscape- Laborers, neat in appearance, all phases, needed immediately. Call for appointment. 810-778-

200 HELP WANTED GENERAL

200 HELP WANTED GENERAL

the Retirement Planning LEASING consultant with experience needed. Full time position in friendly atmosphere for large Macomb County propertv. (810)792-2900.

LIFE Guard- Condo Association, St Clair Shores, Memorial to Labor Day. Flexible Hours. ARC or equivalent training required in Lifeguard, CPR & first aid (810)775-

LIFEGUARD Hi-rise apartment on East Jefferson. Pool open Memorial Day to Labor Dav. CPR & Advance Life Saving Card neces-

Call (313)823-3000 LINE cook, bartender, waitress. Apply at Telly's Place, 20791 Mack, off

LIVE-IN, 24 hour care giver for elderly female, Alzheimer patient, St. Clair Shores resident. 313-886-9549

LUNCH time server needpart time catering people. (313)567-1640, ask for catering department. Northeastern Metro MAINTENANCE man

Own transportation, dependable. Must strip floors. 313-821-9348. Ivan Gipson

MARINA security assistant needed full or part time. Must work weekends. (810)775-3280.

MARINE MECHANIC Outboard experience preferred for a Detroit marina. Full time with benefits starting \$11.00 an hour. Call Kimberly at 313-824-1982.

MARINE mechanic with experience. Also general laborer needed with some marine experience. (313)824-0302.

MEAT cutter- Part time, retirees welcome. Apply within, Alger Deli & Liqour, 17320 Mack

METTY YARD SERVICE

Clean-ups spring and fall Weekly lawn Landscape design/ install

 Sod/ seed Power Raking/ aerations Shrubs trimmed PREPAID DISCOUNTS 810-776-4055

810-773-4684 MOTEL housekeepers wanted, 5 days per week. Apply at 20000 E. Nine Mile, St. Clair Shores. 810-773-3700.

Must be responsible & dependable. Accounts payable/ receivable. Telephone. Miscellaneous. Hospitalization. Grosse Pointe/ Harper Woods area. 313-884-8994.

200 HELP WANTED GENERAL

200 HELP WANTED GENERAL

MR. C'S DELI No experience necessary Cashiers, cooks, clerks, stock help. Must be at least 16. Starting pay up to \$5.50 based on

experience

pply at Mr. C's Deli. 18660 Mack, Grosse Pointe Farms, Mack at E. Warren, 881-7392 ask for John. Or 20915 Mack, Grosse Pointe Woods, between 8 & 9 Mile 884-3880, ask for

MUSIC MINISTER-ST. AMBROSE

Diverse east side parish with 46 rank Cassavant & 20 voice choir has an opening for a music/ choir minister. Primarily weekend duties only. Parish would like candidate to have a degree or equivalent in organ performance, a strong knowledge of catholic liturgy & good interpersonal skills. For a complete parish & job summary, call 313-822-2814. Send resumes to: Music Director Search Committee, C/O 15020 Hampton, Grosse Pointe

Park, MI 48230 ed immediately, also NAIL Tech & Stylist Assistant needed for friendly & clean Grosse Pointe Salon. (313)882-6240

NANNIES NEEDED needed for misc. duties. Experienced in child care. Top salary/ benefits. All areas. Live- in/ live out. CALL NOW!

THE NANNY NETWORK 810-739-2100 **NEED CASH?**

WE DELIVER!

.\$8-\$12 per hour .\$30-\$50 in cash nightly .Flexible Hours .Comprehensive Paid Training

.Health Benefits Available .Vision Care .Management Opportunity .401K Savings Plan

Must have car, insurance and valid driver's license.

Call in Grosse Pointe 313-844-9750

NEEDED! 65 people to lose weight NOW! No will power needed. 810-790-6744

NIGHT security guard, part time. CALL GPC, 885-0400

PAINTERS for friendly paint firm in Grosse Pointe area. Year round work. 885-7300.

PAINTERS needed for established Grosse Pointe company. Professionalism and reliability a must. Pay based on performance. Full time, year

Apply in person, 18 years or older. Grosse Pointe Fish, 313-885-

SUMMER WORK

Ideal for students. Apply in Michigan Division Headquarters work in local area. Experience not neces sary. \$10.25 to start. 810-792-2400

200 HELP WANTED GENERAL

200 HELP WANTED GENERAL

Dept.

BANK TELLERS

AND **CUSTOMER SERVICE REPS** PART TIME (20 HOURS)

One of Michigan's leading financial institutions has openings in Grosse Pointes, Harper Woods, and St. Clair Shores for the following:

TELLER - Candidates should have cash handling experience, good math aptitude and an ability to work well with the public.

CUSTOMER SERVICE REP - Candidates should have at least two years prior Bank Teller/Customer Service experience dealing with opening new accounts, resolving customer pro-

Candidates may apply in person at any branch office, M - F, btw 10:00 a.m. and 4:00 p.m., (7:00 p.m. Friday). You may also apply at the First Federal Building, corner of Woodward and Michigan, Human Resources Dept., 5th floor, btw 10:00 a.m. and 2:00 p.m. It is the policy of First Federal to conduct pre-employment drug testing.

FIRST FEDERAL

OF MICHIGAN 1001 Woodward Detroit, MI 48226-1967

An Equal Opportunity Employer

200 HELP WANTED GENERAL

summer day camp. Col-

lege age or older with

sailing experience. Con-

tact Michelle Hicks

(313)884-4444 or fax re-

sume (313)884-1775.

SEAMSTRESS needed to

make up a few samples

of purses. 313-886-

SUMMER help! Servers,

\$8 to \$10 per hour.

Roostertail Catering

Club. Call for appoint-

ment. 313-822-3250 ext

2. Monday through Fri-

SUMMER jobs- Need

cash! Be your own boss.

Drive an ice cream truck

and earn over \$7.00 per

hour/ Full and part time

positions available. Call

between 10 & 2 p.m.

available for student

painters. Call 1-800-543-

SUMMER positions still

TEACHERS: French, Art,

Elementary. For inde-

pendent elementary

school in pleasant

suburb. 3 years expe-

rience preferred, to box

02007, c/o Grosse

tion, 96 Kercheval.

Grosse Pointe Farms,

THINKING OF A

CAREER

IN REAL ESTATE?

There has never been a

better time to get into

real estate. We continue

to grow and are now hir-

ing new and experi-

enced salespeople.

We offer the highest quali-

ty training, great income

potential, a flexible

schedule and a great

support staff. For a con-

fidential interview call:

Jody Green at

Coldwell-Banker

Schweitzer at

1-800-652-0005

night waitress wanted.

Experience necessary

Apply within, 12210 E

full time. Dishwashers &

cooks. Apply in person:

Irish Coffee Bar and

Days and part time,

nights. Golden Dragon

201 HELP WANTED

BABYSITTER

small children. Flexible

hours. Own transporta-

Mile/ Harper. (810)778-

needed for 3 children, 1-

2 afternoons per week.

2:30 to 6 p.m. Referen-

ces required, 810-296-

tion, 810-779-9316.

home, 7 &

wanted

Eight Mile, Detroit.

Grill, 18666 Mack.

313-882-6666

810-755-4888.

3792.

MI 48236.

day 9am to 5pm.

200 HELP WANTED GENERAL PART TIME OR SEMI RETIRED

Harper Woods Family Business (Est. 1968). Seeking dependable persons with good phone skills. Oversee our order dept. 5p.m.-9:30 p.m. daily/ 9a.m.- 3 p.m. Saturday. Very generous pay plan. Leave message- Mr. Rov 313-886-1763

PART time receptionist/ cashier. Flexible hours Aiso, looking for part time drivers for summer help. Pay is from \$100-\$350 per week, Call Tom or Steve at King's Pizza. 810-772-5314 after 2p.m. daily.

PLASTIC INJECTION MOLDING COMPANY Now hiring for the follow ing positions.

 Machine Operators- Full time machine attendant. all shifts available. Material Handlers- With some recent experience in plastics.

·Shift Foreman- 3 years minimum experience in plastic injection molding. Quality Control Person-Knowledgeable in SPC.

Cheerful place to work with competitive wage and benefit package.

Seville Plastics, Inc. 3909 Industrial Drive Rochester Hills, MI 810-853-0220

POOL Attendant needed full or part time must work some weekends. (810)775-3280.

PROFESSIONAL experience wait person. Days/ evenings. Full time. (313)259-0909

RECEPTIONIST for small Law Firm wanted. Must have Word Perfect experience. Full time. Previous Law Office experi-TYCOON'S: Day and ence a plus. 313-961-

RECEPTIONIST Professional Real Estate firm has position availa-WAITRESSES. Part time/ ble immediately for evenings and weekends. Applicants must have multi-telephone, computer and typing skills. WAITSTAFF Ask for Mary.

Ralph R. Roberts Real Estate, Inc. 810-558-5373

ROSEVILLE distributor of medical supplies has part- time and full time ADULT sitter needed for 2 positions. Available positions include stocking shelves, picking and shipping orders. Heavy lifting, forklift and com- BABYSITTER needed my time 30- 40 hours, full time includes benefits Work is performed day-EXPERIENCED sitter time, Monday- Friday. Applications being ac-Thursday, cepted Friday, Monday 9 a.m. to 4 p.m., 16177 Common Rd., Roseville, Shipping & Receiving LOVING sitter needed to

care for our 2 daughters only. Ages 3 & 22 SMALL cleaning company months. Full time & perneeds experienced help manent. Prefer our part time, 313-881-2904 home but flexible. 881-6628

> for 5 month old for summer in my home. (313)822-3079

202 HELP WANTED CLERICAL

CITY OF GROSSE POINTE. **Executive Secretary/Deputy City Clerk** (to City Manager)

Responsible for election, administration, vital statistics, meeting minutes, agendas, and boat well applications. Assist with administrative matters. Excellent written, oral organizational ability. Computer and Word Perfect skills. Stenography helpful. Ability to deal with public. Salary low \$30's, competitive benefits. Send Resume and wage history to

EXECUTIVE SECRETARY

17147 Maumee • Grosse Pointe • MI • 48230 Contact Jeanne Darlington For Information 313/885-5800 E.O.E

WORDPROCESSING SECRETARIES

 MSW with Windows • Word Perfect 5.1/6.0 Excel • Powerpoint • Pagemaker • Lotus 1,2,3 TOP PAY FOR TOP LEVEL SKILLS Long and Short Term assignments

Equal Opportunity Employe

201 HELP WANTED 202 HELP WANTED CLERICAL

BABYSITTER SAILING instructor for NANNY- full time, possible live- in position. Hours vary. Must be flexible.

> NANNY- live in. Bloomfield Hills. 2 active children, 7 and 5. Call Cindy. Harper Associates, 810-932-1170.

> PROFESSIONAL couple seeks responsible motivated nanny for an engaging 5 year old girl. Great part time position. 2- 3 days a week. College students with childcare background are encouraged to apply. Must car references. 313-222-0583 days; 313-881-0490 after 7pm.

RESPONSIBLE person needed for occasional evening babysitting. Perfect for college student. 881-2716

SITTER needed in my home Tuesday & Friday 8 a.m. - 6 p.m. Nonsmoker preferred, own transportation, 16 month old, p.m. kindergartner & 3rd grader. Excellent wages. One year commitment. Call 884-9794 after 7 p.m. please.

Pointe News & Connec- SUMMER child care for 7 year old boy in my home, 3- 4 days a week. Prefer high school senior or college student with experience, 824-6848.

WANTED college summer girl for Chicago family to care for 4 children on Walloon Lake- 10 Minutes Petosky. Responsible, energetic, swimmer, child care references. 6 days per week. July 10th- August 18th. Call 708-251-2442.

WE are seeking a teacher or college student majoring in education to help develop our 5 year old child's fine motor skills this summer. Full time thru August. Call after 6pm 313-881-5470.

202 HELP WANTED CLERICAL

ACCOUNTS payable/ personnel clerk. Windows applications required, full time/ benefits. Please fax resume 313-567-3324.

BOOKKEEPER part time, full charge thru trial balance and financial statements. Approximately 30 hours per week. Please send resume & salary requirements to box 07007, c/o Grosse Pointe News & Connection, 96 Kercheval, Grosse Pointe Farms, MI 48236.

COLLEGE Student wanted for summer clerical FULL time medical office position. computer helpful. knowledae Please send resume to: Bieri & Associates, 400 MEDICAL assistant need-Ren Cen, 35th floor, De-

troit, 48243 GENERAL office help wanted, data entry, phones, typing. Full time position, benefits. Send resume to: Dinverno

Inc.,4600 E. Nevada, Detroit, MI 48234. SECRETARY: one day MATURE person needed per week . Word Proc-

essing, phones, filing. Downtown Detroit. Good hourly pay. 961-2483

202 HELP WANTED CLERICAL

204 HELP WANTED DOMESTIC **GROSSE POINTE EMPLOYMENT**

9am- 5pm

AGENCY 885-4576 60 years reliable service In need of experienced

Cooks, Nannies, Maids, Housekeepers, Gardeners, Butlers, Couples, Nurse's Aides, Companions and Day Workers for private homes. 18514 Mack Avenue Grosse Pointe Farms

HOUSEKEEPER- Live-in for exclusive Bloomfield

area estate. Private living quarters. Medical benefits. Call Cindy Krainen, Harper Associates. (810)932-1170

HAIR stylist to join Luci-

rental. St. Clair Shores. 810-445-0470. HAIR stylist- clientele wait- All shifts available. No exing, high commission, flexible schedule, education provided. 881-0506.

HOME FROM COLLEGE?

HELPERS CALL 313-885-9115 LITTLE Italy's Pizza needs

Join the Exciting New Opportunities at Kinko's Renaissance Center.

Be part of the exciting new What started as a great retail concept in wit's happening again right here in Services Consultants, Delivery Driver Detroit. It's a new Kinko's, about to start and Runner. If your dedication to literally thousands of businesses.

potential the chance to experience a level of personal and professional growth that can't be duplicated. We have

Computer Services Manager, Computer customer service is unparalleled, and you grasp the "big picture" as well as the

details that make a business great, we'll pensation, a super-

enriched 401 (K), profit-sharing and ome, at Kinko's, 19049 Mack Avenue, Monday through Priday between 9am and Noon. Kinko's is

204 HELP WANTED DOMESTIC

MOLLY Maid job opportunity for Day/ evenings. No week-ends, no car required. Call 313-884-5188

205 HELP WANTED LEGAL

LEGAL secretary for sole practioner. Some experience preferred. Salary \$15,600. No benefits. Send resume to: George W. Marchese, 21220 Kelly Rd., Eastpointe MI

LEGAL Secretary- full time/ part time. Small insurance defense firm located in Renaissance Center seeks secretary with 3 years experience Workperfect for Windows 6.1. Salary commensurate with experience. Fax resume to: 313-567-1112.

206 HELP WANTED PART TIME

HANDYMAN/ gardener. Part time, \$9./hour, general exterior maintenance and small repair projects, including planting and maintenance of annuals at entranceway at condominium complex; no heavy duty tasks or lawn/ shrub care. 881-4697, evenings

WANTED part time lady to help with home office work and errands, must type. 313-526-1572.

207 HELP WANTED CALES

Are You Serious About A Career In Real Estate? We are serious about your

success * Free Pre-licensing classes * Exclusive Success Systems Programs

Variety Of Commission Join The No. 1 Coldwell Banker affiliate in the Midwest!

Call George Smale at 886-4200 Coldwell Banker

Schweitzer Real Estate "AVON" Representatives needed! Great earnings! \$100-1200/ month. No door to door required. 1-800-423-7112

CLASSIFIED

DISCOVERY TOYS. Enjoy the benefits of a home based business. Tax advantages, flexible hours. Educational children's products, 313-343-0090

207 HELP WANTED SALES

is already performing well.

presentations.

Vice President Marketing

Sterling Heights

MI 48310

207 HELP WANTED SALES

EXCEPTIONAL income opportunity. Reputable international cosmetic firm, Fortune 500 subsidiary. No experience necessary. Ten openings. 810-777-3831.

LOOSE weight & earn money the easy way. No starvation diets. 313-881-

REMODELING sales: full service remodeling company seeks experienced, motivated, hard working salesperson. Must be able to work nights, weekends. High rewards for high performance. Kopke Home Enhancement,

SALES REP Grosse Pointe sales company is looking for a seasoned or retired mounique line of state of

810-777-6633

tivated self-starter to rep the art industrial ergonomic products. Tons of qualified leads and great commissions. Part time option. The Cascom Group, 313-881-6699.

00 SITUATIONS WANTED BABYSITTERS

ALL AMERICAN NANNY

Exclusively live-in. oviding qualitychildcare. \$175-\$500/week

CALL 1-800-3-NANNYS

BABYSITTING in your home. Grosse Pointe area. References and transportation. Beeper, 313-745-0203 (1126)

BABYSITTING, your home. TLC for your toddler. 7 Mile/ Mack area.

CHILD Care provider seeking children to babysit. \$3.00 per hour. References,

and older college student desires weekday child care, post infant.

MOM of two available to babysit, full or part time days. Cadieux/ Mack. Come visit, call. Carin,

MOTHER of one seeking childcare position in your home. 9 years experience, excellent current references. \$6.00 per hour. Melinda, 810-771-4563

A Superb Newly created Opportunity for a

BUSINESS DEVELOPMENT CONTROLLER

Springfix Linkages is a Joint Venture Company based in

Sterling Heights, Michigan. Established in 1995, the Company

The Business Plan revolves around the marketing and sales of

Mechanical Linkage components and Custom Rod Based

Assemblies produced by one of the Joint Venture Partners.

The Partner is the ISO 9002 Certified Market Leader in the UK.

The wealth of North American markets are similar to those in

the UK and include manufacturers of Agricultural Tractors,

Animation, Bicycles, Engines, Excavators, Fire Tenders,

Gaming Machines, Lawnmowers, Luxury Cars, Proracing Karts

and Specialist Military Vehicles. Some familiar customer

names are Case, Caterpillar, Cummins, Ford, Rolls-Royce and

In this newly created position within a small team, the Business

Development Controller will assume ownership of the

successful further development of both existing business and

the creation of new business. Responsibilities include the

execution of marketing plans, promotion projects, product

inquiries, quotations and negotiation management, product

The selected candidate will be marketing oriented with an

appropriate qualification, a good reporter, a friendly and

effective communicator and preferably benefit from prior

industrial marketing and sales experience. It is anticipated that

the Controller will be promotable to Business Development

If you possess the mix of talents required for this challenging

and immediately available position, please write with full

Resume. Interviews will be held in Sterling Heights at the end

302 SITUATIONS WANTED CONVALESCENT CARE

303 SITUATIONS WANTED

DAY CARE

openings full/ part time.

Licensed daycare, Non-

smoking. Meals. CPR.

BABAR'S HOUSE

Accepting applications for

summer childcare

Preschoolers only!

For fun in the Sun

(313)881-7522

environment, Referen-

Summer only day care.

Licensed & insured cer-

peccable references.

Meals. Near- by park.

Small group. 9- Harper.

has full time/ part time

openings in her St. Clair

Shores home. Meals,

snacks, activities provid-

ed. CPR certified.

LICENSED day care.

Home has full time

opening. Meals, non-

<u>Our Home Is Your Home</u>

icensed child day care

service. Infant/ CPR

Certified. TLC, meals,

Mrs. Cynthia

810-771-4751

304 SITUATIONS WANTED

GENERAL

CHILD/ senior care with

hour. 810-790-1045

ironing done. \$10.00 per

TOUCH, purchase and/

or plant them for you.

OUR search is over I'm

the cook you want, Ex-

perience/ references.

305 SITUATIONS WANTED

HOUSE CLEANING

CLEANING lady available

Monday, Tuesday, &

Thursday, Reasonable,

reliable, references, 885-

(810)294-6949.

Nancy 313-884-2731

Naptime

smoking, 881-1090

(810)779-5577.

7694

0235

776-8590.

810-294-3062.

POINTE CARE SERVICES uli, Part Time Or Live-in Personal Care, Insured - Bonded Mary Ghesquiere sse Pointe Reside

885-6944

COMPETENT IN-HOME

CARE SERVICE TLC: Elderly, Children Hourly, overnight rates. Experienced in the Grosse Pointe area. Licensed & bonded. Sally, (810)772-0035. 24924 Lambrecht,

Folk Care Human Services for today's busy families! Adults, Children, Pets, Plant Care, Errands. Macomb-810-445-3175 Oakland-810-543-0518

Eastpointe

LICENSED Child care. Im-LIVE-IN weekends companion and caregiver, excellent references. Call Regina 810-979-

Wayne-313-824-2511

NURSE managed adult foster care. Air conditioning, nice neighbor-LICENSED day care mom hood. 810-977-1657 or 810-398-8677

Call your ads in Early! Classified Advertising 882-6900

Don't Forget-

SPECIALIZED **HOME CARE** SERVICES

NEED EXTRA ASSISTANCE? We are here for you. We provide reliable. caring professionals up to 24 hours a day. RNs/LPNs

Homemakers Companions Live-in Services

 Sitters PTs/OTs Compassionate care...

when you need it the most Call us at:

313-884-0721

SPRING into summer with Live-In Care Part/Full Time Or Live - In Care For The Elderly and Convalescents Hour

Bonded/Insured/Refe Very Reasonable Price RESIDENTIAL CARE SERVICES INC (313) **824**-7700

A+ Live-ins, Ltd. 24-hour Live-in

Personal Care
Cleaning, Cooking, Laundry
Bonded and Insured 779-7977

207 HELP WANTED SALES

CLEANING. 6 years experates. References. Call anytime. 810-772-9113,

313-882-1014

7740.

DEPENDABLE domestic worker for days. Pay by the day. References, transporation, and experience. 313-834-5112

EXPECT THE BEST European Style Housecleaning. Professional laundry & ironing. Supervised, experienced, hardworking. Experts since 1985 in The May 11- 12. Saturday 7- 6; Grosse Pointe area. Known for reliability, efficiency and dependabiity. Bonded & Insured. Please call anytime.

EXPERIENCED lady from ANTIQUE WAREHOUSE Europe is looking for housekeeping. References reliable. (313)873-3337

(313)884-0721

302 SITUATIONS WANTED CONVALESCENT CARE

• Personal Care

Housekeeping

Live-In Services 1-800-LIVE-INS or 1-800-548-3467

The Grosse Pointe News and The Connection Newspapers seeks highly motivated experienced Salesperson.

305 SITUATIONS WANTED HOUSE CLEANING

14/ Harper. Immediate ice, Insured & Bonded. Call (810)774-5400, (313)881-8480

HARD working, honest. meticulous, Polish woman seeks housekeeping work. 7- 8 hours. References. 313-365-0335

HOUSE & Office Cleaning very reasonable, dependable, (810)757-0422.

CHILD DAY CARE in my home. Indoor and out-HOUSEKEEPER required door activities, music. for Grosse Pointe meals. Warm and loving Home. 4 days per week, \$9.50 per hour. References, Licensed, Vernier/ ces required. Send ap-Mack area. (313)882plications to: Judy Lees, Municipal Financial Con-JUNE'S Learning Center. sultants, 21 Kercheval. Suite 360, Grosse Pointe Farms, MI 48236 tified teacher. 810-775-LINDA'S Cleaning

Service. 3 years experience. Honest, dependable, affordable. We do it your way! Commercial & residential. 313-881-4534

POLISH lady will clean your house the way you like it. Call Edyta, 313-873-4247

SERVING Grosse Pointe. Harper Woods woman to clean your home Excellent references (313)839-1091

THE HOUSE-KE-TEERS **CLEANING SERVICE** Professional, Bonded and Insured teams ready to

clean your home or business. Carpet Cleaning

Exterior Windows \$5.00 Off With This Ad For First Time Callers! Serving the Grosse Pointe area for 14 years. Member of BBB

582-4445 TWO honest dependable, energetic women desire house cleaning. 14 years experience. Excellent Grosse Pointe refences. 810-395-7969,

810-725-9832 306 SITUATIONS WANTED HOUSE SITTING

flowers. Let PLANTER'S RESPONSIBLE, local University administrator. long or short term. Pets fine. Resume/ references available. 313-822-0730

307 SITUATIONS WANTED **NURSES AIDES**

30 years experience- Ex- TOWN HALL Antiques. cellent refereneces. Call (810)756-3564

LICENSED beautician, any hour, for in home services. LPN for inhome care, reasonable. Joan 313-882-7148

rience. Reasonable TLC for the elderly. Excellent Grosse Pointe references, Cathy, 343-0649

400 MERCHANDISE

MOVING- Oak wall phone, Art Deco electric stove, oak dresser with mirror, walnut 3/4 bed, fancy pine bed & dresser, oak ice box, many more items. (810)774-1755

AGE- OLD UTICA ANTIQUES MARKET Sunday 8- 4. Hundreds of dealers. K of C Grounds. 21 Mile Rd., 1 mile east of Van Dyke. \$4. 1-800-653-6466.

MARINE CITY 105 N. Fairbanks (M-29) in Belle River Plaza Open 7 days, 10-5 (810)765-1119

302 SITUATIONS-WANTED CONVALESCENT CARE

 Meal Preparation • Every Day Needs

\$100 per day

207 HELP WANTED SALES 207 HELP WANTED SALES

Send reply to Box 08001, c/o Anteebo Publishers, 96 Kercheval, Grosse Pointe Farms, MI 48236.

400 MERCHANDISE ANTIQUES

FRIENDLY Cleaning Serv. ANN ARBOR ANTIQUES MARKET THE BRUSH-ER SHOW Saturday and Sunday May 19, 8a.m. 4p.m. 5055 Ann Arbor Saline Road, Exit #175 off I-94. Over 300 dealers in quality antiques and select collectibles all under cover. Admission \$4.00 28th season. The original!!

ESTATE GALLERIES 2 DAY

50 % OFF SALE Saturday/ Sunday 10 a.m- 6 p.m. **ENTIRE STORE!!!**

50 % OFF Mack Avenue at Bedford

ALL INVENTORY

FURNITURE refinished. repaired, stripped, any type of caning. Free estimates. 345-6258, 661-5520

HAPPY Mother's Day from Lovejoy's Antiques. 720 East 11 Mile Road, Royal Oak. 810-545-9060

Manchester Antique Mall Antiques & Collectibles 116 E. Main, Manchester Open 7 Days, 10 to 5

313-428-9357 MINGLES has antiques, collectibles, hand crafts, new & resale fashions. Now open Sundays 1pm- 5pm. New item: carved oak cupboard, Bun Feet, turn of the century; \$800, 17330 E. Warren. 313-343-2828.

SIMPLY CHARMING AN-TIQUES now open at 325 E. Fourth Street, Royal Oak. 810-541-9840

SPRING Cleaning Sale! 10% off depression glass, 15% off china, 20% off all other items., during May Only. Remember When Antiques & Collectibles, 143 W. St. Clair, (32 Mile) Romeo, Ml. 810-752-5499.

SFILIT FAST

Downtown Romeo. Michigan's largest selection of quality antiques and selected collectibles at affordable prices. Spend the day with us decorating your home, shopping for your favorite antique lover, or enhancing your favorite collection. Open 362 days per year. 10-6.

400 MERCHANDISE

ANTIQUES

400 MERCHANDISE

Harper Woods, off Kelly

ANTIQUES

In Houchelles Auction at the Galleries

8030

Friday, MAY 17th at 6:30 p.m.
Saturday, MAY 18th at 11:00 a.m.
Saturday, MAY 19th at 100 a.m.
Sanday, MAY 19th at 100 a.m.
Sanday, MAY 19th at Noom
FREE VALIT PRICING ALL SALE DATES

Exhibition Hours:
FROM, May 10th 930 - 530 PM
MONDAY, May 11th 930 - 530 PM
MEDNESDAY, May 15th 930 - 830 PM
THUSDAY May 16th 930 - 830 PM
THUSDAY May 16th 930 - 830 PM
THUSDAY May 16th 930 - 330 PM
FREE PARKING MONDAY & WEDNESDAY EVENING EXHIBITIONS
Featuring an Osthaus oil pointing from the collection of Harry H. Wolfe, Toledo, OH, circa 1930; an Osthaus oil pointings and antiques from the estate of Isia Caulkins, Grosse Pointe Shores; selected of Arts acquisition fund; select pointings and antiques from the estate of Elsie Caulkins, Grosse Pointe Shores; selected Steuben glass from the collection of francis Hughes; over 100 Uladro porcelain figurines from the estate of Carolyn, Bach, Pensocola, FL; select Victorian furniture from the estate of Dovid Bradt, Birminghom; 19th century clocks, select pieces of jewelry and gold coins from the estate of Ruth & Bob Gregory, Warren; a Pewabic Pottery font removed from St. Priscilla church of Livonia; the estate of Dora Salzer, Oetroit; a collection from Gene Porch, St. Clair Shores; oriental furniture & porcelains from a private collector, Plymouth.

Fine works of art by William H. Scott, Charles B. Culver,

Prymoum. Fine works of art by William H. Scott, Charles B. Culver, Jules Rene Herve, William Morgan, Sarkis Sarkisian, Andrew Melrose, Lucien Whiting Powell, Emile Guillemin,

and others. Exceptional furniture including a 19th c. French hand-carved walnut cabinet, late 19th c. Italian ebonized wood and ivory marquetry cabinet, late 19th c. french lauis XV style inlaid mahogany vitrine, Victorian bull walnut & satinwood marquetry credenza, c. 1900 Louis XV style bureau, a Gradin, an 18th c. Sheraton cherry toll case clock. Fine silver such as a Buccellati lea & coffee service, Birks of Montreal lea service, Gorham "Sovereign, Old" and Manchester "Amaryllis" flatware. Tifany polychromatic leaded glass shade & bronze base floor lamp, gilt bronze "Pine Needle" picture frame, gold Favrile art glass vase, Steuben alabaster & black glass, opaque floor vase. Friday features collections of Steuben glass, Hummel figurines, Venetian glass stemware; on Saturday, Labino art glass, rare Royal Doultons, collection of firearms, brilliont period cut glass.

period cut glass. Extensive selection of luxurious oriental rugs, including a c. 1880 Tekke Bokhara, Tabriz hunting rug, and a 19th C. emish tapestry.

Across from the Renaissance Center)
Ne Art Approlises & Auctioneers Since 1927
Graduate Gemologist on Steff Detroit, Mi 48226 (313) 963-6255 OR 963-6256 FAX # (313) 963-8199

400 MERCHANDISE **406 ESTATE SALES ANTIQUES**

Specializing in

Reproductions

Museum Quality

Consultations

313-963-5266

230 E. Grand Rivei Suite 502, Detroit

Period

Framing.

Available

@AOL COM

401 APPLIANCES

ELECTRIC stove \$50.

Gas stove \$85. Refriger-

ator \$100. Washer

\$110. Dryer \$95. Nice!!!

Delivery. Call 293-2749.

FRIGIDAIRE side by side,

day, 810-775-3461.

JENN-AIR electric range/

oven/ grill, model \$125.

self cleaning, convection

and radiant bake oven.

Accessories: solid ele-

ment cook top, griddle,

rotiss/ kebab, wok, grill

cover. \$300. 822-8159.

KENMORE built- in dish-

washer, model 587-

7032, \$75. Works fine.

Panels included, 822-

8159.

frostfree, \$150. Call

Thursday, Friday, Satur-

Home

ESTATE FURNITURE

RELICS In Hamtramck 10027 Joseph Campau (313)874-0500

Open 11-6, Tues, thru Sal Traditional furniture, accessories, antiques & collectibles. Good quality at affordable prices.

ESTATE sale, May 9 through 11; 10am- 4pm. 14458 Royal Drive, Sterling Heights. Enter on Catherdral, East of Schoenherr, North of 15 Mile, first left in construction zone. 1989 Grand Marquis, loaded, Color TV, microwave, 2 dining room sets, organ, stereo, linens, glass, kitchen equipment, garden tools and much

more. GIFT Shop liquidation. Collectibles, antiques, 11 piece 30's dining room. Household. May 10 & 11, 10am- 4pm. 19242 Raymond, off Bournemouth.

DuMouchelles PRICED **ESTATE SALE**

BLOOMFIELD

6864 Cedarbrook Drive

(S. of Maple, W, of Telegraph)

Friday May 10,

10 - 5 p.m.

Saturday., May 11,

10 - 3 p.m.

Over 100 dolls/accessories

Royal Doulton, Oriental, tea cups, piano, 1980 Olds '98

Regency (low miles)

Fiestaware, appliances cherry/Victorian/Teak furni-

ture, dollhouse & furnish

ings, grandmother clock Franklin Mint classic cars

dishes, over 400 collector

BOOKS

Bought & Sold

IBRARY BOOKSTORE

810-545-4300

Open 7 Days

WE BUY BOOKS AND LIBRARIES

JOHN KING 313-961-0622

Books Bought In Your Home M: Semplif

child's Mission

plates, Christmas

WASHER/ Dryer. Good condition. \$100. for Please call (313)881-6713 WESTINGHOUSE washer dryer combo, electric,

\$200. 884-9794. WHIRLPOOL washer & dryer \$200. (313)371-3846

very good condition.

404 BICYCLES

10 speed 26" boys Ross, boys Rallegh, girls Schwinn, \$100 each. Evenings, 884-1859.

WOMAN'S bike, 10 speed/ baskets. Excellent condition, \$100, 313-886-9266

405 COMPUTERS

APPLE Performa 631CD 8/500 CD ROM, keyboard, mouse, 15" color multi-scan monitor, 90 day warranty, \$975 or best. (313)886-6000.

IBM starter systems and customized 386 and 486 Computers, built to your needs and price range. Delivery, installation and training with purchase. \$400 and up! (313)875-

ichigan's Largest Booksto Since 1985 • Clip and Save this ad •

406 ESTATE SALES 407 FIREWOOD ESTATE Sale! Everything must go. Saturday, May 11th, 9 a.m. to 4 p.m. 18725 Old Homestead.

Finest Northern Hardwood MIXED HARDWOOD Oak = Ash = Hickory Maple Wild Cherry -2-3 Year Aged & Guaran Delivery included Stacking Available

408 FURNITURE

810-264-9725

1940 dinette table & 4 chairs, \$175. Girls full size canopy bed & dresser, \$400. Player piano, \$1500. Evenings, 884-1859.

DINING room set, oak with upholstered chairs. Must see. \$250/ best. 885-

DINING room set- Beautiful, perfect condition. Expandable table, 6 chairs and china cabinet. Fruitwood finish, \$500. Also three upholstered chairs and ottoman. Single bed-

twin. \$50. 886-3995. DINING room set- medium oak on darker side, table, 4 chairs, 2 piece china cabinet. \$850, 810-791-0799

DINING set, dark pine, hutch, table, 4 chairs, \$500. Double bed, modern, pine, with mattress, \$75. Modern dark walnut King size bedroom set, headboard, dresser with mirror, chest and 2 nightstands, \$300. Rattan casual couch with 2 matching stools, \$75. 313-882-7673

ENTERTAINMENT center-6'Hx5'W. Real oak furniture. Neutral appearance. \$325 or best. 810-775-6116.

<u>SPRINGFIX</u> Springfix Linkages L.L.C. 40712 Brentwood Drive LINKAGES

Manager within six months of appointment.

Cathy, 343-0649

smoker. 882-9224. **GROSSE** Pointe resident

Good local references. (313)881-3284

313-884-4675

207 HELP WANTED SALES

ESTATE GALLERIES 2 DAY 50 % OFF SALE

Saturday/ Sunday 10 a.m- 6 p.m. In The

ENTIRE STORE!!! ALL INVENTORY 50 % OFF

Mack Avenue at Bedford

FLORIDA room/ patio furniture. Couch, chairs, tables and ottoman, \$275. Wrought iron glass table, chairs. \$40. 810-773-5492

GERMAN Bedroom furniture, beds, dressers. nightstands, antique schrunks. Contact John evenings, 810-826-8745

GRANDMA'S French Provencial living room set. Excellent condition. \$800. After 6:00pm, 810-573-6754

MAHOGANY INTERIOR

(Fine Furniture & Antique Shop) 506 S. WASHINGTON ROYAL OAK, MI (5 Blocks North of 696 Freeway at 10 Mile. Take Woodward/Main Street exit.)

Monday through Saturday 11 to 5:30 Closed Wednesday and Sunday.

Weekly. King, queen 7 twin size mahogany 4 poster beds. Mahogany executive desk & traditional size desks.

Governor Winthrop secretary desks (large & small). Mahogany banquet & traditional size dining room tables (plain, fancy, carved, inlayed). Sets of dining room chairs up to 12 per set (Chippendale

Duncan Phyfe). Some sets of 4 chairs for \$200 per set. Mahogany sideboards with inlay. Consoles, sofa tables,

servers. buffets, Complete art Nouveau mahognay bedroom set (cir 1850). Chippendale camelback & Regency sofas, chaise lounge & French Louis XV carved living room chairs. Chandeliers, bronze lamp, Waterford crystal lamp, Stiffel

& more 810-545-4110

METALMASTER- kitchen table, octagon shape, 52", 4 chairs, Good condition. \$550. 313-881-8665, after 6

RATTAN caramel color diglass top. 4 upholstered chairs, \$300. 2 occasional chairs, (1 swivel). \$500, 881-8504

WURLITZER upright piano condition. Best offer. 9 piece dining room set, large oval table, 2 arms, 4 sides, china cabinet, pecan wood. After 6 (313)881-9150

REDECORATING- DE-SIGNER FURNITURE Two Baker couches, two sectionals. chairs, tables, Woodard 9 piece wrought iron table with 6 arm chairs, loveseat & coffee table. Barstoois, window treatments and more, 824-8608.

408 FURNITURE

SAVE cash! Queen size duluxe orthopedic mattress set, luxury firm, 20 year warranty. New,still in plastic, Cost \$1100 sacrifice for \$325. Delivery available. 885-6766.

TWIN bedroom set with 3 mirrored dresser, Queen Anne legs, night stand, stool. 881-0574, evenings.

WHITE wrought-iron (bistro) patio set. 2 chairs, table, umbrella, \$80. No rust aluminum. After 6pm. 810-445-9676 409 GARAGE/YARD/

BASEMENT SALE

14835 Toepher, Eastpointe (North of 8, West of Gratiot) Thursday, Friday, Saturday 10- 4. Annual Don't Miss Sale!!!! Collectibles, antiques, household, books, records, CD's, kitchen, Bric Brac, Ladies clothes, linens. 8 Families Unloading all kinds of goodies. Nice stuff, Bargain prices!!!!!!!!

1593 & 1561 Roslyn, off Mack near 8 mile, Saturday, 11th, 9am. Furniture

New Shipments of Estates 4 FAMILY Garage Sale-Clothing, toys, Little Tikes, furniture and more. May 9th, 10th, 8:30am to 4pm-19990 Van Antwerp (Harper/ GARAGE Sale, Saturday

> 4 Family Garage Sale. May 10, 9am- 3pm. 21421 Broadstone, between Allard & 7 Mile between Mack Harper. Boys & girls clothes, infant to size 12. Toys including Little Tikes and Fisher Price. Tools and many adult

4335 Cadieux, May 9, 10. 11. 9am- 6pm, Household, clothing, toys.

837 Berkshire, Saturday, May 11. 9- 4. Snow blower, video camera, toys, children's clothing, furniture.

ANTIQUES & Collectibles Neighborhood Sale, 376 Washington, 8-3, May 11th. Household items.

furniture, children's toys books, records. ANTIQUES, oldies, collec-

tibles. Saturday, May 11, 9am- 3pm. No presales. 471 Touraine

nette set, 42" round BARBARA'S Basement Sale Friday & Saturday 10 to 4. 4995 LaFontaine, across the street from Grosse Pointe Post

with bench, very good BELANGER Block Sale. Look for balloons. (Between & Webster) Furniture, appliances, assorted clothing, tires, miscelianeous. 8am-6pm.

406 ESTATE SALES

406 ESTATE SALES

GROSSE POINTE HOUSEHOLD SALES, INC Saturday, May 11, 9 a.m. - 4 p.m. 409 Rivard, G.P. City

Between Kercheval and Maumee Eclectic Moving Sale - Durand oil and other Modern prints. 50's Rattan set, Butterfly chairs, Wicker bench seat, club chairs, six Fruitwood and cane dining chairs, Fruitwood round dining table and chairs, Baker oval coffee table, Lazy Boy, contemporary day beds, 50's rolling bar, White campaign bedroom sets, Brass twin bed, King bed with cane headboard, 50's Table. Chrome and oak breakfast set. Desk, bookshelves, Directors chairs, outdoor round table. Painted chests. Great Costume jewelry - Hobe, Trifari, Coro, Vendome, Sterling, gold garnet, opal, cameo and other rings, rhinestone, pearls, Jade, crystal, silver charms...Cadillac watch, other fun pieces. Parfume bottles. Cut glass, Murano glass, china cups/saucers, Limoges, Russel Wright, Arabia, McCoy, Pink and Red glass, Mikasa "Morocco" china set. Royal Hickman silverplate serving pieces. Lots of pottery. Chrome, acrylic lamps, chrome pheasant bookends. Copper and brass items, china donkeys. Books, Golf clubs, Vases, Kitchenware, Freezer, Fridge, stove, washer/dryer, Webber grill, planters. A fun sale.

> Numbers given out Saturday at 8:30 AM Street numbers honored at 8:30 AM only

409 GARAGE/YARD/ **BASEMENT SALE**

BIG garage sale- Child- GARAGE Sale- hospital rens toys, womans clothing (size 3- up). Saturday 8- 2, 22965 Marter Rd.

BOAT/ Fishing equipment. tires, furniture, dining room set, van captains chairs, bench seat, patio set, bikes & more. Saturday only, 8 A.M. 1218 Hawthorne, Woods.

FANTASTIC 4 family garage sale, Saturday, ·May 11, 8:30- 2 p.m., 66 Handy Rd. Furniture. draperies, housewares. linens, toys, childs kitchen set. HO scale train set, golf clubs/ bag, rollerblades, bikes, sporting goods. Posters/ paintings, books, tools, clothes, much, much

GARAGE and Estate Sale appliances, furniture, household GARAGE sale- Saturday, items, toys and more. May 11, 8am- 4pm. 23425 South Colonial Court., St. Clair Shores (Off 8 mile, end of Morningside)

more! No presales.

GARAGE sale! Friday, 9-4. Clothing samples, toys, household. Nice sale. 22826 Englehardt GARAGE SALE! Friday, Saturday, 10- 5, Furniture, household items. handyman supplies, 32' ladder, clothing, fabrics, etc. 1028 Somerset. Grosse Pointe Park, off Jefferson.

GARAGE Sale! May 11. 9:30- 5. Lawn equipment & more, 19718 E. Kings Ct. (off Cook, behind Monteith Elementary.)

May 11th, 9am to 5pm. 115 Muir. (Farms)

GARAGE sale- Friday, Saturday, 10- 2. 81 Shorecrest Circle between 8 & 9 off Jefferson. Children's bicycles. toys, clothes, (children's, men's women's) and household items.

GARAGE Sale- Saturday May 11th, 9-2, 184 Kerby. No presales!

bed, \$125, apartment size table and 2 chairs, microwave, large mirror, dishes and miscellaneous items. Saturday 10 5. 18880 Eastwood, Harper Woods (off Beaconsfield).

409 GARAGE/YARD/

BASEMENT SALE

GARAGE Sale- May 10 & 11. Friday, Saturday, 9-? 20304 11 Mile Road, St. Clair Shores

GARAGE sale- May 10/ 11, 9:00- 3:00. Baby items & miscelleneous. 1511 South Renaud.

GARAGE Sale- Multi family. 1033 Whittier (between Jefferson/ St. Paul) Saturday 9- 3. Baby furniture, chairs, desks, gas grill, stereo/ speakers, bikes, skates/ skis, Little Tike items. many toys, much more. No Presales!

May 11. 10- 2. Lawn mowers, ladies size 10 shoes, stack chairs, old Chrysler car hood, misc. 22331 Avalon, near

GARAGE Sale- Saturday, May 11th, 10-4, Last garage sale 15 years ago. Women's clothes (size 8ish), books, comics, office chairs, etc. 19950 Holiday, Grosse Pointe Woods.

GARAGE Sale- Toys, girls clothes, ballet leotards & shoes, household items. May 11th 9am 2 pm, Broadstone. Grosse Pointe Woods Fax your ads 24 hours

882-1585 GARAGE sale: Friday, 9 to 4. Clothing samples, toys, household. Nice sale. 22826 Englehardt

GIANT SCHOOL RUMMAGE SALE Thursday, May 9,

9am- 4pm. 1444 Maryland, Grosse Pointe Park

GREAT Stuff! Almost new to antique 21731 Bournemouth, Friday & Saturday 9am to 3pm.

406 ESTATE SALES

406 ESTATE SALES

Jariz

SUSAN HARTZ **GROSSE POINTE CITY** 886-8982

HARTZ HOUSEHOLD SALES, INC. 10:00 A.M. - 4:00 P.M Saturday, May 11

175 RIDGE RD., GROSSE POINTE FARMS On the Corner of Lewiston

Modernists take note! This unique whole house sale features 1950s modern blond furniture including Heywood Wakefield dining set with Tambour front buffet & 2 china Widicomb drop leaf server & buffet & chin cabinet, uphoistered living room furniture from the 50s in original condition, fabulous 1950s leather covered modern double bedroom set, 6 Ethan Allen Windsor chairs, 4 walnut 1950s office arm chairs, modern drop front desk w/inlaid Greek motif, country French handpainted drop front desk, plate rack, large iron vanity bench and teakwood modern

Accessories include 1940s elegant glass, Murano glass, several unusual brass & lacquered 1950s pairs of lamps, set of alligator luggage, sets of Noritake "Dresgay" & Wholbrook china, silver plate & sterling, framed prints, colored glass from the 50s, cuckoo clock, books, ladies & gents clothing & accessories, table linens, basement & attic goodies, records, everyday kitchen and more.

WE WILL HONOR STREET NUMBERS AT 9:00 A.M. OUR NUMBERS WILL BE AVAILABLE 9:00 · 10:00 A.M. 24 Hour Hotline 885-1410

Katherine Arnold and associates

* Estate Sales * Moving Sales

(810)771-1170

*Appraisals

PATRICIA KOLOJESKI

313-885-6604

References

EXPERIENCED - PROFESSIONAL SERVICE

Rainbow Estate Sales Complete Service Glen and Sharon Burkett 885-0826

409 GARAGE/YARD/ BASEMENT SALE

Huge Garage Sale 1146 Lakepointe Grosse Pointe Park Saturday Only, May 11

9am-4pm Lots of neat stuff, like new!

Love seat, arm chairs, mahogany- drop-leaf table with chairs, coffee & end tables, dinette set, chandeliers, tvs, bikes, airconditioner, kitchen & decorative items.

HUGE Garage Sale. Tools, household items. fishing lures, clothes precision tools, lots more! Friday, Saturday, 9- 4. 28601 Ursuline (off Martin Road).

GARAGE Sale! Toys, children's clothes, misc. items. Friday, May 10. 9-2. Saturday, May 11. 9-12. 2056 VanAntwerp, Grosse Pointe Woods.

MOVING SALE! Friday, Saturday, May 3, 4 May 10, 11. 8 a.m. to 4 p.m. 22490 Bayview, near 10 1/2- Jefferson.

MOVING sale, May 11; 10am- 3pm, 920 Pemberton, Grosse Pointe Park. Furniture, baby, household, sports, toys, decorating items. Lots of great stuff!

MOVING Sale- antiques, gardening/ workshop tools, beds, books, appliances. 983 Lakepointe, Saturday 9- 3. No pre sales.

MOVING Sale. Household items, some furniture. 20641 Wedgewood (off Vernier). One Day Only!!! Saturday May 11th, 9 to 2.

MOVING sale. Saturday 9-2pm. Quality childrens clothing, toys, cherry oval coffee table, wicker furniture, household items, Discovery Toys and software. 330 Merri- THREE Family Sale. Furweather.

MOVING sale. Twin bed sets. Sofa, Ironrite, lawn mower, misc. May 13th. 10am- 3pm: 20857 Crowley, (2 blocks North of 10 Mile, off Little

MULTI- family sale. Saturday, 9-3. Women's s-3x, baby items, toys, household, sports. 14083 Alger, (S. 13, off Schoenherr). No presales!

406 ESTATE SALES 406 ESTATE SALES

руданда 1995. ВАЯ-В-QUE Fiesta, 1995. **Estate and Moving Sales** Conducted by

Christian & Michelle Argesanu (810) 415-9280

Rainbow Estate Sale

Saturday, May 11th (9:00 - 4:00) CROSSWINDS CONDOS 38980 GOLFVIEW CLINTON TOWNSHIP (off 17 Mile, east of Garfield)

WHOLE CONDO ESTATE SALE FEATURING: New contemporary upholstered furniture and accessories; lamps; glass & brass display shelves; glass-top dining table with chairs; 2 freezers; brass bed; Hummels; stacking washer & dryer; several dinette sets; TVs; bookcases; wrought-iron patio chairs; glassware; kitchen goodies; Hammond organ and more. I-94 to Metro, North on Garfield, right on 17. No

numbers, street sign-in sheet honored at 9:00.

Look for the Rainbow! Next week Algonac on the River

LOOK FOR THE RAINBOW!!!

Conducted By JEAN FORTON

822-3174 ֏ֈֈ֏ֈֈ֏ֈֈ֏ֈֈ֏ֈֈֈֈֈֈֈ

Household

ESTATE • MOVING

SUSAN HARTZ **GROSSE POINTE CITY** 886-8982

Trust your sale to us knowing that we are the most experienced moving and estate sale company in the

For the prist 15 years we have provided first quality service to over 850 satisfied clients.

CALL THE 24 HOUR HOTLINE - 885-1410 FOR UPCOMING SALE INFORMATION

409 GARAGE/YARD/ **BASEMENT SALE**

TWO Family garage sale Saturday 5-11, 9 to 1. No Pre-Sales. Baby furniture and clothes, Buy bikes, fans, books, boat supplies and equipment VCR, TV, word process or, lamps, some furniture, adult/ teen clothes 15115 Windmill Pointe Drive, Grosse Pointe Park. (Between Pember-

TWO Family Sale- Saturday May 11th, 8- 1pm. 2119 Roslyn, Grosse Pointe Woods, Toys, Little Tikes, Fisher Price. Kids pools, girls clothes 10- 12, Boys 5- 6

cycle, wheel chair, toys.

stuffed animals, many

household items. Christ-

mas decorations, all

412 MISCELLANEOUS

ARTICLES

18' above ground Dough-

boy pool. Good condi-

tion. New filter. (810)778-

18 HP Wards lawn tractor.

6 speed, 42" cutting

deck, good condition.

\$600. 810-777-0776.

27" Zenith TV \$150., miro-

wave \$75. Electric barb-

cue grill \$125 Chaise

chairs & ottoman \$60.

glass top (metal) end ta-

ble \$150. RCA washer/

dryer, \$500. White wick-

ANTIQUES

WANTED

.Oriental Rugs

.Paintings

.Furniture

JASMINE GALLERY

Troy 810-637-7770

7193.

1922

good quality, no junk

ton & Barrington)

an's bike, etc. Saturday, YARD Sale Saturday 9- 2. May 11, 9 to 12, 1331 Bird cages, boat trailer Bishop, Grosse Pointe golf clubs, small appliances. Lots more! 1661 RUMMAGE Sale, St. Bournemouth (Woods) James Church, 170 YARD sale! Thursday, 5/9. Grosse Friday, 5/10. 1704 Man-Pointe. Saturday, May chester, Grosse Pointe 2pm.

YARD Sale. 1875 Nor-SATURDAY May 11, 9amwood. 1st block West of 4pm. 18558 Woodland Mack. Thursday, Friday, Harper Woods, Between Saturday, 9:30am-5pm. Kelly & Beaconsield Quality clothing, boys, 8-14, mens, womens, TV. VCR, desk, 10 speed bi-

SATURDAY, May 11, 9am-3pm. Block sale: Lancaster, between Helen and Jackson. Childrens clothes & toys, craft supplies, yarn, antiques, lamps, bikes, furniture. Also Friday: 1984 Lan-

409 GARAGE/YARD/

BASEMENT SALE

MULTI- FAMILY

1748 Anita- East of Mack.

May 10th & 11th, 8:30 to

Antique furniture, free

standing basket ball

hoop, micro-wave's,

40's gas stove, clothes,

kitchen items, tools and

MULTI- Family Garage

Sale. Baby/ childrens /

household, Dictaphone,

toys, perennials. Friday,

Saturday, 9- 5, 335 Ker-

REDWOOD outdoor furni-

ture, picnic table, wood

lathe, 10 speed wom-

clothes.

other great junk!!

adult

Park

McMillan.

18, 10am-

Cothing, household, etc.

by (Farms)

SCUBA diving equipment, Dacor Nautica BC Quantum regulator and Orca computer & carrying bag. \$850. (313)371-

SECTIONAL sofa. recliner, bamboo shades, Little Tikes Toys, bikes and lots more. Friday Saturday, 9am- 1pm. 1209 Yorkshire/ Ker-

niture, clothing, household items, collectibles, toys, Nordic Track, electric stove. Saturday, May 11, 10am- 4pm. 369 Belanger, Grosse Pointe Farms

TWO family garage sale at 22435 Revere, St. Clair Shores. May 10, 11, 12. 9- 4. Household items, furniture, Little Tikes. Playschool, children's clothes, lots of misc.

AUTOMOTIVE floor jack. 5 ton capacity with jack stands. 313-882-7571

Like new, \$260, selling for, \$160. 313-331-

6971.

406 ESTATE SALES

tools. excellent condition. Soapstone slate. 771-3387.

Ann Mullen Joan Vismara 331-4800

MOVING SPECIALISTS

■ Sort and Pack

■ Coordinate Move

■ Unpack & Organize

Grosse Pointe Sales, Inc.

• Estate • Household • Moving **GROSSE POINTE RESIDENTS** SERVING THE POINTES FOR 10 YEARS

Mary Ann Boll 313-882-1498

Renee A. Nixon 313-822-1445

409 GARAGE/YARD/ **BASEMENT SALE**

BASEMENT SALE

10 ~ 4 770 NOTRE DAME WATERLOO Grosse Pointe city Village

bet. Waterloo & Charlevoix, nr. Village

Aquarium with stand, clothing, lighting fixtures

412 MISCELLANEOUS ARTICLES

BARBIE

Sell Trade

313-884-6279

BLUE berber rug (22'X9'), \$100, 313-331-8082. COMMODE room, rails for single or double bed, arm rest for

COPPER tubing, security gate and windows, 2 ceiling fans. 810-778-3565

toilet, 19401 Moross Rd

COUCH & Loveseat, like new. \$100. Home Gym \$100. 810-731-7315 or 313-371-1719.

DETROIT Gun & Knife Show! Coming MAY 11TH & 12TH to The Detroit Light Guard Armory, located at Eight Mile and Ryan. Show hours: Saturday 9-5 p.m., Sunday 9-4 p.m. \$3.00 admission. Parking is free and secure. Handgun buyers re member your purchase permit. Buyers, Sellers. Traders all welcome. For more info call (517)676-4160.

> **ESTATE** GALLERIES 2 DAY 50 % OFF

SALE Saturday/ Sunday 10 a.m- 6 p.m. In The

ALL INVENTORY 50 % OFF Mack Avenue at Bedford

ENTIRE STORE!!!

lounge \$50. 2 lawn ETHAN Allen sofa, like new, earth tones. Eureka vacuum cleaner. Good condition, 810-445-2637

er chair. \$75. (810)790- FULL length raccoon coat. Brand new, size 10. \$950. 810-293-5062

Over 3,000 classical record albums available for sale. Mozart, Bach, Brahms, Beethoven, Stravinsky, Wagner and many more. Great condition. 810-415-8227

Classified Advertising 882-6900

GARRISON wood burner. 1/4" steel, chimney,

406 ESTATE SALES

Organize Unlimited

Qualified • Experienced • Professional

489 GARAGE/YARD/

412 MISCELLANEOUS ARTICLES

GAS boiler, baseboard heating, B & G circulating pumps. 810-778-

GOLF-HAIG Altra. Like new. Ladies new starter sets. 882-5558.

IBM Selectric Typewriter & stand. \$100. Rowing machine, new. \$75. (2) 10 speed bikes, male, female, \$50 each, Small portable TV 5" black & white, \$25, 884-2432.

JAMES A. MONNIG **BOOKSELLER** Selected Books Bought And Sold

10:00 A.M.- 4:00 P.M. Tuesday through Saturday 4928 Cadieux Rd. Near E. Warren

884-7323

JET ski rack \$200; mirror bi- fold doors \$50 each best. (810)294-4992.

KEMP ComposTumbler-18 bushel capacity. New \$400, asking, \$160, Perfect condition, 810-775-6116

LADIES Kasper suits, Size 10 and 12. Evenings. 810-759-0659

MOVING!! Art, household items, appliances, furniture, flower arranging supplies, sporting goods, clothes, treasures. 919 Barrington. Park. Thursday, Friday,

Saturday, 9 to 5 ORIENTAL Rugs- 9 x 12, pink, 1 gold. Best offer. (313)885-1220

PELLA doors, vinyl windows, doorwalls, Lennox furnace. G.E. gas stove. 7' stainless bar sink units. Best offer. (313)886-8527

PENNSYLVANIA House-Cherry Queen Anne end table and oval coffee table, perfect, \$200. Small maple desk, \$25, 885-

7953 after 4 p.m. PRECIOUS Moments Figurines, misc. pieces. Re Members only from 1990 & earlier, Green book price only, 810-776-7483 áfter 5 p.m.

QUEEN waterbed with drawers and chest of drawers with mirrors, BOOK donations needed oak. Must sell. Negotiable. 779-9316 evenings.

ROLEX watches - buy, sell trade and service. Also 5 buying and selling other fine watches. 810-293-2612

RUG- 8' x 10' durrie. White/ light blue. Durable wool. Perfect condition. \$300. 884-2706

SACRIFICE! Traditional KOHLER : Campbell console piano, cream finish, excellent condition. \$1300. (313)885-

TELLITE DISH. "New". Sony D55 System SASBSI, includes installation. \$595.00 Call 313-331-1059.

SERGER 4 thread. New. OLD wooden duck hunting \$350/ offer. RCA Camcorder, all extras, \$450. 313-881-2944

SHARP 19" color TV \$75. Whirlpool refrigerator, white. \$125. Sleeper sofa (Serta mattress), earth tones. \$150. Pam (313)372-0120

SINGLE and half oak waterbed with 6 drawers and attached bookshelf, \$300; desk and chair \$125; carved antique mahogany Tomlinson dining room set, 5 chairs, sideboard and china cabinet \$1,000.

313-885-5795. STEUBEN bowl, (signed), 4 3/4" high, 7 1/2" bowl opening. BEAUTIFUL! Best offer. 313-885-5089

Mike's Antiques 881-9500

11109 Morang Detroit We pay cash for all furniture antiques, lamps, oil paintings, Oriental

GOLF CLUBS

FOR SALE New • Used Full Sets • Odd Clubs (313) 882-8618

412 MISCELLANEOUS ARTICLES

Vertical blinds, netrual beige color: 89"WX86"L \$30, 104"WX68"L \$25. 71"WX71"L, \$20.

51"WX56"L, \$15. Two pairs 52 WX60"L, \$15. Laura Ashley tie-back curtains and valances in green "Bramble" pattern: 59"X57" \$25; valances: 36"X59" \$20. 36"X56" \$20.Lighting fixtures. Two art deco chandeliers \$35 & \$25. All like new. Call 313-886-5102. leave message with phone number and

WOLFF Tanning Beds TAN AT HOME Buy DIRECT and SAVE! Commercial/ Home Units From \$199.00

Low Monthly Payments

FREE Color Catalog

Call Today 1-800-842-1305 WORKOUT bench, weights. Genesis 32X BEGINNER dog obediand games. 313-882-

INSTRUMENTS

3749

ANTIQUE piano, Apollo Baby Grand, Fully restored, humidifier, matching duet bench. Original ivory keyboard. \$5,500. 313-331-7310. after 5:00pm

CASH PAID FOR MOST PIANOS IN 24 HOURS IMMEDIATE PICK UP **AVAILABLE** By Professional Movers (810)997-0032

GUITARS, banjos and mandolins, wanted. Collector. 886-

USED PIANOS

Used Spinets- Consoles Uprights & Grands ABBEY PIANO CO. YAL OAK 810-541-6116 PIANOS WANTED

TOP CASH PAID tied, Suspended & WANTED- ornate Art Case Steinway Grand piano. also Standard Steinway Grand piano, (313)862-

415 WANTED TO BUY

for St. Clair school used book sale. 884-3121, 526-0878

BUYING china (complete or partial sets). Call Jan

FOUND- femal Masterbull, 810-731-8139 after 6. standard size, young. GUITARS, banjos, mando-313-521-3669. lins and ukes wanted. FOUND: Purebred Fox Collector, 886-4522.

LIONEL O Gauge trains & accessories. In good condition preferably with box. Also looking for early older copies of Al-LOST- 1 year old yellow coholic Anonymous in good condition, 882-

OLD ORIENTAL **RUGS WANTED!**

Any size or condition. 1-800-443-7740

decoys and fishing equipment wanted. Cash paid. 810-774-8799

PAYING CASH FOR JEWELRY, WATCHES DIAMONDS **GOLD & SILVER**

THE GOLD SHOPPE **22121 GRATIOT** EASTPOINTE 810-774-0966

All transactions

strictly confidential SHOTGUNS, rifles and handguns; Parker. Browning, Winchester, Colt, Luger, others. Col- 1988 Dodge Daytona. lector. 810-478-3437. WANTED- hockey pucks.

810-774-7162. WANTED- ornate Art Case Steinway Grand piano, 1982 Plymouth Grand Fualso Standard Steinway Grand piano. (313)862-

WANTED: Used Pianos, Grands, Consoles & Spinets.. Top \$\$\$\$. 810-445-8340.

SOO ANIMAL ADOPT A PET

BLACK Lab, 2 years old, housebroken, all shots. \$50 to good home. 886-5746

CAT sitter. Let kitty stay home. Licensed veterinary technician. 313-886-

601 AUTOMOTIVE CHRYSLER

WINDOW TREATMENTS BOUVIER- 10 months, 1985 Dodge Daytona. pretty, big, black Good condition, \$1,300 spayed, immunized. or best offer. Grosse Friendly but exuberant Pointe Woods, 885and untrained. Rescue, 5007 313-886-8387 or 313-1988 DYNASTY- excellent

881-0200 condition. \$2,000/ best HAPPY TAILS K-9 Resoffer. Must see to becue Dogs & Puppies lieve! (313)882-5016. available. Call 313-882- 1981 Reliant K car. Good 8269 for available dogs

SOO ANIMA!

ADOPI A PEI

501 BIRDS FOR SALE

types including White-

face, Silver & Fallow,

splits available, 810-776

7483 after 5 p.m. 503 HOUSEHOLD PETS

FOR SALE

\$100/ everything, 313-

now! Outside classes.

10 weeks/ \$50. For

more information call

FREE GOOD DOG

lover to enjoy a ten year

old cocker spaniel. Cute,

loyal, loving, needs a

have to let him go. Save

him from an early end.

313-886-9289

LAB puppies, AKC,

blood line. \$475. Ready

Mothers Day. (810)774-

MALTESE, 2 year old

male, extremely affec-

tionate, complete health

& AKC records seeking

good home, 882-7784.

SHIH-TZU AKC, male pup-

pies, vet checked, with

papers and shots.

SMALL toy poodle. beauti-

female. 313-885-7106

505 LOST AND FOUND

CATS 7 months to 2

details. 521-3669.

years. 2 Calico kittens

Shots & fixed, Call for

Terrier. White with Big

Black patch over eye.

Harper/ Cadieux area.

May 5. Gentleman with

Lab. Reward if found.

SVITOMOTIVE

CHRYSLER

1992 Chrysler New Yorker

Salon- Loaded, wires.

one owner, 31,000

miles, Perfect! \$10,850.

Rinke Pontiac, 810-497-

1995 Dodge Avenger, au-

tomatic, air, power

locks/ windows/ mirrors.

\$13,600/ best. 313-343-

Black, leather, stick,

40K. Must see. \$13,500.

1989 Dodge Daytona, red,

cassette. Looks/ runs

great. \$2,500. 810-778-

New paint, head con-

densor, turbo, etc. Runs

good. \$2800. Must sell.

ry. \$700/ best. 313-331-

604 AUTOMOTIVE

ANTIQUE / CLASSIC

313-534-8029

2826

771-3340.

collar. 313-882-1591

ful/ sweet disposition, 5

months, 4 pounds, black

(313)884-4393

Call for details:

2 Ferrets in large cage.

822-2461

(810)663-6007.

(313)882-0505.

condition, 42,000 miles. & adopt a pet schedule. \$2,000 or best. 810-296-

1994 Talon, stick, power brakes and steering. HAND fed Cockatiels, all AM/FM. cassette 28,000 miles. 313-884-2610

602 AUTOMOTIVE FORD

1988 1/2 Escort, 2 door, manual, A/C, excellent condition, must see. 313-822-4780.

AKC Lhasa Apso puppies 1993 Escort station wagon, air, 5 speed ready May 12. Cute cuddly bundles of joy. \$6995. 313-839-5330 \$350. Leave message 991 Escort- good condi-

3817 after 6 p.m. ence classes starting 1988 Escort- Great condition! automatic. New parts. \$1,500 or best offer. (313)822-3605.

tion. \$2,500. (313)886

Harper Avenue Animal 1991 Ford Escort- 2 door, Hospital, ask for Melinda speed. Reliable. \$2,800. Call after 6, 331-6172.

Family seeking a dog 1991 Ford Taurus XL 4 door. V6-3800, anti- lock brakes, cassette, aluminum wheels, 6 way power seat driver, restraint companion dog. We system, good condition. Call (810)751-6454.

1988 Ford Thunderbird-Loaded, dark blue, one owner, \$3,200/ best. 886-0378.

yellow, stockey. Quality 1995 LINCOLN towncar, burgundy/ black interior, special ordered, loaded, 29,000K miles, with warranty, garage kept, nonsmoker.Grosse Pointe owner. Like new. \$24,800. 313-885-0654.

1994 Lincoln Towncar Executive Series, all leather. loaded, low miles. Asking \$23,500/ best. 810-773-8152.

1977 Mercury Marquisruns great, minor rust (313)885-4347.

1995 Mustang GT convertible. Stick, white, leather, C.D., loaded, 17,000 miles. \$20,000. 886-

1994 Mustang GT- Sharp, LaserRed, loaded, auto, alarm, 17" wheels, 36,000 miles. \$13,500. 810-649-7727 or 810-792-2051.

1992 Mustang LX 5.0

vertible. Limited edition, Vibrant Red with White Top , Leather, 5-speed, Power everything! Alarm, non-smoking & no winters. MINT! Price \$13,500. Call 313-886-

5014. 1991 MUSTANG GT, white, loaded, auto, 66K, radar, alarm., 66K. \$8,900. (810)778-3437 1987 Mustang LX 5.0, au-

tomatic, wife's car, \$3,200, 884-9009. 1986 T-BIRD, loaded, excellent condition, rebuilt

engine, many new parts. \$2195 or best. 810-777-7299 1993 Dodge Stealth ES. 1992 Taurus LX wagon,

3.8, loaded. Leather interior. 87,000 highway miles, excellent condition. \$9,300. 313-886-1996

94,000 miles, air, stereo SELL IT FAST

1989 Tempo GL- 4 door, air, very clean, runs great. \$3,000. 313-822-

1990 Thunderbird- good condition. High mileage. power options \$2,995. Call 884-8145.

604 AUTOMOTIVE ANTIQUE/CLASSIC

Corvette equipment; mirrored T-top, dark bronze metallic with clear acrylic coating (only 121 of this color). Out of Bowling Green All seasons stored; Show car with 6 first place trophies. Serious buyers only. Call (810) 977-8629 - Vickie or leave message.

602 AUTOMOTIVE FORD

1986 Topaz, 65,000 rniles, good condition. New tires, battery & brakes. \$2,000. or best offer.

603 AUTOMOTIVE GENERAL MOTORS

(\$F

1982 Firebird V-6 automatic. Rally wheels, loaded. \$1695. Call after 5pm. 313-884-5222

1992 Beretta- very good condition, runs great, reliable, AM/FM cassette. \$7,000/ best. (810)296-2671.

1988 Beretta. No rust. Good condition, \$3,500/ best. 885-0455.

cassette. Runs perfect. very clean dependable car. Asking \$1,475. 886-7090.

1993 Buick Century Custom, all options, immaculate inside & out. \$9,995. (313)884-0884.

1993 Buick Park Avenue.

Ultra. Leather, fully loaded. excellent condition. \$15,500. 313-882-9268 1985 Buick Park Avenue.

Runs excellent, power everything. \$2300/ best. 810-790-5717. Page 810-861-3016

1994 CADILLAC Sedan Deville, 13,000 miles Leather, white, blue top. Perfect! \$23,250. Rinke Cadillac. 810-757-3700. 1994 CADILLAC Concours Northstar, Deville

warranty. \$23,975. Rinke Cadillac. 810-757-3700. 1994 CADILLAC Seville SLS, Northstar, 19,000 miles. Leather, Bose.

17,000 miles, leather,

Perfect! Rinke Cadillac. 810-757-3700. 1993 Cadillac Sedan DeVille beige leather seats & all the extras. 50K miles. \$16,500.. or

7177 1990 Cadillac Seville STSblue/ tan, toaded, 60,000 miles. \$13,500.

best offer. (313)885-

(313)884-6101 1985 Cadillac Seville. Mechanically maintained, good shape. 117,000

miles. \$3,000/ best. 774-9852 1984 Cadillac 2 door Coupe DeVille, 1 of a kind. Stored winters. Well maintained. Excellent condition. Simulated convertible top. Leather

interior, V-B. Automatic with air. All power. \$4,800. 313-881-8981. 1981 Cadillac Sedan Sevile- Clean car, great condition, black, power.

\$1,850. 313-884-8277. 1972 Cadillac Limousine. Runs great. Needs paint. Good condition. \$3,700/ best. Page 313-260-2253/ 313-245-

1994 Camaro Z-28, white, loaded, T-tops, automatic, alarm, remote keyless entry, \$16,000. 810-790-4419.

1979 Camaro- white, runs great, 2 sets of wheels. Needs some body work. \$1,500. 779-2207.

1992 Cavalier RS Covertible- Loaded, 31,900 miles. White/ black. Excellent condition. \$10,500. 884-2432.

117,000 miles, new tires, brakes. Runs great! \$2,900. 881-3960 damage left front fender.

\$250 FIRM. 313-640-4781 1995 Chevrolet Corsica- 4 door, 6 cylinder, auto. air, low miles, warranty. \$10,900. Rinke Pontiac,

1993 Chevrolet Cavalier- 2 door, auto, air, low miles. \$6,980. Rinke Pontiac, 810-497-7699.

810-497-7699

991 Chevy Cavalier- 2 door, 5 speed, good condition. \$3,300/ best. 886-2543.

984 CHEVY Calvier RS, 4 door, loaded, low miles, excellent condition. Waranty available \$7,700. Central Auto. 313-885-8300, 839-4462

VITOMOTUA EDB GENERAL MOTORS

1988 Corsica- 4 door, \$975 as is. 16820 Kercheval.

> 1989 Cutiass Ciera, runs great. \$850. 313-884-2281

1987 Cutlass Supreme Mint condition, \$3,700.

(313)884-3315. 1994 Deville- Leather, cast wheels, theft deterrent, 17,000 miles. Excellent condition 810-775-4162.

1976 ELDORADO convertible- original owner, garage kept, \$14,000, 313-822-2222 1992 Geo Tracker, \$6,700.

Must sell. Excellent con-

dition. Pager 313-260-

2253/313-245-2146 1984 Bonneville- air, FM/ 1988 GM Vandura, 2500. Dark blue utility van. 46,000 miles: \$4500. 313-527-8280, 313-885-

> 1994 Grand AM, like new, low mileage, dark green. Warranty. \$11,900. 313-882-8118.

1990 Grand Prix LE- 2 door, 59,000 miles. Loaded. \$7,350/ or besi. 810-792-4828.

1989 Grand Prix SE. White, gray leather, all options, excellent condition, low miles, original owner. \$6500/ best, 313-884-0303

1986 Nova, \$1900/ best. Air, clarion Cassette, dependable. All maintenance records. Free radar decector. Grosse Pointe Farms, Richard, 313-881-7379, evenings 1986 OLDS Cutlass Ciera,

4 door, auto, cold air, loaded, 71,000 miles. Like new condition. \$3,950. (313)839-4462 1994 Oldsmobile Cutlass Supreme S-4door, all options, 26K. \$12,000.

313-885-0930 1987 OLDSMOBILE Cutlass Supreme Brougham, 2 door, 6 cylinder loaded, excellent condition. Needs nothing!!! \$4,500. (313)839-4462

1983 Oldsmobile Delta 88. 4 door, fully loaded. Excellent condition, 79,000 miles. \$1995, 313-824-7285. or 810-503--2277 1995 PONTIAC Grand Prix SE coupe, 7300

miles, loaded, like new, \$17,500. (313)885-7351 1995 PONTIAC Firebird, 14,000 miles, auto. air, loaded. Like new. \$14,980. Rinke Cadillac.

810-757-3700. 1994 Pontiac Grand Am GT- V-6, auto, air, power windows, power locks, low miles, warranty. \$13,370. Rinke Pon-

tiac, 810-497-7699. 1993 Pontiac Bonneville 1989 JETTA- automatic, miles. Excellent condition. \$13,700. 810-779-

2207 1993 Pontiac Sunbird LE. Excellent condition. 43,000 miles, \$6,900 or best. 886-6061

1993 Pontiac Grand Am 1986 MERCEDES 190E. SE- 4 door, one owner, auto, air, stereo- cassette. 47.000 miles, clean! \$7,475. Rinke

Pontiac, 810-497-7699. 1990 Pontiac Sunbird LE. Air, auto, low miles, Ziebart rustproof, paint/ fabric protection. Excellent condition. \$4,400, 313-884-3190

1992 Cavalier wagon, 1989 Pontiac Grand AM, 2 door, stick, good transportation. \$800. 882-2264

1984 Cavalier- Runs great, 1986 Pontiac 6000 LE-113,000 miles, air, trailer hitch, good condition. \$1,500. (313)882-0895.

Fax your ads 24 hours 882-1585

1984 Pontiac Sunbird LE, 4 door, \$750. 313-882-

1982 Pontiac Firebird TransAm. 81,000 original miles. Excellent condition. New brakes, new exhaust, new tires, sunroof, tilt- wheel. Air, reardefrost, \$2,500, 810-771-

1986 Pontiac, 6000, STE. Air, power steering, windows, sun roof. Body ok, runs good. High miles. Asking \$800. 810-296-

603 AUTOMOTIVE

1989 Suburban Silverado, 1991 43,500 miles. New tires. battery, muffler, Excellent condition, 810-777-7222

1990 Sunbird convertible,

1994 Trans Am T Top, \$16,000/ best. 810-654-

CONVERTIBLE 1993 Olds Cutlass Supreme 3.4, leather black, 47,000 miles

SPOTLESS ELDORADO Biarritz. 1986 all power, wire wheels, Boze, moon, very clean, \$6,800 or best. 810-778-

\$16,000. (313)884-0866

ANTIQUE/CLASSIC 1975 Chevrolet Caprice convertible, red- whitewhite, clean condition. Asking \$5,900. (810)795-8187

1979 Fiat Spider, olive green, 21,500 miles. \$7,590. Great condition. 313-390-4815, 810-774-2179

605 AUTOMOTIVE

FOREIGN 1989 Audi 100. Luxury sedan. Black/ black leather interior. New tires, brakes, dealer maintained, 90,000 miles. Superb car in superb condition. \$7,500 Firm. Call for appointment. 313-886-5433

1995 BMW 318i A, 4 door, 16,000 miles, power sunroof, red/ black interior. \$24,900. (810)799-2421

1983 Datsun 280 ZX, Turbo. 60,000 miles. Ttops. Silver. \$4900/ best. Business 313-343- 1992 GMC Sonoma 4X4. 0900, days. Home 313-881-7310

1994 Honda Civic LX, midnight blue, power windows/ locks, am/fm cas- 4 x 4, loaded, automatic. sette, air, dual air bags, 27K. Mifit. \$41,500.318

882-2417 1992 Honda Prelude. 4WS, red, 5 speed. ABC, sunroof, alarm, loaded, 43K. \$12,500. 1991 ISUZU Rodeo 4 x 4, telephone. 810-731-

6335 1991 Honda Civic LX. 4 door, air, cassette, Michelin Tires. New battery, timing belt, align-

ment. \$5,900. 886-6209 1986 Honda, Acord. Power windows/ locks. 190K highway miles. 5 speed. \$1600. 9am- 5pm, 313-210-2091/ 6pm- 10pm,

313-881-4447. air, cassette, highwa miles. Clean, \$3,000 or

best. 810-792-3215 1**988** Mazda, RX7, SE, Excellent, 52,000 miles. New tires, sun roof, bra and Tonneau Cover.

\$7,000. 810-776-8214. Red/ tan, airbag, pristine condition. \$8,800 or best. Leave message. (810)447-1310.

1995 MITSUBISHI Galant, 4 door, auto, air, 12,000 miles. Warranty, perfect! \$12,800. Rinke Toyota 810-758-2000.

1986 Nissan pick-up extended cab. 5 speed. \$2100.313-331-8917 1989 PORSCHE 944, red/

black, 5 speed, air, power steering/ brakes, am/fm, CD, 60,000 Must sell. \$12,500. (313)884-6101 1987 Porsche 924s.

70,000 miles. Excellent

condition. \$7,800. 313-884-4190 1995 Saab convertible 900SE- 4,700 miles, automatic, C.D., all power options, Asking \$34,500. 810-775-3739. Auto Ex-

change 810-338-7750. 1988 Toyota Camry, 4 door, automatic, air, cassette, AM/FM, new tires, battery exhaust. Good condition, one owner. 107,000 miles. \$4,500. 313-881-6439

1993 VW Fox, 5 speed.

red, low miles, one own-

er, excellent condition.

\$6,200 or best. 313-396-

5406.

605 AUTOMOTIVE FOREIGN

VOLKSWAGEN CABRIOLET, 5 speed all power, Air. Red/ white top, 30,000 miles. Mint. \$10,900. 313-882-2417

1984 Volvo 245DL station wagon. Automatic, excellent condition.

\$2,700. 822-3928. 1986 VW Jetta GLI. 5 speed, air. Original owner. \$1,900. 824-8358

1983 VW Quantum- well maintained, reliable, 5 speed, Only 120K, Records. Sunroof, 885-

beautiful condition with leather, sunroof 102,000 miles. \$19,000. 810-353-9750

hoe 4x4- 4.3 V-6, auto, air, loaded, sport 7699. 1981 CJ5, 4x4. Black/

NO rust. Leather, CD many new parts, \$6,300. Must sell. 313-875-8030 1994 Ford Explorer, Eddie Bauer, Loaded, 32,500 miles. \$18,000. or best.

1996 GMC Jimmy SLT 4X4- CD player, leather, 4000 miles, perfect! \$24,500. Rinke Pontiac, 810-497-7699.

Rinke Pontiac, 810-497-7699 loaded, very clean.

\$11,500. 810-228-8683.

1994 GRAND Cherokee Limited, loaded, excellent condition, silver. \$24,000. 882-0200.

Clean! Loaded. \$12,980. Rinke Toyota 810-758-2000

\$16,800. 810-777-9543 1993 Jeep Cherokee Sport. 4.0, 6 liter, air conditioning. 55,000

maintained, white, 56,000 miles. \$8200. 884-0384.

interior, new top. A must see! Asking \$4,900. Call (810)954-1939. 1992 Wrangler- 40,000

AUTOMOTIVE

PARTS TIRES ALARMS IAUTO

 Remote Starts Keyless Entry

• Truck Accessories

automotive accessories 33272 Groesbeck • Fras 810-294-3979

SPORTS CARS 1991 Corvette, black/ black , Bose, 10,000 MiLES, perfect, 810-228-

1993 Mazda Miata- Red. excellent condition, only 17,000 miles. \$12,000.

SVITOMOTUR 119

885-0729

Silverado- Leather, 350-V-8, loaded, 21,000 miles. \$23,500. Rinke Pontiac, 810-497-7699.

GENERAL MOTORS

loaded, excellent condition. \$8,000. Call B81-

Black 19,000 miles, 50/ vear warranty.

evenings

6446. BMW- 1991, 735i. White,

606 AUTOMOTIVE JEEPS/4-WHEEL

1994 Cherokee Country, 4 door, 23,000 miles loaded. Very clean. \$15,000. (313)882-9348

1991 Chevrolet Blazer Ta-

wheels, clean! \$9,900. Rinke Pontiac, 810-497-Chrome. 6 cylinder. 99,000 original miles.

810-977-3918

1993 GMC Jimmy SLE 4x4- 4 door, red, Vortec 4.3 V-6, clean! \$14,870.

pager 810-970-9757. 1992 GMC Jimmy SLE Take over payments. (313)885-9353

4 door, 43,000 miles.

1994 Jeep Grand Cherokee Laredo. Red, power, overhead computer. straight 6, tow package.

miles. Asking \$12,000. 313-886-3358 ieen Wran speed, hard & soft tops, excellent condition, well

1988 Jeep Wrangler Great shape, black with gray

miles, 5 speed, new top. excellent condition. \$9,200, 313-640-4781.

ALARMS & ACCESSORIES

610 AUTOMOTIVE

8683, pager 810-970-9757

TRUCKS 1994 Chevrolet Suburban

611 AUTOMOTIVE TRUCKS

1987 FORD Diesel, 3 yard 1993 Basstracker- Deep dump. 62,000 miles. condition. \$10,500. Eastside Auto Clinic. 313-527-1044

612 AUTOMOTIVE VANS

1992 Aerostar Eddie Bauer 4 wheel drive, extended van, 78,000 miles. \$9,500. (313)886-8004, after 6.

1988 Astro, new tires, 106,000 miles. Runs good/ burns oil. \$1,700 881-3960

1989 CHEVY Cargo Vans V8, auto, cold air, more. Excellent condition. \$4,500. Central Auto 313-885-4840, 839-4462 eves.

1989 Dodge Grand Caravan- Maroon, clean, excondition. cellent \$4,500. 810-778-6473.

1987 Dodge Passenger van B250 Extended. 107,000 miles, well maintained, runs great. \$4,800. (313)885-5031.

1984 Dodge Caravan commercial delivery truck. Low mileage. \$2,000. or best. 824-4280

1992 Ford full size Eclipse conversion, V8, loaded. \$12,000. 313-885-3022

1990 GRAND Caravan, AC, AM/FM cassette \$6,850. 882-2125

1988 Grand Voyager LE, V-6, Infinity sound system. Clean, no rust, loaded. \$4850.. 882-

1989 MAZDA MPV van, 7 passenger, loaded. Clean! \$6950. Rinke Toyota. 810-758-2000.

1985 Voyager- new brakes, tires, shocks, cassette. Great shape! Must see! \$2,400. After

6, (810)777-8602. 1992 VOYAGER, Forest green, gold wheels; tinted glass, excellent condition. 51,000 miles. Transferable warranty.

\$8,900. (810)774-2749 1995 Windstar GL loaded, tinted windows, 25,000 miles, clean. Best offer. 313-822-7786 (work until 6), 810-777-0588 Home

613 AUTOMOTIVE WANTED TO BUY

CAR- 1988-1990. Must be reasonably priced. Good 810-790-1045

ALL autos wanted. Top \$ paid. Running or not. \$,5000 tops. 810-779-5110

ALL cars wanted! The good! The bad! The ugly! Top dollar paid! 50.- \$5.000. Seven days. 810-293-1062.

JUNK cars wanted. Runpickup. Top dollars paid. 313-640-4781

614 AUTOMOTIVE AUTO INSURANCE

AUTO Insurance- Low down payment, \$125. Doesn't matter what your driving record's like. Partners insurance. 810-795-3222

651 BOATS AND MOTORS

1981 20' Diesel motor saifor, fully equipped, mint condition including trail-4600.

1985 205 Rinker, 170 horsepower, loaded, low O'DAY 1977 25'-Trailable hours (50- 100). Radio telephone. Inside storage since new. All covers. Full camper top.

\$8,500. 810-775-8395. 1991 90 HP Mariner, low hours, 18' Crestliner with Shorelander trailer, many extras, \$5,600. (313)881-4688.

653 BOATS PARTS AND

653 BOATS PARTS AND SERVICE

SERVICE Complete Boat Care

Licensed å Insured

Seaside Marine Maintenance, Inc.

[810] 447-2117

Diving Services Available

651 BOATS AND MOTORS

V-16, 40 horse oil injection Evenrude, Bimini top with curtains, trolling motor, aerated live well, low hours, many extras. \$7,900. 881-2293

1994 Boston Whaler 13' Sport with trailer. \$8,000. 313-884-0987.

1985 CAL-33, loaded, excellent condition, full A cruise/race equipment. \$53,000. Call 313-882-6028

1995 Carver 325 cruiser, CAL 20 "Yellow Jacket" 10 hours, twin 350's, air, loaded. Includes well for summer at Belle Maer. \$106,000. 810-566-1662

1978 Chris Craft 22' Cultass. Single screw, in- BERTRAM 25 Express 1992 Chevy cab motor board with trailer. Days (810)754-1890

1972 Chris Craft XK-22, beautiful boat, low PEARSON 26, 1979. 3 hours, superb condition. \$20,000 firm. Contact Larry Mayea, 810-725-6111.

CARVER 36' aft T350's, 1986 CRUISERS INC. 266 Sports V. T-170's, 425 hours. 10' beam. Loaded. \$23,500. 313-882-3487

1985 Four Winns 195 Horizon cuddy cabin. Merccruiser, Shorlander trailer, many extras, ship to shore. \$6,900. (810)777-9734.

7.5 HP Evinrude outboard motor & tank, \$250. Evenings 884-1859.

1989 O'DAY 24FT.

Excellent condition, Perfect family cruiser: sleeps 4. Enclosed head, sink, stove. cooler, Many extras. Spinaker, 8 HP outboard, trailer, Safe, sturdy boat, \$13,995. Evenings 313-331-6309,

CAL25, Sailboat. Very well maintained, great family boat. Windows replaced, cradle included, \$5,000/ best. 313-882-3770

1991 Starcraft- 19' aluminum, 115 horse power kicker, loaded with extras, low hours. Excellent condition with trailer. \$11,000/ best. 810-286-4712.

1992 Thompson 31' Express. Sleeps 6. Twin Engines, boatwell. \$49,500. 313-882-0055

or 1-800-405-9142 condition. No dealers. 1989 Tiara Slickcraft, 268SL, 8' 11" beam. 330hp, Mercruiser, Bravo, outdrive. Like Must See! \$25,000. 313-283-0947

1988 Wellcraft, 192, Cud-165HP. BAYLINER, Saratoga, 24ft dv Cabin. Mercrusier, 150 hours. Trailer, and excellent condition. \$7,200. 313-884-3756

ning or not. Same day ZODIAC 10' inflatable \$600. Johnson 8 hp outboard with separate tank \$600. misc. boat/ marine supplies & equipment. life jackets, water sports equipment (skis, tubes, FOUR Winns, 1989 315 etc.), charts, nylon rope. 822-5638 or Garage Sale Saturday 5- 11, 9 to 1, 15115 Windmill Pointe Dr. Grosse

Pointe Park. OUKOX

er. Best offer. (810)756- SAILBOAT 12' red & white Jib main, trailer, excellent condition \$1,100. (313)882-1308 Sailboat, good condition, motivated seller. Under

> 342-1350 SEARAY 1977 24' weekender, 730 hours, camper top, custom features. fully equipped, excellent condition. \$9,800. 313-886-6855

\$8,000. Evenings. 313-

654 BOAT STORAGE/DOCKING **BOAT** Wells for rent on Harbor Island, Covered & uncovered. Summer/ winter. 822-4098.

BOATWELLS \$200. Per season, Alter Road Area. (313)822-3641

BOATWELLS for rent. some covered, inexpensive. Grosse Pointe area. 885-8771

654 BOAT STORAGE/DOCKING

651 BOATS AND MOTORS

SEARAY 1986 26.8 Sun-

dancer, 270 hours, 260

V-8 Excellent condition.

\$22,500. (810)445-0385

SEANYMPH 1986, alumi-

num.12', 2.5 h.p. Mercu-

rv. \$550. Wahoo 19

h.p. Yamaha, 5 h.p.

Honda, extras, 810-775-

1993 Seadoo GTX- like

new with trailer & extras.

\$4,500 or best offer. 810-

award winner raced by

John Sauer and Bill

MacNaughton, 7 sails

fully equipped, 1989

Merc 5 h.p. \$3,000 or

cruiser, twin I/OS, in-

credible value at \$9,500.

sails, 9.9 outboard

Great condition, Must

sell, \$2,995. 810-589-

air/ heat. Replaced en-

closur. Loran depth

sounder, \$62,900, 810-

ATTENTION

BOATERS!

FIBERGLASS

Repair Materials,

9 Mile & Kelly Rd.

Eastpointe Fiberglass

Sales

Senior Technical Rep.

Mark Ireson

810-77-FIBER

CHRIS Craft Lancer, 23'.

OMC I/O. Great family

fishing runabout, Great

condition. low hours

trailer, radio, included.

\$3,500. or best offer.

COMPLETE Line fiber-

glass products to repair

boats & cars. Michigan

Fiberglass Sales, 810-

777-2032/800-589-4444

McMachen Marine

eaturing Watercraft from 14 to 100 l

Betore You Buy Azimut Tollycraft

Open 7 Days

Monday's till 8:00

810-469-0223

30099 S. River Road

Mt. Clemens, Mi. 48045

GET rid of DULL HULLI

Exterior/ interior detail-

ing by Maritime Shine.

Low rates, insured, 810-

6in. 350 engine, trim

box, lots of storage. Ex-

tras include: 15hp out-

steering, fish finder,

depth gauge, radio &

trailer. Excellent plus

condition. \$9,800. 810-

Vista, Twin 260's, 11

foot beam, sleeps 6,

Loran, icemaker, Bimini

and camper top. Many

extras, excellent condi-

(616)344-5378. Eve-

nings (616)324-3385

653 BOATS PARTS AND

SERVICE

2 Sunfish Sails, 1 new

\$125, 1 used \$65.

AFFORDABLE

MARINE DETAILING

Waxes, rubouts, teak.

bottom painting weekly.

monthly cleanings. Call

MARINE WOODWORK

Custom designed & built

Cabinetry. Repairs, dry-rot

21 Years Experience

Have Portfolio

& References

(810)435-6048

Bob. 810-977-6569.

(313)884-7327

stick

725-4389, Brian

board with

779-2207

oomanaaaaaa

THE PARTY OF THE P

(313)885-7177

best. 313-885-2197.

1355

445-1394.

886-0744.

8827

778-6166

COVERED boatwells near Grosse Pointe. Ideal for fishermen or sports boats up to 26', 882-9268.

655 CAMPERS

Fisherman 1991, 150 1986 Palomino pop-up camper. Sleeps 5 Stove, sink, cooler, awning, spare wheel. Light weight. \$995. 313-881-2163.

657 MOTORCYCLES

1983 Honda Nighthawk 450cc. New tires, new battery. Mint condition. NEW luxury upper, 2400 \$1400/ best. 313-885-

658 MOTOR HOMES

home, 24', fully equipped, sleeps 6. Excellent NEWLY remodeled, 2 condition. Low mileage. 810-775-1554

660 TRAILERS

RV, 1990, 26' Prowler. Awning, air conditioner front kitchen, electric hoist. All accessories. \$6,800. 810-777-4456

COMPLETE RV Package! 35' Carriage fifth wheel (screened patio, slideout, washer-dryer), Ford 250XLT super cab truck, RV resort membership. ownership resort lot at Brownsville, Texas. Good Buy! (313)885-

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

1067 Wayburn 3 bedroom upper flat. Excellent condition. June 1, \$525 313-839-5330

1351 SOMERSET- 1st floor flat, 2 bedroom, hardwood floors, large dining & living room, No. pets. Great shape. Washer/ dryer, \$650. per month, 1.5 months security deposit. Come see Thursday 7 to 8 pm. or call 884-9385, 416-

368-3545. 558 Neff- large 3 bedroom flat in attractive Tudor, natural fireplace, enclosed porch, garage, stove, refrigerator, dishwasher, microwave. washer/ dryer and mainincluded tenance \$1.295 per month. 313-

613-1505 AFFORDABLE townhouse living in Grosse Pointe Woods, Meticulously maintained. Three levels including full basement. Private entrances, new kitchen and appliances, central air, cable ready, reserved parking. No pets. \$750./ month. Call for appointment. (810)848-

1150 **BEACONSFIELD** or Nottingham- 2 bedroom, new kitchen, living, dining room, storage room, parking space. Lease ONE bedroom apartment. \$525. Available June

1st. (313)567-4144. BEACONSFIELD- Excepavailable June 1st. Appliances/ storage room. No pets. \$460. (810)772-

tion. \$29,900. Days BEAUTIFUL upper flat, Trombley, \$625. Available 6/96, 313-822-4161

GROSSE Pointe Farms- 1 bedroom upper flat. \$500 includes utilities and appliances. 313-

GROSSE Pointe Woods, lower, 2 bedroom, newly decorated, carpeting, all kitchen appliances, dishwasher, central air. locked basement, garage opener. No pets. \$625. 313-885-7879

HARCOURT- Spacious 3 bedroom, 2 bath upper. Family room, formal dining room. New kitchen with built-in appliances and breakfast nook. Second floor laundry with washer/ dryer, natural fireplace. No pets or smoking. Security deposit. \$1200 per month includes heat. Available June. 822-9913.

HARPER Woods, clean, 1 bedroom upper unit. Stove, refrigerator, ga-\$400. rage. plus security. 313-885-5036

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS S.C.S/MACOMB COUNTY

IMMACULATE 2 bedroom lower.in the Park. Garage, washer & dryer No smoking, no pets. \$600. (313)886-1821.

LAKESHORE address. Grosse Pointe Shores, 3 bedroom, 2.5 baths, 3,000 square feet. Will consider 6 to 8 month lease, \$2,000, month 810-772-0011

LARGE nicely furnished one room apartment. private bath, excellent parking. Open. 313-881-0258

sq. ft., 4 bedrooms, 3 full baths, family room, fireplace, custom kitchen. appliances, laundry room, attached garage. \$1,395. 882-8080.

bedroom. Includes kitchen/ laundry, appliances Large storage/ closets. blinds, private parking. References, \$545; 313-885-8384

SPACIOUS 3 bedroom apartment, washer/ dryer, half garage. No smokers, no pets. \$715 electric included, 881-

THREE bedroom upper flat, appliances, \$750 month. 882-2667.

TROMBLEY- Spacious upper 3 bedroom. \$1,000. Heat included. No pets! (313)881-3829 TWO bedroom, two bath upper, hardwood floors, new appliances. Jefferson/ Maryland area. \$500. per month, plus

utilities. 886-6399 UPPER 2 bedroom flat, great location, air, laundry, garage. No pets. \$750. 882-8161.

UPPER- St. Clair. Applianincluded. bedroom. \$565, 313-885-

0470 after 6 p.m. 701 APTS/FLATS/DUPLEX DETROIT/WAYNE COUNTY

ATTENTION landlords- we will rent and manage your property. Reasonable & reliable. Good tenants a must. Lavon's Housing Placement. (810)773-2035.

BEACONSFIELD/ Whittier, one bedroom apartment. Heat included. \$325. 810-777-0947 CADIEUX near Mack-Downstairs flat and garage. \$350 plus security.

313-562-9402 after 4:30 **EXCELLENT** area of Detroit- Chester at Moross. Spacious 2 bedroom lower, large kitchen, appliances, basement, garage, \$550. Eastside Management Co. 884-

4887 FLAT for rent; Outer Drive HARPER Woods, East of and Van Dyke areas. 2 bedrooms, \$450 plus security. Gas and water included. 313-368-3714.

Whittier/ Beaconsfield. heat, water, 778-8479.

tionally studio apartment ST Clair Shores- Harper/ 12 1/2 Mile. Spotless one bedroom, new carpeting and paint. Heat. water, carpet included. No pets. \$475. (313)881-0602

Don't Forget-Call your ads in Early! **Classified Advertising** 882-6900

TWO bedroom lower flat, POINTE/ Woods, 3 bedrefrigerator, stove/ washer/ dryer. Water included \$450, 810-354-6767

TWO bedroom, one bath flat. 1 car garage Close to transportation. Mack/ Moross, \$500., per month, plus security. 881-2505

702 APIS/FLATS/DUPLEX S.C.S/MACOMB COUNTY

BEAUTIFUL condo for rent. St. Clair Shores. 2 bedroom, 1 full bath, 2 stories and basement with washer & dryer. Very clean, newly painted. Gorgeous lakefront area. Semi-furnished. \$750.00 Mary 810-774-1717. Page 810-606 8324

LAKEFRONT, mini studio aparmtent. (Harrison Township). Spectacular view, \$475, plus electric 810-468-0733

702 APTS/FLATS/DUPLEX

ROSEVILLE, Chippendale Apartments. Clean, 1 bedroom upper. Appliances, walk-in closet. Private basement, airconditioning, \$485. MOVE IN SPECIAL, \$299 first months rent, \$300 security. 810-772-

810-771-3374 Maintenance Free Living Transportation

703 APTS/FLATS/DUPLEX

WANTED TO RENT FEMALE law student seeks quiet room with private entry & bath. Grosse Pointe area \$350/ month, (810)646-7825

705 HOUSES FOR RENT

POINTES/HARPER WOODS \$800. Three bedroom, near park, school, shopping. Double garage, fenced, appliances. 881-9687

2 bedroom with Florida room, in Grosse Pointe 7491 or 810-293-1951

2650 Vernier Circle, Updates throughout, 3 bedroom bungalow with appliances. \$945 month.

(810)775-1460. **GROSSE** Pointe Farms prime location, 2 bedroom. Finished basement, 2 car, central air. all appliances. Available May 1: \$950 per month.

313-201-9441 GROSSE Pointe Park, executive home, luxurious 3 bedroom, 2 1/2 bath. Jacuzzi, sauna. \$2350, references required. 313-

GROSSE Pointe Woods- 3 bedrooms, 1 bath, dining room, laundry room. 1 car garage, no basement. \$800/ month. Days 810-236-2170, evenings 810-540-6234. **GROSSE** Pointe Woods.

417-0093

Lovely bungalow, 1 bedroom, screened front porch. Garage. \$700. Landlord pays water. 810-463-7398 GROSSE Pointe Woods. Spacious 3 hedroom

Colonial, attached 2 cargarage, fireplace, den. dining room. Undated \$1.350 per month (810)752-3311

I-94, Grosse Pointe schools, 2 bedroom ranch with fireplace & family room. Minimum 1 vear lease. \$900. month. 313-345-0527

Includes appliances, HARPER Woods- 3 bedroom, redone, carpeted, appliances, basement, 2 car garage, \$715.

Rental Pros. 810-773-RENT.

HARPER Woods- Country Club near I-94. Grosse Pointe schools, 4 bedroom, 2 bath brick home, 2 car garage. \$850. Eastside Manage ment, 884-4887

room ranch, 2 baths. 2 car garage, air. \$875.

313-881-0505. TWO bedroom, one bath. 1 1/2 garage, Grosse Pointe schools. Close to transportation, \$700, per month, plus security. 881-2505, after 6 p.m.

WOODS- new 3 bedroom Colonial, 1.5 baths, 2 car garage. \$895, 313-881-0505

706 HOUSES FOR RENT DETROIT/WAYNE COUNTY

4864 Canyon- Close to Grosse Pointe, 2 bedroom ranch, new kitchen. \$500/ month. Available 6/1, 882-7849.

DETROIT, 3 bedroom family room, basement, garage, \$535

RENTAL PROS 810-773-Rent

706 HOUSES FOR RENT

DETROIT/WAYNE COUNTY bedroom, \$525. Upper flat, \$300. 810-776-0568

MATURE gentleman will share his nice home with same, very reasonable. Pete, 313-521-8380 or 313-882-2500 REGENT- nice clean 3 bedroom. \$460 month plus security deposit.

810-781-5898. TWO bedroom single house, clean, basement. 1 1/2 month security deposit. \$550.month. Near Grosse Pointe, 882-

707 HOUSES FOR RENT/ S.C.S/MACOMB COUNTY

EXECUTIVE Ranch, 3 bedroom, 2 1/2 car attached garage. Great area, between Little OFFICE space, Grosse and Harper. \$1,000/ month. 810-778-1391

ST. CLAIR Shores 3 bedroom brick ranch, carpeted, appliances, basement. \$795

Rental Pros 810-773-RENT.

708 HOUSES WANTED TO RENT

NON-SMOKING professio nal man seeks sleeping room or studio/ efficien cy. Pointe area. Excellent references, 313-565-8511x 24 evenings

709 TOWNHOUSES/CONDOS FOR RENT

Shores, \$975, 313-885- EXCLUSIVE condo on St Clair Shores golf course. Large wood patio overlooking pool, tennis courts. Well secured parking, garage. Exercise room, washer/ dryer included. 2 bedroom, 2 full baths. 1 year lease. Available July 1st \$950. per month. Please call 313-965-9301 for ap-

pointment. FANTASTIC view from all windows, overlooking pool. One of the largest and outstanding 2 bedroom, 2 bath units in the "Berkshires". Also for Sale. Located on Vernier off Mack Call Adell for all details. Coldwell Banker Schweitzer at 313-886-

5800 HANDSOME Grosse Pointe townhouse, 4 be drooms, 2 1/2 baths. large living room, kitchen, pantry, 2 car garage with automatic openers. Available immediately. Ideally suited for adults. \$1,650 plus security. References requested. 1 year lease. Nick 810-

644-1444. 714 LIVING QUARTERS

NURSING student looking to share your house or carriage house. Will do tasks for reasonable

rent. 313-884-9193. 716 OFFICE/COMMERCIAL

FOR RENT 15000 CHARLEVOIX, in the Park. Great offices and warehouse, 3300+ sq. ft., overhead door. street and limited alley parking. \$2,000. per month for three year lease. CHAMPION &

BAER, 884-5700 20733 Mack- window front, 1,370 sq. ft. Ideal for various businesses. \$1,275/ month.

Red Carpet Keim Shorewood. 886-8710. **COLONIAL EAST**

St. Clair Shores/ 9 Mile & Harper, 150- 700 sq ft, new carpeting, all utilities, 5 day janitor, near exway. Reasonable. 810-778-0120

space- 15005 Kercheval, 600 sq. ft. \$500. month. (313)824-7900 EASTPOINTE 1,000

square feet. Air, retail or

COMMERICAL Retail

office. 810-879-1964 or 810-949-4813. lease. FRASER 20X70 office or store redecorated & sharp. Lots of extras, 33140 Groes-

bungalow. Dining room. GROSSE Pointe Park, office space available in professionally decorated law firm. Reasonable 313-885-3681

beck at 14 Mile Rd

810-293-0900

716 OFFICE/COMMERCIAL FOR RENT

HOME for rent. 3 HARPER Woods store or office for lease, 20606 Harper (on service Dr.).

313-881-4377. HARPER WOODS WO (2) very nice suites-Each 1,600 SQ. FT. (less avail.) EASY ACCESS TO 1-94 (AT VERNIER) Parking + many amenities Mr. Roberts 313-886-2904

KENNEDY BUILDING Opposite Eastland Mall 2,700 sq. ft. available. Finished areas including carpet & remodeled

Call 810-776-5440. **NEWLY** remodeled officesuite, 750 sq. ft. Harper/ 8 1/2 Mile. 810-772-

1360. Pointe Woods, From \$195 month. Includes utilities, kitchen & conference room, 810-759-

RETAIL SPACE Corner of Kercheval 2,000 SQ.FT. With plenty of parking. Good window frontage

Page 313-257-1191 **721 VACATION RENTALS**

MARATHON KEY. Florida, ocean front condo at Bone Fish Towers 1 bedroom, low off-season rates, 313-882-

5701. Island, FL. Beach-front condo at South Seas Towers. 2 bedrooms, low off-season rates. 313-882-

bership or time share? We'll take it! America's largest resale clearinghouse. Call Resort Sales Int. 1-800-423-

5967 (24 hours) **HILTON** Head ocean front condo- 1 bedroom, \$325 per week Spring. \$375

Summer. (313)343-9053 RUSTIC log cabin on mountain lake, Rangely Main. Plumbing, electric-

TO RESERVE YOUR NANTUCKET VACATION HOME FOR THE

NORTHERN MICHIGAN trails, fish- swim. June-August! Pat 906-428-

881-1267 CENTRAL Lake Michigan-6 mile lake, vacation home, sleeps 8, weekly rental, deposit required. Available Memorial Weekend thru November 1. (616)544-6889 or

docking, smoking/ pets. Booking for summer, \$575/

week. 810-693 8914 CLARE- Spring/ Summer reservations lakefront house & cabins, firepla-

GAYLORD- 6 large lakefront homes, 4 seasons. Golf specials. 517-732-

Bear Dunes, 3 bedrooms, 2 baths. Week/ weekend specials. Broker 881-5693.

Mr. Sinclair 810-540-1000

restrooms. Reasonably priced. Includes heat, lights & air conditioning.

4000.

15001Kercheval Avenue 313-824-7900

FLORIDA

MARCO

722 VACATION RENTALS

OUT OF STATE GOT A campground mem-

ty. \$385 per week. 313-417-9279

(508) 228-4449 8 Federal St. Nantucket, MA 02554

723 VACATION RENTALS ADVENTURE North- secluded UP cottage located on 1 mile of river frontage in the midst of 1280 private forested acres. Miles of private mountain biking/ hiking

CASEVILLE, Saginaw Bay, lakefront, sandy beach. Sleeps 6 to 8. \$400. per week. 313-

(616)544-6207. CLAM River/ Torch Lake. 2 bedroom, fully furnished. Washer/ dryer. Am-

ces. 810-626-4383.

GLEN Arbor. Sleeping

412 MISCELLANEOUS ARTICLES

GAS boiler, baseboard heating, B & G circulating pumps. 810-778-

GOLF-HAIG Altra. Like new. Ladies new starter sets. 882-5558.

JBM Selectric Typewriter & stand, \$100. Rowing machine, new. \$75. (2) 10 speed bikes, male female, \$50 each, Small portable TV 5" black & white. \$25, 884-2432.

JAMES A. MONNIG BOOKSELLER Selected Books Bought And Sold

10:00 A.M.- 4:00 P.M. Tuesday through Saturday 4928 Cadieux Rd. Near E. Warren 884-7323

JET ski rack \$200; mirror bi- fold doors \$50 each best. (810)294-4992.

KEMP ComposTumbler-18 bushel capacity. New \$400, asking, \$160. Perfect condition, 810-775-6116.

LADIES Kasper suits, Size 10 and 12. Evenings. 810-759-0659

MOVING!! Art, household items, appliances, furniture, flower arranging supplies, sporting goods, clothes, treasures, 919 Barrington, Park. Thursday, Friday, Saturday, 9 to 5

ORIENTAL Rugs- 9 x 12, 1 pink, 1 gold. Best offer. (313)885-1220

PELLA doors, vinyl windows, doorwalls, Lennox furnace, G.E. gas stove, 7' stainless bar sink Best units. (313)886-8527

PENNSYLVANIA House-Cherry Queen Anne end table and oval coffee table, perfect, \$200. Small maple desk, \$25, 885-7953 after 4 p.m.

PRECIOUS Moments Figurines, misc. pieces. Re-Members only from 1990 & earlier. Green book price only, 810-776-7483 áfter 5 p.m.

QUEEN waterbed with drawers and chest of drawers with mirrors, oak. Must sell. Negotiable. 779-9316 evenings.

ROLEX watches - buy, sell trade and service. Also 5 buying and selling other ; fine watches, 810-293-

RUG- 8' x 10' durrie. White/ light blue, Dura-

ble wool. Perfect condition. \$300. 884-2706 SACRIFICE! Traditional KOHLER · Campbell console piano, cream finish, excellent condi-

tion. \$1300. (313)885-4019. TELLITE DISH. "New". Sony D55 System SASBSI, includes installation. \$595.00 Call 313-

331-1059. SERGER 4 thread. New. \$350/ offer, RCA Camcorder, all extras, \$450.

313-881-2944 SHARP 19" color TV \$75. Whirlpool refrigerator, white. \$125. Sleeper sofa (Serta mattress), earth tones. \$150. Pam

(313)372-0120

SINGLE and half oak waterbed with 6 drawers and attached bookshelf. \$300: desk, and chair \$125; carved antique mahogany Tomlinson dinina room set. 5 chairs, sideboard and china cabinet \$1,000. 313-885-5795.

STEUBEN bowl, (signed), 4 3/4" high, 7 1/2" bowl opening BEAUTIFUL! Best offer. 313-885-5089

Mike's Antiques 881-9500

11109 Morang Detroit We pay cash for all furniture autiques, lamps, oil paintings, Oriental

GOLF CLUBS FOR SALE

New • Used Full Sets • Odd Clubs (313) 882-8618

412 MISCELLANEOUS ARTICLES

WINDOW TREATMENTS Vertical blinds, netrual beige color: 89"WX86"L \$30. 104"WX68"L, \$25. 71"WX71"L, \$20.

51"WX56"L, \$15, Two pairs 52"WX60"L, \$15. Laura Ashley tie-back curtains and valances in green "Bramble" pattern: 59"X57" \$25: valances: 36"X59" \$20. 36"X56" \$20.Lighting fixtures. Two art deco chandeliers \$35 & \$25. All like new. Call 313-886-5102, leave message with phone number and

WOLFF Tanning Beds TAN AT HOME Buy DIRECT and SAVE! Commercial/ Home Units

From \$199.00 Low Monthly Payments FREE Color Catalog Call Today 1-800-842-1305

WORKOUT bench. weights. Genesis 32X and games. 313-882- BEGINNER dog obedi-

INSTRUMENTS ANTIQUE piano, Apollo Baby Grand. Fully restored, humidifier, matching duet bench. Original ivory keyboard. \$5,500. 313-331-7310, after 5:00pm

CASH PAID FOR MOST PIANOS IN 24 HOURS IMMEDIATE PICK UP AVAILABLE

By Professional Movers (810)997-0032

GUITARS, banjos and mandolins. ukes wanted. Collector. 886-

USED PIANOS Used Spinets- Consoles Uprights & Grands ABBEY PIANO CO. OYAL OAK 810-541-6116 PIANOS WANTED

TOP CASH PAID tied, Suspended & WANTED- ornate Art Case Steinway Grand piano, also Standard Steinway Grand plano. (313)862-

415 WANTED TO BUY

BOOK donations needed for St. Clair school used book sale. 884-3121, 526-0878.

BUYING china (complete or partial sets). Call Jan FOUND- femal Masterbull, 810-731-8139 after 6.

GUITARS, banjos, mandolins and ukes wanted. Collector, 886-4522.

FOUND: Purebred Fox LIONEL O Gauge trains & accessories. In good condition preferably with box. Also looking for early older copies of Al-LOST- 1 year old yellow coholic Anonymous in good condition, 882-

OLD ORIENTAL

RUGS WANTED! Any size or condition. 1-800-443-7740

OLD wooden duck hunting decoys and fishing equipment wanted Cash paid. 810-774-

8799 **PAYING CASH FOR** JEWELRY, WATCHES DIAMONDS **GOLD & SILVER**

THE GOLD SHOPPE 22121 GRATIOT **EASTPOINTE** 810-774-0966

All transactions strictly confidential SHOTGUNS, rifles and handguns; Parker. Browning, Winchester, Colt, Luger, others. Col-

lector. 810-478-3437. WANTED- hockey pucks. 810-774-7162.

WANTED- ornate Art Case Steinway Grand piano, also Standard Steinway Grand piano. (313)862-

6858 WANTED: Used Pianos, Grands, Consoles & Spinets.. Top \$\$\$\$, 810-445-8340.

SOC ANIMAL ADOPT A PET

BLACK Lab, 2 years old, housebroken, all shots. \$50 to good home. 886-5746.

CAT sitter. Let kitty stay home. Licensed veterinary technician. 313-886-

601 AUTOMOTIVE CHRYSLER

500 ANIMAI

ADOPT A PET

8269 for available dogs

& adopt a pet schedule.

501 BIRDS FOR SALE

HAND fed Cockatiels, all

types including White-

face, Silver & Fallow,

splits available. 810-776-

7483 after 5 p.m. 503 HOUSEHOLD PETS

822-2461

FOR SALE

AKC Lhasa Apso puppies

ready May 12. Cute cud-

dly bundles of joy.

\$350. Leave message

ence classes starting

now! Outside classes.

10 weeks/ \$50. For

more information call

Harper Avenue Animal

Hospital, ask for Melinda

FREE GOOD DOG

Family seeking a dog

lover to enjoy a ten year

old cocker spaniel, Cute.

loyal, loving, needs a

companion dog. We

have to let him go, Save

him from an early end.

313-886-9289

LAB puppies, AKC,

yellow, stockey. Quality

blood line. \$475. Ready

Mothers Day. (810)774-

MALTESE, 2 year old

male, extremely affec-

tionate, complete health

good home, 882-7784.

SHIH-TZU AKC, male pup-

pies, vet checked, with

papers and shots.

ful/ sweet disposition, 5

female. 313-885-7106

505 LOST AND FOUND

CATS 7 months to 2

details. 521-3669.

313-521-3669.

years. 2 Calico kittens

Shots & fixed. Call for

standard size, young.

Terrier. White with Big

Black patch over eye.

Harper/ Cadieux area.

May 5. Gentleman with

Lab. Reward if found.

601 AUTOMOTIVE

CHRYSLER

1992 Chrysler New Yorker

Salon- Loaded, wires,

one owner, 31,000

miles, Perfect! \$10,850.

Rinke Pontiac, 810-497-

tomatic, air, power

locks/ windows/ mirrors.

\$13,600/ best. 313-343-

Black, leather, stick,

40K. Must see. \$13,500.

1989 Dodge Daytona, red,

94,000 miles, air, stereo

cassette. Looks/ runs

great. \$2,500. 810-778-

1988 Dodge Daytona.

New paint, head con-

densor, turbo, etc. Runs

good. \$2800. Must sell.

1982 Plymouth Grand Fu-

ry. \$700/ best. 313-331-

604 AUTOMOTIVE

ANTIQUE/CLASSIC

313-534-8029

2826.

collar. 313-882-1591

(313)884-4393

Call for details.

(810)663-6007.

(313)882-0505

881-0200.

BOUVIER- 10 months, 1985 Dodge Daytona. 1986 Topaz, 65,000 miles, 1988 Corsica- 4 door, 1989 Suburban Silverado. pretty, big, black, Good condition, \$1,300 spayed, immunized. or best offer. Grosse Friendly but exuberant Pointe Woods. 885and untrained. Rescue, 5007 313-886-8387 or 313-

1988 DYNASTY- excellent condition, \$2,000/ best HAPPY TAILS K-9 Resoffer. Must see to be cue Dogs & Puppies lieve! (313)882-5016. available. Call 313-882-

9533

1981 Reliant K car. Good condition, 42,000 miles. \$2,000 or best. 810-296-

1994 Talon, stick, power brakes and steering, AM/FM. cassette. 28,000 miles. 313-884-2610.

602 AUTOMOTIVE FORD

1988 1/2 Escort, 2 door, 2 Ferrets in large cage. manual, A/C, excellent \$100/ everything, 313condition, must see. 313-822-4780

1993 Escort station wagon, air, 5 speed **\$6995**. 313-839-5330 1991 Escort- good condition. \$2,500. (313)886-

3817 after 6 p.m. 1988 Escort- Great condition! automatic. New parts. \$1,500 or best offer. (313)822-3605.

1991 Ford Escort- 2 door, 5 speed. Reliable. \$2,800. Call after 6, 331-

1991 Ford Taurus XL 4 door. V6-3800, anti- lock brakes, cassette, aluminum wheels, 6 way power seat driver, restraint system, good condition. Call (810)751-6454.

988 Ford Thunderbird-Loaded, dark blue, one owner, \$3,200/ best. 886-0378.

1995 LINCOLN towncar, burgundy/ black interior, special ordered, loaded, 29,000K miles, with warranty, garage kept, nonsmoker.Grosse Pointe Like new. \$24,800. 313-885-0654.

& AKC records seeking 1994 Lincoln Towncar Executive Series, all leather. loaded, low miles, Asking \$23,500/ best 810-773-8152.

SMALL toy poodle. beauti-1977 Mercury Marquisruns great, minor rust months, 4 pounds, black (313)885-4347.

1995 Mustang GT convertible. Stick, white, leather, C.D., loaded, 17,000 miles. \$20,000. 886-

9532 1994 Mustang GT- Sharp, LaserRed, loaded, auto, alarm, 17" wheels, 36,000 miles. \$13,500. 810-649-7727 or 810-

792-2051. 1992 Mustang LX 5.0

Convertible. Limited edition, Vibrant Red with White Top , Leather, 5-speed, Power everything! Alarm, non-smoking & no winters. MINT! Price 1972 Cadillac Limousine.

\$13,500. Call 313-886-5014. 1991 MUSTANG GT, white, loaded, auto,

66K, radar, alarm., 66K, \$8,900. (810)778-3437 1987 Mustang LX 5.0, automatic, wife's car.

\$3,200, 884-9009 1995 Dodge Avenger, au- 1986 T-BIRD, loaded, excellent condition, rebuilt engine, many new parts. \$2195 or best. 810-777-

7299 1993 Dodge Stealth ES. 1992 Taurus LX wagon, 3.8, loaded. Leather interior, 87,000 highway miles, excellent condition. \$9,300. 313-886-

1996 SELL IT FAST

1989 Tempo GL- 4 door, air, very clean, runs great. \$3,000. 313-822-

1990 Thunderbird- good condition. High mileage. All power options \$2,995. Call 884-8145.

604 AUTOMOTIVE ANTIQUE/CLASSIC

Corvette

equipment; mirrored T-top, dark bronze metallic with clear acrylic coating (only 121 of this color). Out of Bowling Green All seasons stored; Show car with 6 first place trophies. Serious buyers only. Call (810) 977-8629 - Vickie or leave message

602 AUTOMOTIVE FORD

good condition. New tires, battery & brakes. \$2,000. or best offer. 886-0212

603 AUTOMOTIVE GENERAL MOTORS

REF

1982 Firebird V-6 automatic. Rally wheels, loaded \$1695. Call after 5pm. 313-884-5222

1992 Beretta- very good condition, runs great, reliable. AM/FM cassette. \$7,000/ best. (810)296-2671

1988 Beretta. No rust. Good condition. \$3,500/ best. 885-0455.

1984 Bonneville- air, FM/ cassette. Runs perfect. A very clean dependable car. Asking \$1,475. 886-7090 1993 Buick Century Cus-

tom, all options, immaculate inside & out. \$9,995. (313)884-0884. 1993 Buick Park Avenue,

ed, excellent condition. \$15,500. 313-882-9268 1985 Buick Park Avenue. Runs excellent, power everything, \$2300/ best. 810-790-5717. Page

Ultra. Leather, fully load-

810-861-3016 1994 CADILLAC Sedan Deville, 13,000 miles Leather, white, blue top, Perfect! \$23,250. Rinke Cadillac. 810-757-3700. 1994 CADILLAC Concours

Northstar, Deville 17,000 miles, leather, warranty. \$23,975. Rinke Cadillac, 810-757-3700.

SLS, Northstar, 19,000 miles. Leather, Bose. Perfect! Rinke Cadillac. 810-757-3700. **1993** Cadillac Sedan

1994 CADILLAC Seville

DeVille beige leather seats & all the extras. 50K miles. \$16,500.. or best offer. (313)885-7177.

1990 Cadillac Seville STSblue/ tan, loaded, 60,000 miles. \$13,500. (313)884-6101

1985 Cadillac Seville. Mechanically maintained, good shape. 117,000 miles. \$3,000/ best. 774-9852.

1984 Cadillac 2 door Coupe DeVille. 1 of a 1995 kind. Stored winters. Well maintained. Excellent condition. Simulated convertible top. Leather

interior. V-8. Automatic 1994 Pontiac Grand Am with air. All power. \$4,800. 313-881-8981. 1981 Cadillac Sedan Sevile- Clean car, great condition, black, power. tiac, 810-497-7699.

\$1,850. 313-884-8277. Runs great. Needs paint. Good condition. \$3,700/ best. Page 313-2207 260-2253/ 313-245-

2146 1994 Camaro Z-28, white, loaded, T-tops, automatic, alarm, remote keyless entry, \$16,000. 810-

790-4419. 1979 Camaro- white, runs great, 2 sets of wheels. Needs some body work \$1,500.779-2207.

1992 Cavalier RS Covertible- Loaded, 31,900 miles. White/ black. Excellent condition. \$10,500. 884-2432.

117,000 miles, new tires, brakes. Runs great! \$2,900. 881-3960

984 Cavalier- Runs great, damage left front fender. \$250 FIRM. 313-640-4781

995 Chevrolet Corsica- 4 door, 6 cylinder, auto, air, low miles, warranty \$10,900. Rinke Pontiac, 810-497-7699

1993 Chevrolet Cavalier- 2 door, auto, air, low miles. \$6,980. Rinke Pontiac, 810-497-7699.

991 Chevy Cavalier- 2 door, 5 speed, good condition, \$3,300/ best. 886-2543.

1984 CHEVY Calvier RS, 4 door, loaded, low miles, excellent condition. Waranty available \$7,700. Central Auto. 313-885-8300, 839-4462

603 AUTOMOTIVE GENERAL MOTORS

\$975 as is. 16820 Kercheval.

great. \$850. 313-884-2281. 1987 Cutlass Supreme

1989 Cutlass Ciera, runs

Mint condition, \$3,700. (313)884-3315. 1994 Deville- Leather, cast

wheels, theft deterrent, 17,000 miles. Excellent condition 810-775-4162. 1976 ELDORADO convertible- original owner, ga-

rage kept, \$14,000. 313-822-2222 1992 Geo Tracker, \$6,700. Must sell. Excellent condition. Pager 313-260-

2253/ 313-245-2146 1988 GM Vandura, 2500. Dark blue utility van. 46,000 miles; \$4500. 313-527-8280, 313-885-3252

1994 Grand AM, like new, low mileage, dark green. Warranty. \$11,900. 313-

882-8118. 1990 Grand Prix LE- 2 door, 59,000 miles. Loaded. \$7,350/ or besi.

810-792-4828. 1989 Grand Prix SE. White, gray leather, all options, excellent condi tion, low miles, original owner. \$6500/ best. 313-

884-0303 1986 Nova, \$1900/ best. Air, clarion Cassette, dependable. All maintenance records. Free radar decector. Grosse Pointe Farms. Richard, 313-881-7379, evenings

1986 OLDS Cutlass Ciera 4 door, auto, cold air, loaded, 71,000 miles. Like new condition. \$3,950. (313)839-4462 1994 Oldsmobile Cutlass Supreme S-4door, all

options, 26K. \$12,000. 313-885-0930 1987 OLDSMOBILE Cutlass Supreme Brougham, 2 door, 6 cylinder, loaded, excellent condi-

tion. Needs nothing!!! \$4,500. (313)839-4462 1983 Oldsmobile Delta 88. 4 door, fully loaded. Excellent condition, 79,000 miles. \$1995. 313-824-7285. or 810-503--2277 1995 PONTIAC Grand

Prix SE coupe, 7300 miles, loaded, like new. \$17,500. (313)885-7351 PONTIAC Fire-1991 Honda Civic LX. 4 bird, 14,000 miles, auto. air, loaded. Like new. \$14,980. Rinke Cadillac.

810-757-3700. GT- V-6, auto, air, power windows, power locks low miles warranty. \$13,370. Rinke Pon-

1993 Pontiac Bonneville 1989 JETTA- automatic, SSE- loaded. 44,000 miles. Excellent condition. \$13,700. 810-779-

1993 Pontiac Sunbird LE. Excellent condition. 43.000 miles, \$6,900 or best, 886-6061

1993 Pontiac Grand Am SE- 4 door, one owner, auto, air, stereo- cassette, 47,000 miles, clean! \$7,475. Rinke Pontiac, 810-497-7699.

1990 Pontiac Sunbird LE. Air, auto, low miles, Ziebart rustproof, paint/ fabric protection. Excellent condition. \$4,400. 313-

884-3190 1992 Cavalier wagon, 1989 Pontiac Grand AM, 2 door, stick, good transportation. \$800. 882-

2264 1986 Pontiac 6000 LE-113,000 miles, air, trailer hitch, good condition.

\$1,500. (313)882-0895. Fax your ads 24 hours 882-1585

1984 Pontiac Sunbird LE, 1995 Saab convertible 4 door, \$750. 313-882-

1982 Pontiac Firebird TransAm. 81,000 original miles. Excellent condition. New brakes, new exhaust, new tires, sunroof, tilt- wheel. Air, reardefrost. \$2,500. 810-771-

4989.

1986 Pontiac, 6000, STE. Air, power steering, windows, sun roof. Body ok, runs good. High miles. Asking \$800. 810-296-7557

603 AUTOMOTIVE **GENERAL MOTORS**

43,500 miles. New tires, battery, muffler, Excellent condition. 810-777-7222

CONVERTIBLE

1993 Olds Cutlass

Supreme 3.4, leather,

black, 47,000 miles.

\$16,000. (313)884-0866

SPOTLESS

ANTIQUE/CLASSIC

1975 Chevrolet Caprice

convertible, red- white-

white, clean condition.

green, 21,500 miles.

\$7,590. Great condition.

313-390-4815, 810-774-

605 AUTOMOTIVE

FOREIGN

1989 Audi 100. Luxury se-

dan. Black/ black leather

interior. New tires.

brakes, dealer main-

tained. 90,000 miles.

Superb car in superb

condition. \$7,500 Firm.

Call for appointment.

1995 BMW 318i A, 4 door,

16,000 miles, power

sunroof, red/ black inte-

1983 Datsun 280 ZX, Tur-

bo. 60,000 miles. T-

tops. Silver. \$4900/

1992 Honda Prelude.

ABC, sunroof, atarm.

loaded, 43K. \$12,500.

telephone. 810-731-

door, air, cassette, Mi-

chelin Tires. New bat-

tery, timing belt, align-

ment. \$5,900. 886-6209

er windows/ locks, 190K

highway miles. 5 speed.

\$1600. 9am- 5pm, 313-

210-2091/ 6pm- 10pm,

miles. Clean, \$3,000 or

1**988** Mazda, RX7, SE, Ex-

cellent, 52,000 miles.

New tires, sun roof, bra

and Tonneau Cover.

\$7,000. 810-776-8214.

Red/tan, airbag, pristine

condition. \$8,800 or

best. Leave message.

1995 MITSUBISHI Galant,

4 door, auto, air, 12,000

miles. Warranty, perfect!

\$12,800. Rinke Toyota

1986 Nissan pick-up ex-

\$2100. 313-331-8917

1989 PORSCHE 944, red/

black, 5 speed, air, pow-

er steering/ brakes,

am/fm, CD, 60,000

\$12,500. (313)884-6101

70,000 miles. Excellent

condition. \$7,800. 313-

900SE- 4,700 miles, au-

tomatic, C.D., all power

options, Asking \$34,500.

810-775-3739. Auto Ex-

change 810-338-7750.

1988 Toyota Camry, 4

door, automatic, air,

cassette, AM/FM, new

tires, battery exhaust.

Good condition, one

owner, 107,000 miles.

\$4,500. 313-881-6439

1993 VW Fox, 5 speed,

red, low miles, one own-

er, excellent condition.

\$6,200 or best. 313-396-

5406

884-4190

1987 Porsche 924s.

Must self.

tended cab. 5 speed.

(810)447-1310.

810-758-2000.

1986 MERCEDES 190E.

best. 810-792-3215.

313-881-4447.

1986 Honda, Acord. Pow-

313-886-5433

2421

881-7310

882-2417

6335

6471

8216

8187

2179

1990 Sunbird convertible loaded, excellent condition. \$8,000. Call 881-

\$2,700. 822-3928. 1994 Trans Am T Top Black. 19,000 miles. 50/ year warranty.

\$16,000/ best. 810-654 evenings

BMW- 1991, 735i. White, **ELDORADO** Biarritz. 1986 leather, all power, wire wheels. Boze, moon, very clean, \$6,800 or best. 810-778-

606 AUTOMOTIVI

1994 Cherokee Country, 4

Asking \$5,900. (810)795-1991 Chevrolet Blazer Tahoe 4x4- 4.3 V-6, auto, 1979 Fiat Spider, olive air, loaded, 7699.

1981 CJ5, 4x4, Black/ Chrome, 6 cylinder, 99,000 original miles.

miles. \$18,000, or best. 810-977-3918 1996 GMC Jimmy SLT 4X4- CD player, leather, 4000 miles, perfect!

810-497-7699. rior. \$24,900. (810)799- 1993 GMC Jimmy SLE 4x4- 4 door, red. Vortec 4.3 V-6, clean! \$14,870. Rinke Pontiac, 810-497-

0900, days. Home 313lôaded, very clean \$11,500. 810-228-8683. pager 810-970-9757. 1992 GMC Jimmy SLE

sette, air, dual air bags, 27K. Mint \$11,500.315 Take over payments. (313)885-9353 1994 GRAND Cherokee Limited, loaded, excel-

> \$24,000. 882-0200. 1991 ISUZU Rodeo 4 x 4, 4 door, 43,000 miles Clean! Loaded, \$12,980 Rinke Toyota 810-758-

overhead computer,

miles. Asking \$12,000. 313-886-3358

884-0384. 988 Jeep Wrangler Great shape, black with gray

miles, 5 speed, new top, excellent condition.

PARTS TIRES ALARMS

& ACCESSORIES Save on Auto Insurance

Truck Accessories

610 AUTOMOTIVE SPORTS CARS 1991 Corvette, black/

1993 Mazda Miata- Red. excellent condition, only

885-0729.

1994 Chevrolet Suburban Silverado-Leather, 350-V-8, loaded, 21,000 miles. \$23,500. Rinke Pontiac, 810-497-7699.

605 AUTOMOTIVE

FOREIGN VOLKSWAGEN CABRIOLET. 5 speed, all power. Air. Red/ white top, 30,000 miles. Mint. \$10,900. 313-882-

1984 Volvo 245DL station wagon. Automatic, excondition. cellent

1986 VW Jetta GLI. 5 speed, air. Original owner. \$1,900. 824-8358

1983 VW Quantum- well maintained, reliable, 5 speed, Only 120K, Records. Sunroof. 885-6446.

beautiful condition with 102,000 miles. \$19,000. 810-353-9750

JEEPS/4-WHEEL

door, 23,000 miles, loaded. Very clean! \$15,000. (313)882-9348

wheels, clean! \$9,900. Rinke Pontiac, 810-497-

NO rust Leather CD many new parts, \$6,300. Must sell. 313-875-8030 1994 Ford Explorer, Eddie Bauer, Loaded, 32,500

\$24,500. Rinke Pontiac,

7699. best. Business 313-343- 1992 GMC Sonoma 4X4.

1994 Honda Civic LX, midnight blue, power windows/ locks, am/fm cas- 4 x 4, loaded, automatic.

4WS, red, 5 speed. lent condition, silver.

> 2000. 1994 Jeep Grand Cherokee Laredo, Red, power,

straight 6, tow package \$16,800. 810-777-9543 1993 Jeep Cherokee Sport. 4.0, 6 liter, air conditioning. 55,000

1990 Jeep Wranger 4X4, 5 speed, hard & soft tops. excellent condition, well maintained, 56,000 miles. \$8200.

interior, new top. A must see! Asking \$4,900. Call (810)954-1939. 1992 Wrangler- 40,000

\$9,200, 313-640-4781 **608 AUTOMOTIVE**

AUTO ALARMS

 Remote Starts Keyless Entry

automotive accessories 33272 Groesbeck • Frase 810-294-3979

black , Bose, 10,000 MILES, perfect. 810-228-8683, pager 810-970-

17,000 miles. \$12,000.

611 AUTOMOTIVE TRUCKS

611 AUTOMOTIVE

1987 FORD Diesel, 3 yard dump. 62,000 miles. Good \$10,500. Eastside Auto Clinic. 313-527-1044.

612 AUTOMOTIVE VANS

1992 Aerostar Eddie Bauer 4 wheel drive, extended van 78 000 miles. \$9,500. (313)886-8004, after 6.

1988 Astro, new tires. 106,000 miles. Runs good/ burns oil \$1,700.

1989 CHEVY Cargo Vans V8. auto. cold air, more. Excellent condition. \$4,500. Central Auto 313-885-4840, 839-4462 eves.

1989 Dodge Grand Caravan- Maroon, clean, excondition. cellent \$4,500. 810-778-6473.

1987 Dodge Passenger van B250 Extended. 107,000 miles, well maintained, runs great. \$4,800. (313)885-5031.

1984 Dodge Caravan commercial delivery truck. Low mileage. \$2,000. or best. 824-

1992 Ford full size Eclipse conversion, V8, loaded. \$12,000. 313-885-3022

1990 GRAND Caravan, AC, AM/FM cassette \$6,850. 882-2125

1988 Grand Voyager LE, V-6, Infinity sound system. Clean, no rust, loaded. \$4850.. 882-

1989 MAZDA MPV van, 7 passenger, loaded. Clean! \$6950. Rinke Toyota. 810-758-2000.

1985 Voyager- new brakes, tires, shocks, cassette. Great shape! Must see! \$2,400. After

6, (810)777-8602 1992 VOYAGER. Forest green, gold wheels; tinted glass, excellent condition, 51,000 miles. Transferable warranty.

\$8,900. (810)774-2749. 1995 Windstar GL loaded, tinted windows, 25,000 miles, clean. Best offer. 313-822-7786 (work until 6), 810-777-0588

613 AUTOMOTIVE WANTED TO BUY

CAR- 1988-1990. Must be reasonably priced. Good condition. No dealers. 810-790-1045

ALL autos wanted. Top \$ paid. Running or not. \$,5000 tops. 810-779-

ALL cars wanted! The good! The bad! The ugly! Top dollar paid! days. 810-293-1062.

JUNK cars wanted. Running or not. Same day pickup. Top dollars paid. 313-640-4781.

614 AUTOMOTIVE **AUTO INSURANCE**

AUTO Insurance- Low down payment, \$125. Doesn't matter what your driving record's like. Partners insurance 810-795-3222

651 BOATS AND MOTORS

1981 20' Diesel motor sailor, fully equipped, mint condition including trail-

1985 205 Rinker, 170 horsepower, loaded, low O'DAY 1977 25'-Trailable hours (50- 100). Radio telephone. Inside storage since new. All covers. Full camper top. \$8,500. 810-775-8395.

1991 90 HP Mariner, low hours, 18' Crestliner with Shorelander trailer, many extras, \$5,600. (313)881-4688.

653 BOATS PARTS AND SERVICE

SERVICE

Licensed å

Insured

Seaside Marine Maintenance, Inc.

[810] 447-2117

Diving Services Available

651 BOATS AND MOTORS

1993 Basstracker- Deep SEARAY 1986 26.8 Sun-V-16, 40 horse oil injection Evenrude, Bimini top with curtains, trolling motor, aerated live well. SEANYMPH 1986, alumilow hours, many extras. \$7,900. 881-2293

994 Boston Whaler 13' Sport with trailer. \$8,000. 313-884-0987.

1985 CAL-33, loaded, excellent condition, full A 1993 Seadoo GTX- like cruise/race equipment. \$53,000, Call 313-882-6028

1995 Carver 325 cruiser, 10 hours, twin 350's, air, loaded. Includes well for summer at Belle Maer. \$106,000. 810-566-

1978 Chris Craft 22' Cultass. Single screw, inboard with trailer. Days (810)754-1890.

1972 Chris Craft XK-22, beautiful boat, low hours, superb condition. \$20,000 firm. Contact Larry Mayea, 810-725-6111.

986 CRUISERS INC. 266 CARVER 36' aft T350's, Sports V. T-170's, 425 hours. 10' beam. Loaded. \$23,500. 313-882-

1985 Four Winns 195 Horizon cuddy cabin. Merccruiser, Shorlander trailer, many extras, ship to shore. \$6,900. (810)777-

7.5 HP Evinrude outboard motor & tank, \$250. Evenings 884-1859.

1989 O'DAY 24FT.

CHRIS Craft Lancer, 23'. Excellent condition. Per-OMC I/O. Great family fect family cruiser: fishing runabout. Great sleeps 4. Enclosed condition, low hours, head, sink, stove, trailer, radio, included. cooler. Many extras. \$3,500. or best offer. Spinaker, 8 HP (313)885-7177 outboard, trailer. Safe. COMPLETE Line fibersturdy boat. \$13,995. glass products to repair

Evenings 313-331-6309. CAL25. Sailboat. Very well maintained, great family boat. Windows replaced. cradle included. \$5,000/ best. 313-882-3770

1991 Starcraft- 19' aluminum, 115 horse power kicker, loaded with extras, low hours. Excellent condition with trailer, \$11,000/ best. 810-286-4712.

1992 Thompson 31' Express. Sleeps 6. Twin Engines, boatwell. \$49,500. 313-882-0055 or 1-800-405-9142

1989 Tiara Slickcraft, 268SL, 8' 11" beam. 330hp, Mercruiser, Bravo, outdrive. Like Must See! \$25,000. 313-283-0947

1988 Wellcraft, 192. Cuddy Cabin, 165HP. Mercrusier, 150 hours. Trailer, and excellent condition. \$7,200. 313-884-3756

ZODIAC 10' inflatable \$600. Johnson 8 hp outboard with separate tank \$600, misc, boat/ marine supplies & equipment, life jackets, water sports equipment (skis, tubes, etc.), charts, nvlon rope 822-5638 or Garage Sale Saturday 5- 11, 9 to 1, 15115 Windmill Pointe Dr. Grosse Pointe Park

ourar

er. Best offer. (810)756- SAILBOAT 12' red & white Jib main, trailer, excellent condition

H DY

\$1,100. (313)882-1308 Sailboat, good condition, motivated seller. Under \$8,000. Evenings. 313-342-1350.

SEARAY 1977 24' weekender, 730 hours, camper top, custom features. fully equipped, excellent condition. \$9,800. 313-886-6855.

653 BOATS PARTS AND

654 BOAT STORAGE/DOCKING **BOAT** Wells for rent on Harbor Island, Covered & uncovered. Summer/

winter, 822-4098 BOATWELLS \$200. Per season, Alter Road Area. (313)822-3641

BOATWELLS for rent, some covered, inexpensive. Grosse Pointe area. 885-8771.

654 BOAT STORAGE/DOCKING

651 BOATS AND MOTORS

dancer. 270 hours. 260

V-8 Excellent condition.

\$22,500. (810)445-0385

num,12', 2.5 h.p. Mercu-

ry, \$550. Wahoo 19

Fisherman 1991, 150

h.p. Yamaha, 5 h.p.

Honda, extras. 810-775-

new with trailer & extras

\$4,500 or best offer, 810

award winner raced by

John Sauer and Bill

MacNaughton, 7 sails,

fully equipped, 1989

Merc 5 h.p. \$3,000 or

cruiser, twin I/OS, in-

credible value at \$9,500.

PEARSON 26, 1979. 3

sails, 9.9 outboard

Great condition. Must

air/ heat. Replaced en-

closur. Loran depth

sounder. \$62,900. 810-

ATTENTION

BOATERS!

FIBERGLASS

Repair Materials,

9 Mile & Kelly Rd.

Eastpointe Fiberglass

Sales

Senior Technical Rep.

Mark Ireson

810-77-FIBER

777-2032/800-589-4444

McMachen Marine

eaturing Watercraft from 14' to 100"

Sea Ray
See Us Tiara Yachts
Before Azimut
You Buy Tollycraft

Open 7 Days

Monday's till 8:00

810-469-0223

30099 S. River Road

Mt. Clemens, MJ. 48045

GET rid of DULL HULL!

Exterior/ interior detail-

ing by Maritime Shine.

Low rates, insured. 810-

BAYLINER, Saratoga, 24ft

6in. 350 engine, trim

box, lots of storage. Ex-

tras include: 15hp out-

board with stick

steering, fish finder.

depth gauge, radio &

trailer. Excellent plus

condition. \$9,800. 810-

FOUR Winns, 1989 315

Vista, Twin 260's, 11

foot beam, sleeps 6,

Loran, icemaker, Bimini

and camper top. Many

extras. excellent condi-

tion, \$29,900, Davs

(616)344-5378. Eve-

nings (616)324-3385

653 BOATS PARTS AND

SERVICE

\$125. 1 used \$65.

AFFORDABLE

MARINE DETAILING

Waxes, rubouts, teak,

bottom painting weekly,

monthly cleanings. Call

Bob, 810-977-6569.

MARINE WOODWORK

Custom designed & built

Cabinetry. Repairs, dry-rot

21 Years Experience

Have Portfolio

& References

(810)435-6048

(313)884-7327

779-2207

/-Dunks, stove, ice

725-4389, Brian

best. 313-885-2197.

CAL 20 "Yellow Jacket"

445-1394

886-0744.

778-6166

COVERED boatwells near IMMACULATE 2 bedroom Grosse Pointe, Ideal for fishermen or sports boats up to 26'. 882-

655 CAMPERS

1986 Palomino pop-up camper. Sleeps 5 Stove, sink, cooler, awning, spare wheel. Light weight. \$995. 313-881-

657 MOTORCYCLES

1983 Honda Nighthawk. 450cc. New tires, new battery. Mint condition. \$1400/ best. 313-885-

658 MOTOR HOMES

BERTRAM 25 Express 1992 Chevy cab motor home, 24', fully equipped, sleeps 6. Excellent NEWLY remodeled, 2 condition. Low mileage.

660 TRAILERS

sell, \$2,995. 810-589-RV, 1990, 26' Prowler Awning, air conditioner, front kitchen, electric hoist. All accessories. \$6,800. 810-777-4456 COMPLETE RV Package!

35' Carriage fifth wheel (screened patio, slideout, washer- dryer). Ford 250XLT super cab truck. RV resort membership, ownership resort lot at Brownsville, Texas. Good Buy! (313)885-

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

1067 Wayburn 3 bedroom upper flat. Excellent condition. June 1, \$525. 313-839-5330

1351 SOMERSET- 1st floor flat, 2 bedroom, hardwood floors, large dining & living room. No pets. Great shape. Washer/ dryer. \$650. boats & cars. Michigan per month, 1.5 months Fiberglass Sales. 810security deposit. Come see Thursday 7 to 8 pm. or call 884-9385, 416-368-3545

558 Neff- large 3 bedroom flat in attractive Tudor, natural fireplace, enclosed porch, garage, stove, refrigerator, dishwasher, microwave, washer/ dryer and maintenance included. \$1,295 per month. 313-613-1505

AFFORDABLE townhouse living in Grosse Pointe Woods, Meticulously maintained. Three levels including full basement. Private entrances, new kitchen and appliances, central air, cable ready, reserved parking. No pets. \$750./ month. Call for appointment. (810)848-

1150 **BEACONSFIELD** or Nottingham- 2 bedroom, new kitchen, living, dining room, storage room, parking space. Lease \$525. Available June

1st. (313)567-4144. BEACONSFIELD- Excepavailable June 1st. Appliances/ storage room. No pets, \$460, (810)772-

BEAUTIFUL upper flat, Trombley, \$625. Available 6/96. 313-822-4161

GROSSE Pointe Farms- 1 2 Sunfish Sails, 1 new bedroom upper flat. \$500 includes utilities and appliances, 313-885-4521.

> GROSSE Pointe Woods, lower. 2 bedroom, newly decorated, carpeting, all kitchen appliances, dishwasher, central air, locked basement, garage opener. No pets.

\$625. 313-885-7879

HARCOURT- Spacious 3 bedroom, 2 bath upper. Family room, formal dining room. New kitchen with built-in appliances and breakfast nook. Second floor laundry with washer/ dryer, natural fireplace. No pets or smoking. Security deposit. \$1200 per month includes heat. Available

HARPER Woods, clean, 1 bedroom upper unit. Stove, refrigerator, ga-\$400. plus rage. security. 313-885-5036

June. 822-9913.

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

lower,in the Park. Garage, washer & dryer. No smoking, no pets. \$600. (313)886-1821.

LAKESHORE address. Grosse Pointe Shores, 3 bedroom, 2.5 baths, 3,000 square feet. Will consider 6 to 8 month lease. \$2,000, month

LARGE nicely furnished one room apartment, private bath, excellenparking. Open. 313-881-0258

NEW luxury upper, 2400 sq. ft., 4 bedrooms, 3 full baths, family room, fireplace, custom kitchen, appliances, laundry room, attached garage.

885-8384

SPACIOUS 3 bedroom apartment, washer/ dryer, half garage. No smokers, no pets. \$715 electric included. 881-4893.

TROMBLEY Spacious upper 3 bedroom No pets! (313)881-3829

TWO bedroom, two bath upper, hardwood floors, new appliances. Jefferson/ Maryland area. \$500. per month, plus

UPPER 2 bedroom flat, great location, air, laundry, garage. No pets.

UPPER- St. Clair. Appliances included. bedroom, \$565, 313-885-0470 after 6 p.m.

701 APTS/FLATS/DUPLEX DETROIT/WAYNE COUNTY

ATTENTION landlords- we will rent and manage your property. Reasonable & reliable. Good ten-(810)773-2035.

BEACONSFIELD/

ed. \$325. 810-777-0947 CADIEUX near Mack-Downstairs flat and garage, \$350 plus security. 313-562-9402 after 4:30

EXCELLENT area of Detroit- Chester at Moross. Spacious 2 bedroom lower, large kitchen, appliances, basement, garage, \$550. Eastside Management Co. 884-

FLAT for rent; Outer Drive HARPER Woods, East of and Van Dyke areas 2 bedrooms, \$450 plus security. Gas and water

tionally studio apartment ST Clair Shores- Harper/ one bedroom, new carpeting and paint. Heat. No pets. \$475. (313)881-

882-6900

stove/ refrigerator, washer/ dryer. Water included \$450. 810-354-6767

TWO bedroom, one bath flat. 1 car garage Close to transportation. Mack/ Moross. \$500., per month, plus security. 881-2505

702 APTS/FLATS/DUPLEX

rent. St. Clair Shores. 2 bedroom, 1 full bath, 2 stories and basement with washer & dryer. Very clean, newly painted. Gorgeous lakefront area. Semi-furnished \$750.00 Mary 810-774-1717. Page 810-606-8324

S.C.S/MACOMB COUNTY

810-772-0011 APTS.

17110 Nine Mile Eastpointe \$1,395, 882-8080.

bedroom. Includes kitchen/ laundry, appliances. Large storage/ closets, blinds, private parking. References, \$545; 313-

flat, appliances, \$750 month. 882-2667.

utilities. 886-6399

\$750. 882-8161.

ants a must. Lavon's Housing Placement.

Whittier, one bedroom apartment. Heat includ-

4887

included. 313-368-3714.

ONE bedroom apartment. Whittier/ Beaconsfield. Includes appliances, heat, water, 778-8479.

12 1/2 Mile. Spotless water, carpet included. HARPER Woods- Country

Don't Forget-Call your ads in Early! **Classified Advertising**

S.C.S/MACOMB COUNTY

BEAUTIFUL condo for

LAKEFRONT, mini studio aparmtent. (Harrison Township). Spectacular view, \$475, plus electric. 810-468-0733

702 APIS/FLATS/DUPLEX

ROSEVILLE, Chippendale Apartments, Clean, 1 bedroom upper. Appliances, walk-in closet Private basement, air conditioning, \$485. MOVE IN SPECIAL. \$299 first months rent, \$300 security, 810-772-8410

SENIORS ONLY GRANT MANOR

810-771-3374 Maintenance Free Living Transportation

Activities

703 APTS/FLATS/DUPLEX WANTED TO RENT FEMALE law student seeks quiet room with private entry & bath. Grosse Pointe area. \$350/ month. (810)646-

7825 705 HOUSES FOR RENT

POINTES/HARPER WOODS THREE bedroom upper \$800. Three bedroom. near park, school, shopping. Double garage, fenced, appliances, 881-9687

\$1,000. Heat included. 2 bedroom with Florida room, in Grosse Pointe 7491 or 810-293-1951

2650 Vernier Circle, Updates throughout, 3 bedroom bungalow with appliances, \$945 month. (810)775-1460.

GROSSE Pointe Farms, prime location. 2 bedroom. Finished basement, 2 car, central air, all appliances. Available May 1; \$950 per month. 313-201-9441

GROSSE Pointe Park, executive home, luxurious 3 bedroom, 2 1/2 bath. Jacuzzi, sauna. \$2350. references required. 313-417-0093

GROSSE Pointe Woods- 3 bedrooms, 1 bath, dining room, laundry room. 1 car garage, no basement. \$800/ month. Days 810-236-2170, evenings 810-540-6234. **GROSSE** Pointe Woods.

Lovely bungalow, 1 bedroom, screened front porch. Garage. \$700. Landlord pays water. 810-463-7398 GROSSE Pointe Woods. Spacious 3 bedroom

Colonial, attached 2 cargarage, fireplace, den, dining room. Updated. (810)752-3311 I-94, Grosse Pointe schools, 2 bedroom

ranch with fireplace & family room. Minimum 1 lease. \$900. month. 313-345-0527 HARPER Woods- 3 bedroom, redone, carpeted.

appliances, basement, 2 car garage, \$715. Rental Pros. 810-773-RENT

Club near I-94. Grosse Pointe schools, 4 bedroom, 2 bath brick home. 2 car garage \$850. Eastside Manage-

ment, 884-4887 TWO bedroom lower flat, POINTE/ Woods, 3 bedroom ranch, 2 baths, 2 car garage, air. \$875 313-881-0505.

TWO bedroom, one bath. 1 1/2 garage, Grosse Pointe schools. Close to transportation, \$700, per month, plus security. 881-2505, after 6 p.m.

WOODS new 3 bedroom Colonial, 1.5 baths, 2 car garage. \$895, 313-881-0505

786 HOUSES FOR RENT DETROIT/WAYNE COUNTY

4864 Canyon- Close to Grosse Pointe, 2 bedroom ranch, new kitchen, \$500/ month. Available 6/1, 882-7849.

DETROIT, 3 bedroom bungalow. Dining room, family room, basement, garage. \$535

RENTAL PROS 810-773-Rent

706 HOUSES FOR RENT

DETROIT/WAYNE COUNTY HOME for rent. 3 HARPER Woods store or bedroom, \$525. Upper flat, \$300. 810-776-0568 MATURE gentleman will

share his nice home with same, very reasonable. Pete, 313-521-8380 or 313-882-2500 REGENT- nice clean 3 bedroom, \$460 month

plus security deposit. 810-781-5898. TWO bedroom single house, clean, basement, 1 1/2 month security deposit, \$550 month, Near Grosse Pointe, 882-

707 HOUSES FOR RENT/

S.C.S/MACOMB COUNTY EXECUTIVE Ranch, 3 bedroom, 2 1/2 car attached garage. Great area, between Little and Harper. Mack \$1,000/ month. 810-778-1391

T. CLAIR Shores 3 bedroom brick ranch, carpeted, appliances, basement. \$795.

Rental Pros 810-773-RENT.

708 HOUSES WANTED TO RENT

NON-SMOKING professional man seeks sleeping room or studio/ efficiency. Pointe area. Excellent references, 313-565-

8511x 24 evenings 09 TOWNHOUSES/CONDOS FOR RENT

Shores, \$975, 313-885- EXCLUSIVE condo on St Clair Shores golf course. Large wood patio overlooking pool, tennis courts. Well secured parking, garage. Exercise room, washer/ dryer included, 2 bedroom, 2 full baths. 1 year lease. Available July 1st \$950. per month. Please call 313-965-9301 for ap-

pointment.

5800

FANTASTIC view from all windows, overlooking pool. One of the largest and outstanding 2 bedroom, 2 bath units in the "Berkshires". Also for Sale. Located on Vernier off Mack Call Adell for all details. Coldwell Banker Schweitzer at 313-886-

HANDSOME Grosse Pointe townhouse, 4 bedrooms, 2 1/2 baths, larce living room, kitchen, pantry, 2 car garage with automatic openers Available immediately. Ideally suited for adults. \$1,650 plus security. References requested, 1 year lease. Nick 810-

644-1444. 714 LIVING QUARTERS

NURSING student looking to share your house or carriage house. Will do tasks for reasonable

rent. 313-884-9193. 716 OFFICE/COMMERCIAL

FOR RENT 15000 CHARLEVOIX, in the Park. Great offices and warehouse, 3300+ sq. ft., overhead door. street and limited alley parking, \$2,000, per month for three year lease. CHAMPION &

BAER, 884-5700 20733 Mack- window front, 1,370 sq. ft. Ideal for various businesses. \$1,275/ month.

Red Carpet Keim Shorewood. 886-8710.

COLONIAL EAST St. Clair Shores/ 9 Mile & Harper. 150- 700 sq ft, new carpeting, all utilities, 5 day janitor, near exway. Reasonable. 810-778-0120

COMMERICAL Retail space- 15005 Kercheval, 600 sq. ft. \$500. month. (313)824-7900

EASTPOINTE square feet. Air, retail or office. 810-879-1964 or 810-949-4813. lease.

FRASER 20X70 office or store redecorated & sharp. Lots of extras. 33140 Groesbeck at 14 Mile Rd. 810-293-0900.

GROSSE Pointe Park, office space available in professionally decorated law firm. Reasonable. 313-885-3681

716 OFFICE/COMMERCIAL

office for lease, 20606 Harper (on service Dr.).

313-881-4377 HARPER WOODS 'WO (2) very nice suites-Each 1,600 SQ. FT. (less avail.), EASY ACCESS TO I-94 (AT VERNIER) Parking + many amonities. Mr. Roborts 313-886-2900

Mr. Sinclair 810-540-1000 KENNEDY BUILDING Opposite Eastland Mail

2,700 sq. ft. available. Finished areas including carpet & remodeled restrooms. Reasonably priced, Includes heat, lights & air conditioning.

Call 810-776-5440. NEWLY remodeled officesuite, 750 sq. ft. Harper/ 8 1/2 Mile. 810-772-

1360. OFFICE space, Grosse Pointe Woods, From \$195 month. Includes utilities, kitchen & conference room, 810-759-

4000 RETAIL SPACE Corner of Kercheval 2,000 SQ.FT. With plenty of parking. Good window frontage

15001Kercheval Avenue. 313-824-7900 Page 313-257-1191 721 VACATION RENTALS

FLORIDA MARATHON KEY. Florida, ocean front condo at Bone Fish Towers. 1 bedroom, low off-season rates, 313-882-

5701. MARCO Island, FL. Beach-front condo at South Seas Towers, 2 bedrooms, low off-season rates. 313-882-

722 VACATION RENTALS

OUT OF STATE GOT A camparound membership or time share? We'll take it! America's largest resale clearinghouse. Call Resort Sales Int. 1-800-423-

HILTON Head ocean front condo- 1 bedroom, \$325 per week Spring. \$375 Summer. (313)343-9053 RUSTIC log cabin on

mountain lake, Rangely

Main. Plumbing, electric-

5967 (24 hours)

ty. \$385 per week. 313-417-9279 TO RESERVE YOUR NANTUCKET VACATION HOME FOR THE SUMMER OF 1996 Call Your

Rental Specialist at..

8 Federal St. Nantucket MA 02554 723 VACATION RENTALS

(508) 228-4449

NORTHERN MICHIGAN ADVENTURE North- secluded UP cottage located on 1 mile of river frontage in the midst of 1280 private forested acres. Miles of private mountain biking/ hiking trails, fish- swim. June-

August! Pat 906-428-9414 CASEVILLE, Saginaw Bay, lakefront, sandy beach. Sleeps 6 to 8. \$400, per week, 313-

CENTRAL Lake Michigan-

6 mile lake, vacation

881-1267

pie

home, sleeps 8, weekly rental, deposit required. Available Memorial Weekend thru November 1. (616)544-6889 or (616)544-6207. CLAM River/ Torch Lake. 2 bedroom, fully furnished. Washer/ dryer. Am-

smoking/ pets. Booking for summer. \$575/ week. 810-693 8914 CLARE- Spring/ Summer reservations lakefront house & cabins, firepla-

docking,

ces. 810-626-4383. GAYLORD- 6 large lakefront homes, 4 seasons. Golf specials. 517-732-

GLEN Arbor. Sleeping Bear Dunes, 3 bed. rooms, 2 baths. Week/ weekend specials. Broker 881-5693.

723 VACATION RENTALS NORTHERN MICHIGAN

GRAND HAVEN- 3 bed- PETOSKY area- 2,100 room, 1 bath, newly redecorated home near water, weekly rental, will consider weekend. Rent starts at \$450. No pets. (616)846-4359

HARBOR Spring area vacation rentals. Homes, cottages and condominiums available by the week, month, or season. Please contact: Graham Management, 163 E. Main, Harbor Springs MI 49740. 616-526-9671

HARBOR SPRINGS- 3 bedroom condo, pool, tennis. Minutes to shopping & beach. Days/ Tom, 313-886-1000 Evenings, 313-885-

HARBOR Springs- Petoskey, lake cottage, private beach. 3 bedrooms plus loft. \$750- \$850. 313-995-9742

HARBOR Springs- Plan now- June, July, August rentals. Cute 3 bedrooms, 2 bath home near golf, beaches, shopping. Only \$875.00 weekly. 313-885-8771, 616-526-3963

HARBOR Springs. Cozy condo. On Golf course. sleeps 8. Many extras. 313-823-1251.

HARBOR Springs/ Petoskey. Condos & vacation homes with fireplaces, pools, cable T.V. Plan your golf getaway & summer vacation now! Resort Property Management Co. 1-800-968-

HIGGINS Lake- 3 bedroom, \$400/ week (810)465-5670.

HIGGINS Lake. Lakefront cottage, 2 bedrooms & nursery. Sleeps 6. Cable, row boat, 4,000 pound hoist. immaculate. Open 6-1, 6-22, 8-3, 8-17, 8-24. \$700 a week. Call 517-

821-6885 HOMESTEAD resort: sharp, updated. Lake Michigan, sleeps 8. spring, summer rentals. 517-337-7721

HOUGHTON Lake- clean 2 bedroom cottages excellent swimming. Boat included. \$275 week. Choice weeks available. 517-468-3672

HOUSEBOAT on Devils Lake for rent. After 6:00pm. 517-263-2617 LAKE Charlevoix: 3 bedroom, 2 bath home overlooking lake. Close to Petoskey. \$475. per week or \$100. per day.

LAKE Huron (Lexington) 2 private lakefront cottages, weekly, nice beach. 616-669-5187 LAKE MICHIGAN &

810-795-2077

GLEN LAKE

Summer Rentals Cottages.Condos.Homes 15% discount for full week in June or September.

Harris Properties, Inc.

LAKE Michigan 2 bedroom, heated cottage. \$600/ week. 616-941-8167

LAKE Michigan- 3 bedroom, 2 bath home near Petoskey/ Charlevoix. All comforts of home with lake at your back door. \$995. per week. (901)753-7372

LAKEFRONT cottages on Houghton Lakes North shore. 2 bedroom. \$424. 3 bedroom. \$477. Call 517-821-6885

LEXINGTON, lovely 4 bedroom. lakefront

LITTLE Traverse Bay: 4 bedroom Chalet, 2 baths, fireplace, all electrical appliances, 313-882-5749, 810-477-

9933 PETOSKEY- Walloon Lake area. Four season vacation homes, 2-7 bedrooms, furnished units available. Swimming, golfing, canoeing, volleyball, ideal vacation spot. (800)754-0222

723 VACATION RENTALS NORTHERN MICHIGAN

square foot home located on Lake Michigan, sleeps 10 includes all amenities. Now taking reservations for summer & golf weekends, 810-649-6247

PETOSKY- Lakefront 4 bedroom log cabin, 2 baths, sleeps 10. \$900/ week. 616-347-5476. PORT AUSTIN- Caseville.

Weekly cottage rentals. Waterside, beautiful beach. (810)977-8980. SECLUDED Alpena/ Lake Huron cottage, hot tub,

fireplace. Wooded private retreat. (517)356-

TORCH Lake- Secluded West shore cottage. 3 weeks in July. From \$1,000/ week. Brochure. 810-644-7288.

TRAVERSE City- Lovely 3 bedroom, 2 full bath cottage on Duck Lake. Dock, sandy beach, fishing boat, good fishing & swimming. Only 1 week left (August 17- 24), 810-771-8078.

724 VACATION RENTALS RESORTS

COTTAGE on Saginaw Bay- 3 bedroom, 2 bath. Weekly rates starting at \$400. Boat launch, swimming, fishing. (517)674-2694.

PORT Austin; 3 bedroom. Also, smaller cottge. Sundecks, excellent fishing and swimming, very clean, 810-264 9010 Monday- Friday. 10am-5pm

900 AIR CONDITIONING

ALL WEATHER HEATING Central air Conditioning installed & Serviced. 313-882-0747 Licensed/ Insured **Quality Work**

902 ALUMINUM SIDING ALUMINUM/ vinyl siding and trim. estimates. Senior dis-

worker. 810-727-5271 313-884-8281 903 APPLIANCE REPAIRS

EASTPOINTE APPLIANCE CENTER No Service Charge With Repairs

Courteous Professional Service On Ali Major Appliances Deal Direct with Owner

776-1750 04 ASPHALT PAVING

REPAIR COLLEGE student will seal coat black top driveways for lowest price. (313)886-8737

C&J Ashphalt Driveways resurfaced & seal coa Parking lots repaired & resurfaced New driveways & parking lots

Owner Supervised Insured 810-773-8087

907 BASEMENT

WATERPROOFING Lic. 2103130562

MARK W. ANDERSON BASEMENT

WATERPROOFING Free Written Estimates

10 Year Guarantee Licensed & Insured

881-8035 907 BASEMENT WATERPROOFING

<u>886-5565</u> 907 BASEMENT WATERPROOFING

James M. Kleiner WATERPROOFING

A business Built On Honesty, Integrity &Dependabilit With Over 20 Years Experience Serving The Pointes Specification

Plywood around entire area to protect landscape All trees, shrubs, bushes etc will be protected Excavate (hand dig) area of basement wall to be waterproofed Haul away all clay, sand, debris Remove existing drain tile and replace with new drain tile

lemove existing trains in a second graph in a life in the icrape and wire brush wall, removing all dirt, issuring a good bond appair all major cracks with hydraulic cement rowel grade tar and 6-mill visquene applied o wall

to wall."
Run hose in bleeder(s) to insure sufficient drainage, electric snake bleeder(s) if necessary. Pea stone or 10A slag stone within 12 of grade. Four inch membrane tape applied at top

Pea stone or 10A stag storie militaria.
Four inch membrane tape applied at to seam of visquene
Top soil to grade with proper pitch interior cracks filled if necessary
Thorough workmanship and clean-up
Styrofoam insulation applied to wall if

MASON BASEMENT 3ndt/8lock/Stone Walls Straightened and Braced Walls Rebuilt

Footings Underpinned Drainage Systems Porches

313-885-2097 STATE LICENSED All Calls Returned/10 Year Transferable Guarantee A GUARANTEE IS ONLY AS GOOD AS THE GUARANTOR

Directory of Services

907 BASEMENT WATERPROOFING

AMERICAN WATERPROOFING AND CONSTRUCTION 24 Years experience Done the RIGHT way

Peastone backfill Spotless Cleanup Quality Workmanship 10 YR. GUARANTEE SENIOR DISCOUNT 0 Down

Free Estimate Licensed/ Insured 313-526-9288

CHAS, F. JEFFREY

Basement Waterproofing 40 Yrs. Experience Outside Method or Inside Method ·Walls Straightened

& Braced Foundations Underpinned Licensed & Insured Quality Workmanship 313-882-1800

R.L. Stremersch

BASEMENT /ATERPROOFING WALLS, REPAIRED STRAIGHTENED REPLACED

ALL WORK **GUARANTEED** LICENSED 884-7139

SERVING COMMUNITY 26 YEARS

THOMAS KLEINER BASEMENT WATERPROOFING

 Digging Method *All New Drain Tile *Light Weight 10A slag stone & backfill

Spotless Cleanup •Walls Straightened & Braced or Replaced

estimates. Sentor dis-count. Honest christian of Equipations Linderpinned SERVING THE *Brick & Concrete Work

St. Clair Shores, Mi

GHARANTE

LICENSED

INSURED

TONY 885-0612

R.R. CODDENS

Excellence in Waterproofing

Family Business

Since 1924

Walls Straightened

Digging MethodPeastone Backfill

• 25 Yr. Guarantee

Licensed & Insured

Under Pinning

Installed

•20 Years Experience 10 Year Transferable Guarantee Danger Systems

& Walks, Porches, Chimneys, Tuck-Pointing, Patching. Licensed & Insured Violations Corrected A-1 Quality Specializing in Small Jobs Workmanship Free Estimates/Licensed 810-296-3882

Licensed

J. W. KLEINER SR.

MASON CONTRACTOR

Brick, Block, and Stone

work and all types

of repairs

Brick & Flagstone Patios

882-0717

John Price

CAPIZZO CONST • BASEMENT **SPECIALIST** WATERPROOFING Tuck Pointing WALLS STRAIGHTENED AND REPLACED

• 10 YEAR

 Walls Straig Foundation Repair · Foundations Underpinned
Garage Straightening John Price

Licensed Insured 882-0746

912 BUILDING/REMODELING **ALEX LUKASIK**

CONSTRUCTION CO. Residential Builder Remodeling **New Construction** Kitchens & Baths 810-795-0794 Licensed

912 BUILDING/REMODELING

BARKER CONTRACTORS Modernization • Alterations

Rooms

Areas

JAMES BARKER

886-5044

RENOVATION

& REMODELING

Highest quality work by

licensed builder

Reister Construction,Inc.

810-639-5149

THINKING ABOUT

REMODELING?

Concern about quality?

Don't spend good mon-

ey for bad work! Get the

quality you deserve. Call

Champion Homes Mod-

ernization & Design.

810-752-2030.

Free Estimate

NEW DESIGNS, INC.

Custom Kitchens & Baths Licensed & Insured

References 19755 Eastwood Drive Harper Woods, MI

(313) 884-9132

YORKSHIRE

313-965-5900

Owner Operated

Licensed/ Insured

810-773-4606.

912 BUILDING/REMODELING

911 BRICK/BLOCK WORK Additions • Family BRICK Repairs- porches, steps, tuck pointing, Kitchens
 Recreation glass block windows, code violations. Kevin

(810)779-6226 BRICK Work- Excellence in brick work. Small jobs. Reasonable, R.R. Coddens. (313)886-5565

MAINTENANCE

PROFESSIONAL

BOAT SERVICE

Interior/ Exterior

Cleaning & Detailing

Power washing. Teak work

Waxing, bottom painting

Insured- Free Estimates

810-529-0533

CHAS. F. **JEFFREY**

Brick, Flagstone Walks & Patios Porches Rebuilt Pre-Cast Steps

Tuck-Pointing Cement Work **Basement Waterproofing** Licensed Insured

882-1800 EXPERT Brick Repair. Tuckpointing, chimneys, porches, steps. The Brick Doctor, Richard

Price. Licensed, 313-882-3804 **Expert Tuckpointing** Brick Repair Mortar Texture & Color Matching Restoration & Estate

Work- Deep Diamond-Cut **BUILDING &** Tuckpointing for strength RENOVATION INC & long life! Additions Will make your brick Kitchen & Bathroom work look like new! Porch Rebuilding Architectural Services & Rebricking

Insured

882-0746

QUALITY WORK Licensed & Insured

<u>881-3386</u>

914 CARPENTRY CARPENTRY- Porches, Doors, Decks. Finish & Rough Carpentry, Repairs & Small Jobs. Free estimates. 20 years ex-

perience, 885-4609, GARAGE STRAIGHTENING And Rebuilding Replace Rotten Wood Crack & Cement Repair To Pass City Code

Guaranteed Call For Free Estimate Licensed insured John Price

882-0746 **Classified Advertising**

WINTERS CARPENTRY & REMODELING Mantels, bookshelves, baseboard, crown, any and all types of custom

woodworking. Kitchens & Baths. Licensed & Insured **GRAIG WINTERS** 313-884-1295

915 CARPET CLEANING

LENTINI'S CARPET Cleaning Service. Residential, reasonable ing. Martin Lentini Owner. 313-886-5903.

912 BUILDING/REMODELING

GRAZIO CONSTRUCTION, INC.

DRIVEWAYS • FLOORS • PORCHES GARAGES RAISED & RENEWED NEW GARAGE DOORS & REFRAMING GLASS BLOCKS NEW GARAGES BUILT

Licensed & Insured 810/ **774-3020**

WHEN YOU SEE THIS SIGN AT YOUR NEIGHBORS

882-0628 YOU KNOW SOMETHING NICE IS BEING DONE

915 CARPET CLEANING

ANTHONY MINAURO MICHIGAN Carpet- Up CONSTRUCTION INC. holstery Cleaners. Free Bathrooms- Kitchens estimates. 22725 Great-Basements- Additions er Mack. Please call: 1-800-606-1515

916 CARPET INSTALLATION

CARPET installation and repair service. Call for a free estimate. Serving the Eastside since 1969. 313-527-9084

GARY'S Carpet Service. Installation, restretching. Repairs. Carpet & pad available. 810-774-7828

JERRY'S Carpet Service. Installation, restretching & repairs.. Carpet & pad available, 776-3604

917 CEILING/PLASTERING

ANDY Squires. Plastering & Drywall. Stucco repair. Spray textured Ceilings. (810)-755-2054.

CEILING repairs, water damage, cracks, painting, walipaper removal, plaster, texture or smooth. Licensed contractor. Joe, 881-1085.

w

E & J Plastering, Drywall, plaster, stucco, 810-598-8753, 313-7<u>14</u>-0131. PLASTER & drywall repair of all types. Grosse

Pointe

"Chip" Gibson, 884-5764. PLASTER repairs, painting. Cheap! No job too small! Call anytime. In-

references.

sured. (810)774-2827 PLASTERING and drywall repairs. Texturing and stucco. Insured. Pete

Taromina, 469-2967. PLASTERING, Drywall, Taping & Spray Texturing. Specializing in repairs. No job too small. Free Estimates. Insured. 30 years experience.

Jim Upton, 773-4316. PLASTERING- Free Estimates. All types wet plaster and drywall. Grosse Pointe referen ces. ΑII guaranteed. 25 years experience. Lou Black-

well, 810-776-8687 or 810-381-6970 **PROFESSIONAL CRAFTSMAN** Jeffrey Adams Plaster & Drywall

Repair, Inc. Specializing in plaster enced in Grosse Pointe's finest homes Licensed builder, fully insured.

810-790-9117 SEAVER'S Home Maintenance. Plaster, drywall, textures, painting 16 years in Grosse Pointe. 882-0000.

SMALL Plaster repair and ceiling texture. Mr. Duffy. 313-885-2107

918 CEMENT WORK rates. Upholstery cleanbrick work, driveways, sidewalks, porches, chimneys, Free Estimates. Call Paul 810-309-1986.

918 CEMENT WORK

918 CEMENT WORK

R.L. **STREMERSCH** CEMENT CONTRACTOR

Cement Driveways Patios Brick Work Basement Waterproofing

> Steps Tuck-Pointing No job to small!! **Free Estimates**

SPECIALIZING IN **DRIVEWAYS &** BASEMENT WATERPROOFING Licensed

884-7139

TUCKPOINTING: Expert repair, porches, chimnevs. The Brick Doctor Richard Price. Licensed 882-3804

VAN'S Developement- all types of small/ large concrete work, also waterproofing. (810)791-

Michael P. Coffey

Concrete • Brick • Stone Tuckpointing

Chimney Repair

Patios & Porches

Quality Does Not Cost "It Pays"

882-6713 lesta cemen'

CO., INC. Serving the Area For 49 Yrs. Driveways, garage floors patios, porches,

Carage Straightening LICENSED/INSURED FREE ESTIMATES 881-1016

CAPIZZO construction inc. . . .

• DRIVEWAYS PORCHES - PATIOS RAISE GARAGES & REPLACE

GARAGE FLOORS **Brick & Block**

BRICK PAVERS & DECORATIVE CONCRETE EXPOSED AGGREGATE BLUESTONE WORK

[313] 885-0612 (810) 777-4446

Some Classifications are required by law to

be licensed. Check with proper Sate Agency to

verify license.

919 CHIMNEY CLEANING R.R, CODDENS Chimneys rebuilt. repaired or tuck pointing. Flues, caps repaired.

Chimneys cleaned 313-886-5565

918 CEMENT WORK

WINTER CONSTRUCTION

Specializing in Concrete Driveways • Patios Basement Waterproofing • Brick Pavers

Additions • Garages Licensed Bonded Ins. (810) 826-9251

RESIDENTIAL CONCRETE SPECIALIST Hand Troweled Finish Footings, Garage Raisings, Porches

Licensed & Insured MARTIN REIF

919 CHIMNEY CLEANING

COACHLIGHT CHIMNEY SWEEP CO. Chimneys Cleane Caps-Screens Installed Animal Remova Certified & Insured

885-3733 SAFE FLUE

CHIMNEY SERVICE Chimney Cleaning Caps and Screens Installed Mortar and

Damper Repair Animal Removal Certified Master Sweep TOM TREFZER 882-5169

920 CHIMNEY REPAIR

J & J CHIMNEY SYSTEMS, INC. MICH. LIC. # 71-05125 Chimneys repaired, rebuilt, re-lined. Gas flues re-lined

Certified, Insured 795-1711 921 CLOCK REPAIR

Cleaning, Glass Block

Serving The Community Since 1949 LIME CENTER AND Expert - Professional

Watch Clock Jewelry SERVICE One Year Warranty

Service Service Calls For Grandfather Clocks

Mon. Fri. 10-5:30 Sat. 10-2 (313)372-9685 19888 KELLY

923 CONSTRUCTION REPAIR

L.C.I Construction Co. Driveways • Remodeling Garages (810) 775-7111

POWER WASH Deck washing & sealing. High pressure cleaning to beautify and protect

your investment.

925 DECKS/PATIOS

BLUE SKY

810-293-5674 **DECKS & FENCES** Cleaning & Powerwashing Sealing & Staining Design & construction

Free Estimates Licensed Builder **Ed Elliott**

810-791-0418 Don't Forget-Call your ads in Early! Classified Advertising

882-6900 PRESSURE Pointes Power Washing Experienced professional Grosse Pointe resident will carefully pressure wash & seal your deck, concrete, fence

38 years experience, 884-5887 **ULTRA DECKS** Design & Built

Carpentry

LICENSED

(313)886-8421

(810)296-2537 PRIDE POWER WASHING

•Decks •Siding •Brick

•Concrete •Awnings
Fair rates
Excellent results
FREE ESTIMATES 810-817-0546

etc.

DIPAOLA & REIF CEMENT, INC. (Formerly with Tesolin Brothers)

BASEMENT WATERPROOFING

775-4268

GARY DIPAGLA 772-0033

CONCRETE

Driveways

Directory of Services

926 DOORS

STORM DOORS

WINDOWS 313-885-2878

927 DRAPERIES

CUSTOM DRAPERIES Blinds, carpet, wallpaper, Bedspreads, & decorative Accessories. Visit our Showroom at 22224 Gratiot DRAPERIES BY PAT

778-2584 28 DRESSMAKING/ **ALTERATIONS**

ALL Alterations. Best prices. Best work. Fast service. Call Lia, 810-294-2601.

930 ELECTRICAL SERVICES

COLVILLE ELECTRIC CO.

Ranges, Dryers, Services, Doorbells VIOLATIONS FAST EMERGENCY SERVICE 774-9110

ELECTRICAL Wiring & Repairs. Ceiling fans installed. Retired Master electrician. (810)381-1567

FIRST ELECTRICAL CO. JOHN, Licensed Master Electrical Contractor 810-776-1007 Residential Commercial

Service Calls Doorbells, Ranges, Dryers Senior Citizen Discount S & J ELECTRIC

Residential Commercial No Job Too Small 885-2930 SERVING THE

GROSSE POINTES SINCE 1965

CUSWORTH **ELECTRIC INC**

Master Licensed & insured Residential-Commercial

Fast Emergency Service **SENIOR CITIZENS** DISCOUNT

886-4448

15215 MACK TOMA **ELECTRIC**

BOB TOMA Licensed Master Electrical Contractor. 885-8030

Reasonable Rates Free Estimates. Commercial Residential New. Repairs, Renovations, Code Violations, Service Upgrade

934 FENCES

Griffins Fence Company

*All Types Of Fencing *Sales *Installation, Repairs

*Senior Discount 822-3000 800-305-9859

MODERN FENCE White Cedar Specialists 810-776-5456

35 FLOOR SANDING/ REFINISHING

KELM- Floor sanding, refinishing, old & new, Also banisters. Insured. Experienced, 313-535

954 PAINTING/DECORATING

REFINISHING

sanding and finishing. Free estimates. W Abraham, 754-8999. Terry Yerke, (810)772-

T.N.G. Floor Sanding & Refinishing, Natural & Stained. Free estimates. 313-526-2747

938 FURNITUR REFINISHING/UPHOLSTERING

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates. 345-6258, 661-

943 LANDSCAPERS/ GARDENERS

CLEAN CUT TREE SERVICE. Trimming, shaping, topping and removal. Free estimates. 313-371-4557, Mike

COLLEGE student can landscaping job plus hedge trimming, seal coating driveways, painting. Reliable references. (313)886-8737. COMPLETE lawn service.

Cut, Edge, Trim, etc. Low prices. Dave 881-5107 or Micah, 882-7016

CREATIONS

Landscaping. Servicing St. Clair Shores. Lawn maintenance, landscaping, re-sodding. Full clean-up, power raking. Insured, free estimates. 810-777-4338 DAN MILLEVILLE

TREE SERVICE

Tree Trimming Land Clearing Tree & Stump Removal Licensed & Insured 24 hour emergency

FREE ESTIMATES 810-776-1104

DAN WILLIAMS Lawn & GardenMaintence Lawn cutting .Trimming .Gardening .Pruning Residential or Commercial

810-776-3858

EDEN LAWN CARE Professional Lawn & Garden Service Spring clean-ups Weekly lawn cutting Fertilizing

> Planting ·Roto-tilling Tony Acevedo. 313-822-7218.

FIVE SEASONS TREE SERVICE RENOVATION

Tree Trimming Removal/ Stumping Shrub/ Hedge Trimming & Removai **AFRATION POWER RAKING** TOP SOIL/GRADING

18th year 810-778-4331 GARDENING, planting, trimming, pruning, also clean ups. Call John, 884-3904.

George Sperry

REISTER LANDSCAPING

LANDSCAPE DESIGN & CONSTRUCTION 810/693-5149 313/965-5900

954 PAINTING/DECORATING

PROFESSIONAL floor

lawn aeration

Free Estimates Low Rates **EXCELLENT SERVICE** (313)417-0797

estimate. 810-293-3257. MAC'S TREE AND

SHRUB TRIMMING **COMPLETE WORK** perform any lawn or Reasonable rates, quality

> painting, Experienced college student with fair prices. Please call

STUMP **REMOVAL**

Senior Discount 313-882-5204 810-445-0225

755-9421

SPRINKLERS INSTALLATIONS Licensed/Insured

810-783-5861

Some Classifications be licensed. Check with proper Sate Agency to

w@ody's

810-268-7886

RECISION

Organic fertilization programs

Sodding

\$~~~~~~~~~

954 PAINTING/DECORATING

D. BROWN HOME IMPROVEMENTS

THE EARLY BIRD CATCHES THE

FOR ALL YOUR EXTERIOR & INTERIOR PAINTING REMODELING, CARPENTRY, FAUX FINISH

32 YEARS EXPERIENCE

BOOK IN MAY AN DET TOWNDISCOUNT CALL NOW FOR A FREE ESTIMATE • D. BROWN 885-4867 NO OBLIGATION • FULLY INSURED • REFERENCES AVAILABLE

943 LANDSCAPERS/ GARDENERS

*

PLANTERS' PAL!

Love the flowers..

Hate the dirt?

GARDENERS K & K LAWN AND SHRUB SERVICE

EXPERT SHRUB & SMALL TREE TRIMMING Clean-ups, fertilization, gutter cleaning &

LICENSED & INSURED

LARAWAY Landscaping. Spring clean-ups, weekly lawn cutting, aerating, thatch removal. 313-886-

C Lawn Service. Honest/ dependable/ reasonable. Call for free GUTTERS installed, re- Mr. B's

service. Call Tom 776-OMNI Landscaping and

Steve, 313-882-0588 REASONABLE

Shrubs

STARLIGHT Tree Service trimming/ removal of trees, shrubs. Prune fruit trees. Licensed. 810-

TEE'S LAWN REPAIRS/SERVICE RESIDENTIAL/COM. SPRING TURNONS Promot efficient service

TREES, shrubs, hedges removed, stump grind-Free estimates. Insured. Reasonable

rates. (810)778-4459. are required by law to

verify license.

TREE SERVICES

HEDGE

Hedge & Shrub Trimming Spring Cleanup 313/884-4760

֍ֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈֈ

LANDSCAPING

Weed & pest control

Maintenance programs Landscape design and \$ construction

Power rake & aeration

Insured 3

in preparation before painting and use only the finest materials for the longest fasting results. Great Western eople are quality minded and courteous

REASONABLE RATES FREE ESTIMATES . FULLY INSURED

Gibson

Interior/Exterior • Plaster Repairs • Ragging

945 HANDYMAN

mall Home Repairs Gutter Cleaning & Repairs Small Roof Repairs Plumbing Repairs
TV Antenna Removal
Siding & Deck Installatio

Laura, 810-777-4477

FAMOUS Maintenance. Window & gutter cleaning. Licensed, bonded, insured since 1943, 884

944 GUTTERS

4300 **GUTTERS** cleaned, small repairs. Reasonable rates. Serving Pointes 15 years. 313-884-6199.

paired, cleaned. Screen installation. FREE roof inspection. Power washing. FREE estimates. Reasonable rates. Licensed & insured. Northeastern Improve-

ments, Inc. 372-2414. SEAVER'S Home Maintenance. Gutters replaced. repaired, cleaned, roof repairs. 882-0000

945 HANDYMAN

All Work Guaranteed! Carpentry, plumbing, electrical, painting. Roofing, vinvl siding. Power washing. Vinyl and ceramic tile installation. Code violation repair.

Excellent references. FREE estimates Licensed, insured. Our Company does it all! **NORTHEASTERN** IMPROVEMENTS, INC.

FRANK'S Handyman Service- Specializing in small repairs. Electrical, plumbing, carpentry, etc. 810-791-6684

372-2414

home repairs, odd jobs. Grosse Pointe references. Call John 885-8832 HAVE Hammer Will

HANDYWORK: Painting.

Travel. Free Estimates. Painting. interior exterior. Drywall work repairs, any other repairs. 810-790-7752.

MIKE The Handyman. Plumbing, electrical, ceramic, carpentry, or anything! Native Grosse Pointer. 313-886-5678.

OLDER Home Specialist. Custom carpentry, plumbing, electrical, plaster floors, baths, kitchens, 810-296-

2274. Lowest prices. SCHNEIDER'S Home Re pairs. Plumbing, electrical, carpentry, painting, code violations. 886-4121, pager 810-903-

6351 Don't Forget-Call your ads in Early! **Classified Advertising**

882-6900 WOOD window frames recaulked and repainted. All exterior painting, cement repairs, plumbing, and most all home repairs. Serving the Grosse Pointes for 8

years. Bud, 313-882-954 PAINTING/DECORATING

954 PAINTING/DECORATING

Specializing in Interior/Exterior Painting. We offer the best

<u>88</u>6-7602

CUSTOM PAINTING se Pointe, S.C.S. and H.W. for over 15 years

Call Angelme 884-5764

PAT THE GOPHER HOME MAINTENANCE SERVIC

946 HAULING MOVING-HAULING Appliances removal to whole house moves.

Garage, yard, basement, cleanouts. Free estimates. REASONABLE RELIABLE REFERENCES

882-3096

DEPENDABLE **EXPERIENCED** LOW RATES INSURED NEW # 839-2222 526-7284 RTM MOVING,

MOVING-HAULING

INC Fax your ads 24 hours 882-1585 **REMOVAL OF ALL**

Appliances Concrete/ Dirt Construction Debris Garage Demolition Basement Clean out Can Move/ Remove Anything PHILIP WASSENAAR 823-1207

EASTPOINTE MOVING AND STORAGE CO.

LICENSED & INSURED ACKING & MATERIALS INTIQUES & PIANOS FREE ESTIMATES

Bob Breitenbecher

Owner M.P.S.C. L21290 **WEEKLY TRIPS** TO NORTHERN

MICHIGAN

GROSSE POINTE **MOVING &**

Local & Long Distance Agent for

Global Van Lines

822-4400

- Large and Small Jobs Pianos (our specialty) Appliances
- Saturday, Sunday Service Senior Discounts Owned & Operated By John Steininger

MPSC-L 19675 Licensed - Insured **FREE ESTIMATES**

11850 E. Jefferson

 Sponging • Wallpaper Removal & Hanging Mich. Lic. #076752 . Pully Insured

947 HEATING AND COOLING

ALL WEATHER Heating & Cooling Sales, Service Installation Residential/ Commercial

Grosse Pointe

882-0747 948 INSULATION

INSULATE ake Advantage of Winte OFF SEASON SAVINGS

Silver Saving Disc., Code Work 881-4003 954 PAINTING/DECORATING

Fully Insured/Licensed Professionals

10% off! Bring savings. Free estimates. Exterior/ interior/ residential/ commercial. Insured. Call A & M Painting, 810-578-

6555

A-1 PAINTING Fabulous faux finishes. Marbleize your fireplace. Rag rolling, smooshing also available. Plaster repair. 1994 Designer Show House. GP references. 822-8341

ALL type home repairs and improvements. Dry wall, paint, kitchen/ bath, doors. Misc., discounts 313-272-2383 or 810-771-0014

BRENTWOOD Painting/ Wallpapering. 27 years of quality & service to Pointes, Shores, Harper Woods. Free estimates. Bill, 810-776-6321 or 810-771-8014. 10% off with this ad.

BRIAN'S PAINTING rofessional painting, interior and exterior. Specializing in all types of painting. Caulking, window glazing and plaster repair. All work guaranteed. For Free Esti-

Rates, call: 872-2046

COLLEGE student to paint exterior. (313)886-8737. FRANK'S wallpaper removal. Serving GP area since 1940. Statewide, STENCILING done in your references, 313-451-

FREE estimates, Reason-

1444

sos, Professional Painter, interior/ exterior. 30 years experience. Call 885-3594 GHI Painting, interior/ exterior, always a professional job. Experienced,

references, free estimates. Greg, 313-527-GP Wallpapering and Decorative Painting. Reliable, professional service with a personal touch.

Free estimates. Gail 882-3788, Pat 884-2079. INTERIORS BY DON & LYNN

Husband-Wife Team •Walipapering Painting

885-2633 J & M Painting Co. Specializing in: *Exterior/*Interior,

Residential & Commercial Painting *Plastering & Drywall repairs and cracks, peeling

paint. Window glazing caulking *Washing & Painting old aluminum siding

Varnishing Grosse Pointe References All Work & Material Guaranteed Fully Licensed & Insured

Free Estimates-

Mike 810-268-0727

*Wood Staining/

J.L. PAINTING INTERIOR/EXTERIOR Power Washing Repainting Aluminum Sidina Variety of colors Window putty/ caulking Grosse Pointe References Free Estimates

PAINTING- Quality job at a reasonable price. Interior/ exterior. Call Dennis, 810-776-3796.

885-0146

954 PAINTING/DECORATING

JOHN'S PAINTING Interior- Exterior. Specializing in repairing damaged plaster, drywall & 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 LAIN Painting- All your painting needs. Free estimates Licensed #10612, Insured. Call Keith collect, 810-364

3741 M & K PAINTING

Interior/ Exterior, POWER WASHING. Wallpapering. Caulking. Glazing. Aluminum siding. Plastering, drywall repairs Residential/Commercial. Grosse Pointe references. Free estimate. Licensed. Fully insured.

Milan 810-759-5099 **PAINTING-** Interior and exterior. Spackling. Wallpapering, Window Glazing. Finish carpentry. FREE estimates. Licensed, insured. Excellent references. Northeastern Improvements, Inc. 372-2414

PROFESSIONAL painter. 10 years experience. Grosse Pointe homeowner. Interior/ exterior. Free estimates. Call Dave, 313-331-7878 QUALITY workmanship.

Painting, plaster, car-

pentry, all home repairs.

15 years experience. Insured, references. Seavers Home Maintenance, 882-0000. mates and Reasonable SPRING Painting- Free estimates, reasonable rates, professional quality work, interior/ exterior.

John Karoutsos, 886-

2790

home, ideas unlimited! New work, repairs, renova-Kathy 810-779-6928. after 5:00 p.m. able rates. Nick Karout- STEVE'S Painting Interior/Exterior Specializing in plastering and drywail repairs, cracks. peeling paint. Window

glazing- caulking. Also paint old aluminum siding. 313-874-1613 是一场

KEN'S WINDOW SERVICE JOURNEYMAN/GLAZIER Windows: Re-puttled, Painted and Caulked.

Removing all old putty).
Replace: Broken glass,
Steamed-up Thermopanes.
Installs: Storm Windows and "Any kind of glass work

In Glass Trade 30 Year Call Ken • 879-1755 quick

VALLPAPER BY TIM

771-4007 960 ROOFING SERVICE

960 ROOFING SERVICE

SEE HOW AFFORDABLE QUALITY CAN BE! 10 year workmanship warranty

CALL US TODAY FOR A FREE ESTIMATE!

E. D. Foley Home Improvement Co.

Since 1949 BILL MASTER PLUMBERS TONY

882-0029

Father & Sons

(810) 445-6455 OR 1 800-459-6455

25 year or longer material warranty Specializing in TEAR-OFFS Licensed

810-779-4370 3_{13.521-2075} ROOF HOLEY? FOLEYI

SINGLE PLY ROOFING . EXPERT WORKMANSHIP

954 PAINTING/DECORATING

MIKE'S PROFESSIONAL C PAINTING

& WALLPAPERING Interior/Exterior includes airing damaged plaste cracks, peeling paint, window glazing, caulking, painting aluminum siding.

easonable prices. All work Guaranteed. Call Mike anytime 777-8081

Top Quality material

A+ DOINTING

Interior/Exterior Special Plaster Repair Special Plaster Hepair Window Caulking and Puttying Exterior Power Washing and Painting Aluminum Siding Wood Fences and Deck FREE ESTIMATES Il Work & Materials Gua Call Rvan Painting Co.

STEVEN'S PAINTING **EXTERIOR/INTERIOR** stom Design Painting/Plaster Repail Over 15 Years in Grosse Pointe Avg. 2 Car Garege \$275.00

REASONABLE * INSURED

Call Steven , Owner Operator 884-6199

MOBILE (313) 318-7889

 Σ_0 Subcontractin;

COMPLETE PLUMBING SERVICE MARTIN VERTREGT

censed Master Plumber

Grosse Pointe Woods

886-2521

tions, water heaters,

957 PLUMBING &

INSTALLATION

sewer cleaning, code violations. All work guaranteed DAN ROEMER

PLUMBING

epairs, remodeling, code

work, fixtures

Water heaters installed. Licensed and insured. 772-2614 DAVE'S Sewer Cleaning, Plumbing Repair. If it's broke, we'll fix it. Li-

censed & Insured. Free estimates. Senior discount. 313-526-7100. DIRECT **PLUMBING**

*Free Estimates

*Full Product Warranty

*Senior Discount

& DRAIN 521-0726

*References *All Work Guaranteed MICHAEL HAGGERTY Lic. Master Plumber EMIL THE PLUMBER

Serving "the Pointes" for over 50 years TEAR OFFS · RECOVERS · HEAVYWEIGHT SHINGLES

We Do Our Own Work Licensed & Insured

WORM

Directory of Services

FRANK R. WEIR

PLUMBING, HEATING. **SEWERS AND DRAINS**

BOILER SPECIALISTS

SPRIKLER REPAIRS

885-7711

381 KERCHEVAL FARMS.

SINCE 1925 Keith Danielson **Licensed Master**

L.S. WALKER CO. llumbing. Drain Cleaning. All Repairs. Free Estimates! Reasonable! Insured.

810-778-8212 313-705-7568 pager. IOM'S Plumbing- repairs, remodel, installs, sewer 12 years experience Reasonable, 810-775-4201, 313-884-1906.

DISCOUNT **PLUMBING**

• For all Your Plumbing Needs Sewer ⁵60 Drains ⁵40 WHY PAY MORE ?? 881-2224

960 ROOFING SERVICE

ALL PRO ROOFING Professional roofs, gutters, siding, new, repaired, reasonable, reliable. 20 years experience LICENSED INSURED John Williams 885-5813

FLAT roof specialist, repairs- all types, over 20 years experience. 810-774-7794. Pager: 810-466-0285.

QUALITY ROOFING/ Siding & Gutters by Micon Construction. Tear-offs, re-roofs, licensed and Call Eric, 810-447-2236.

RESHINGLE, repair, all types Flashing, tuckpointing. FREE esti- WINDOW restoration. mates. Licensed & Insured. Northeastern Improvements, Inc. 372-

ROOFING Repairs, reshingling, chimney screens. basement leaks, plaster repairs. Handyman work, Insured, Seaver's (313)882-0000

ROOFING INCORPORATED -

COMPLETE ROOFING SERVICE RESIDENTIAL COMMERCIAL

TEAR-OFF RESHINGLE CERTIFIED

APPLICATIONS OF: MODIFIED SINGLE

FLAT ROOFING **SYSTEMS VENTS GUTTERS** REPAIRS

HICENSED - INSURED 886-0520

- Family Business since 1924
- Shingle Roofs
- Flat Roofs
- · Rubber roofs new and repair
- · Chimney repairs

886-5565

LOOK **Classified Advertising** 882-6900

Fax 343-5569

962 STORMS & SCREENS

SCREENS, doors, doorporches, wood/ aluminum. Repaired on site. Schniders, 313-886-

964 SEWER CLEANING SERVICE

ARMSTRONG Sewer Cleaning. Sewers repaired, Grosse Pointe area. \$49.00 Free estimates. Owner. Leaave message, John 313-

965 SEWING MACHINE REPAIR

IN home tune ups. Clean, oil, adjust tensions. \$4.95. All makes and models repaired. Call Joe Kaufman at home anytime. 810-778-5403 or 884-8293

973 TILE WORK

CERAMIC kitchen counters, bathrooms, walls, floors. Water damage, regrouting. Any type. Licensed contractor. 881-

CERAMIC TILE- quality work, affordable prices, free estimates. All work guaranteed, 810-777-

CERAMIC tile- residential jobs and repairs. 15 years experience. (810)776-4097, Andy.

CERAMIC, vinyl tile installation. Regrouting. FREE Estimates. Licensed & Insured. Northeastern Improvements, Inc. 372-2414

974 VCR REPAIR

AA1 CO. VCR, TV, microwave. Home calls. \$9.95. Nobody beats our prices. Senior discounts. Licensed. 810-754-3600

977 WALL WASHING

J&L Wall washing by machine. No drip. No mess. Call the best! 810-771-

MADAR maintenance all hand washing and windows too! 313-821-2984 insured, guaranteed. WALL washing. Reasona-

ble rates. 884-9512. 980 WINDOWS

Specializing in window restoration, sash cords, broken glass. Mr. Duffy 313-885-2107

GLASS BLOCK WINDOWS 881-2123

981 WINDOW WASHING

FAMOUS maintenanceserving Grosse Pointe since 1943. Licensed. bonded, insured, Wall washing/ carpet cleaning 884-4300.

GALAXIE WINDOW CLEANING CO. Gutter Cleaning

*Quality Work *Free Estimates *Senior Discounts 810-777-1797

Some Classifications are required by law to

be licensed. Check with proper Sate Agency to

verify license.

GEORGE OLMIN WINDOW CLEANING SERVICE 40 YEARS IN THE POINTES

810-791-0070 MADAR Maintence formerly firemans ad. Hand wash windows and walls. Kitchens are our speciality! Free estimates & references. 313-821-2984.

PROFESSIONAL window washing, gutter cleaning. Bonded/ insured. Uniformed crews. Call D. J. Quality Cleaning. Free estimates, 810-

Is a special page to appear in the Grosse Pointe News & The Connection newspapers.

Reach 150,000 readers in this special section: "Clip & Save Yellow Page!"

This special business card section cover date: June 20, 1996.

This handy reference page will showcase local businesses & services.

A limited amount of space is available, call today to insert your business card!

DEADLINE: June 12, 1996

RATES:

\$50.00 per Business Card \$5.00 Color (standard yellow) \$5.00 Limited Typesetting

For ad placement please call: (313) 882-6900

Thank You!

Grosse Pointe

	Designers' SI	MAY 1996 howhouse Special E	vents Calendar	
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Special Ev	eague of Detro presents ents and Semin at the gners' Show Ho	nars Questions? Call our Special Events Hotline	Visit Our Show House Boutique and The Enchanted Garden Cafe	JOHERS' SHOW HOLES
2 pm "What's Now. New and 13 Nineties: Trends in Style, Color and Needs," Nanette Pierskalla of Altered Spaces, Inc., Marysville.	I pm "Getting Your Home Ready for the Spring Market," Connie Dunlap, CRS, GRI, RAM, Associate Broker, Bolton-Johnston Associates, Grosse Pointe. 3 pm "Creating Lasting Moments: Tips on Preserving Your Photos for Future Generations With Flair," Barbara Sbrocca, Creative Memories, Birmingham.	3 pm "Including Art in Your Interior 15 Design Plan." Rick Carmody of Au Courant of Royal Oak and Sandra Schemske of Revolution: A Gallery Project. Ferndale. 6 pm "Container Gardening: Grow a Garden on Your Patio." Mary Beth Nicholson, Horticulturist, Grosse Pointe. Meet the Designer's Day	I pm "Orchids Aren't As Hard As You Think," James Farquhar, Jr., Grosse Pornte Florists, Inc., Grosse Pointe. 3 pm "Including Art in Your Interior Design Plan," Rick Carmody of Au Courant of Royal Oak and Sandra Schemske of Revolution: A Gallery Project, Ferndale 6 pm "Pictorial and Olde-World Mosaics," Danne Stewart, Ceramic Artist, Stewart Specialty Tiles, Troy.	Remember, 17 Show House Hours are: Sat., Sun., Mon., Tues. 11 am - 4 pm Weds. Thurs., Fri. 11 am - 8 pm
12 pm "Informal Fashions by Lisa's and La Strega," Lisa's and La Strega, Grosse Pointe. 2 pm "Garden Party Entertaining," Botantica, Grosse Pointe.	2 pm "Fashions by Second Skin Swimwear," Gail Phillips of Second Skin Swimwear, Grosse Pointe.	i pm "Bas-rehefs and Botanical Impressions." Dianne Stewart, Ceramic Artist, Stewart Specialty Tiles, Troy is pm: Including Art in Your Imerior Design Plan." Rick Carmedy of Au Courant of Royal Oak and Sandra Schemske of Revolution. A Gallery Project, Ferndale. 6 pm "Container Gardening: Grow On Your Patio." Mary Beth Nicholson, Horticulturist, Grosse Pointe.	Raffle Tickets are on sale at the House. Win a 2 year lease on a 1996 Jaguar XJ6!	The Junior League of Detroit, Inc. 24 is a non-profit, volunteer organization of diverse women committed to improving our community through effective action and leadership. Our purpose is educational and charitable.

Announce

Your Graduation

in

Grosse Pointe News

June 6,1996

Your Graduation Announcement will include a photo of the graduate along with 25 words about their accomplishments.

JANE SMITH

Main Street High
Valedictorian
St. Joseph College, Lansing
4 Year Scholarship
Soccer Team
1995 Spelling Bee Finalist

FOR ONLY

\$2500

Please mail or drop by our office.
Your photo and 25 words
no later than

MAY 30, 1996

actual size of ad

(We cannot make photographic alterations)

96 KERCHEVAL • GROSSE POINTE FARMS, MI 48236 For More Information

Call: (313) 882-6900

and well artist

Go for the green -Making a championship lawn

By Ellen Henke

When watching Olympic games and other sports competitions. I find myself in awe of the amazing athletes... their skill, their technique, their dedication.

A beautiful lawn can also create the same look of wonderment in the eyes of people who admire the dedication of the gardener. That's because most people don't know how really easy it can be to create a beautiful, healthy lawn.

The following are just a few simple tips you can keep in mind to amaze your neighbors with your gardening prowess.

· Follow the one-third rule or use a mulching mower — this is also referred to as grasscycling.

By cutting only one-third of the grass blade at each mowing, you return short clippings to the lawn that contain important nutrients. Some folks scalp their lawns, letting their grass grow too high and then cutting it too low.

This spells trouble for the root zone. Think of your lawn as a mirror of sorts. The higher the grass grows above ground, the deeper the roots spread below. So it's important not to cut your grass too short.

· Mow in a different direction each time to prevent a lean, and overlap your mowing paths two to four inches. Also turn the mower on the driveway, walkway or any other hard surface to prevent "scuffing" your grass.

· Keep the cutting blade sharp to avoid shredding grass tips. A dull blade can shred your grass, providing entryways for disease organisms that can turn your grass brown.

· Learn the recommended cutting height for your variety of grass and try to mow on the high side of that level. For cool-season grasses, mow at 3 1/2 inches; 2 inches for warm-season grasses; and 3 inches for St. Augustine grass.

· Never mow when the lawn is wet. This can cause soil compaction, spread disease, and pull out grass plants.

You don't have to be a dedicated perfectionist in the Olympic tradition to create a beautiful, healthy lawn.

Follow these simple techniques to create a lawn that's not only a nice place for you to relax, but also a great place for the kids to act out their own Olympic fantasies.

America's plant doctor and John Deere lawn and garden expert Ellen Henke is a botanist, garden writer and nationally recognized authority on "earth friendly" gardening.

30th annual flower day at Eastern Market

The 30th annual Metropolitan Detroit Flower Growers Association's Flower Day Weekend will take place from 7 a.m. to 4 p.m. Saturday and Sunday, May 18 and 19, at Eastern Market.

More than 100 Michigan growers wll display and sell a variety of annuals and perennial flowers and vegetables.

Admission and parking are free. For more information, call (313) 665-2262.

Shores Remodeling

My Son and I Do All The Work

- Kitchen Refacing
- New Kitchens & Baths
- Formica & Solid Surface Counters
- Computer Furniture

778.7

- Entertainment Centers
- Woodworking and Laminate Specialist
- Custom Boat Interiors
- Custom Copper Work and Repairs

30 Years Serving The Pointes

"Most of Our Work Comes From Customer Recommendations" 810-777-7799

We Return All Calls

SHOREWOOD REAL ESTATE, INC.

20439 Mack Ave., Grosse Pointe 886-8710

GROSSE POINTE

21158 Van K Colonial 3 Bdm. 3 Baths 865 Berkshire 4 Bdm. 3-1/2 Baths Colonial Webber Place Tudor 8 Bdm. 7 Baths - 4 Half GROSSE POINTE SHORES. **Edgemont Park**

Colonial 4 Bdm. 3-1/2 Baths Colonial 4 Bdm. 2 Baths

OPEN SUNDAY, MAY 19th, 3-5:00 OPEN SUNDAY, MAY 19th, 1-4:00

"1994 DESIGNER SHOW HOUSE". New construction - 4,250 square feet. ONLY 2 LEFT! NEW CONSTRUCTION, call for details.

CONDOMINIUMS

125 Windwood Pte. Upper Unit 2 Bdrm. 2 Baths Lower Unit 2 Bdrm. 2 Baths Hidden Cove Ct. Arthur Ct.

Vernier Lower Unit 2 Bdrm. 2-1/2 Baths

Bright white kitchen. Library. \$175,000 Waterfront unit with boat well. Over \$25,000 in extra's. Upper Unit 2 Bdrm. Harper Woods Co-op in super condition, Immediate occupancy. Library, natural fireplace,

MACOMB COUNTY

35545 Slivano

Goethe

Ranch

3 Bdrm. 1-1/2 Baths

1.780 square feet.

Newer Kitchen and Windows. North 15 Mile — West of Little Mack.

DO YOU KNOW WHAT YOUR HOUSE IS WORTH?

Free Market Analysis 886-8710

20439 Mack Avenue, Grosse Pointe Woods, MI

"Where Sales and Friends Are Made" • Each Red Carpet office is independently owned and operated.

HL PITTERS CO

COMPLETE GARDEN SUPPLY CENTER 2226 Alter at Vernor • (313) 824-4447

Mon.-Fri. 8 a.m. - 7 p.m. • Sat. 8 a.m.-5 p.m. • Sun. 10 a.m.-5 p.m.

Flowering Hanging Baskets

Perennials **Annuals** House Plants

Nursery Stock

Large Variety of:

- Sod
- Shade Trees
- Pines Shrubs
- Flowering Trees & Shrubs
 - Ornamental Trees

We carry bag products, landscape timbers, brick pavers. **WE DELIVER BULK MATERIAL**

w/Coupon Exp. 5-17-96

Yard care means getting the edge

Home&Garden Features

Edging. It's one of the most important ways to keep a great looking yard looking great. Thanks to some modern technology, it can also mean far less time spent in the garden for the busy do-it-yourself homeowner.

Think about it for a moment. Most homeowners creating a border around their planting beds or a tree spend hours using a halfmoon edging tool to cut through grass and soil in an effort to create a natural edge.

Hand-produced edges are rarely even and, due to rain and erosion, the natural wall begins to fall apart, eventually blending with the soil in the planting bed. Worse, grass and/or weeds tend to grow in the wall of soil, thereby marring the area's look.

Left unattended, a naturally cut edge with no support will sink and level out and grass will fill the area. Many people will turn to old-fashioned, difficult-to-cut black edging, which comes in a long hard-to-handle coil. Then, once the edging is uncoiled, the homeowner must go to the effort of creating a trench and painstakingly staking the edging material into the ground to hold it firmly in

place.

Innovations in landscape edging

There is, however, a simple, cost efficient and effective solution, namely a landscape edging made from durable polymer resins that can be easily hammered into the ground.

For example, Easy Gardener has introduced Emerald Edge, a forest green-colored edging product that comes in lightweight, serrated and interlocking pieces that measure four-feet-long by five inches high, meaning there are no long coils of black edging to unfurl, cut, then finally put into the ground.

The new, long-lasting product, which will also not rust, crack, chip or fade, is designed in such a way that it is flexible enough to create curves and tree rings without having to purchase additional pieces.

Installing "hammer-in" type edging

All it takes to install a "hammer-in" edging, which can be purchased at hardware stores and major garden and home centers, is a few minutes of one's time, a mallet and a garden hose.

Once the location and shape of

the area to be edged have been determined, lay out a garden hose where you plan to put the edging. If using Emerald Edge from Easy Gardener, the four-foot sections can be used straight or curved at any angle up to 120 degrees. Line up the edging to the hose shape guide and drive the section into the ground by striking the edging's scalloped top with the mallet.

It's best to drive the edging about three to four inches deep into the ground, which will serve the dual purpose of ensuring that it stays in place and that there's enough edging above the soil surface to maintain an efficient phys-

ical barrier.

Gardeners sometimes find the soil too hard to penetrate. If that should occur, stop hammering, soak the area with water for a few minutes to soften the soil, and then try again. For safety purposes, at all times handle the edging and mallet carefully. Finally, the sections of Emerald Edge can be seamlessly joined together by snapping the lining-hinge connectors of one piece to another. Read the product's directions for more information on this step and for using a saw to shorten sections to

length required.

Installed properly, a plastic landscape edging will work for years and years without having to be replaced or reinstalled. An edging product such as Emerald Edge, which is produced in an unobtrusive forest-green color, will blend perfectly into the landscape and not become an eyesore.

So, take a little time and expend a minimum of effort now, and get the edge on edging. The result will be a landscape that looks fine-tuned, professionally done, and beautiful... and that will stay that way for years to come.

ACHING BACK? SORE MUSCLES?

Try our always hot, always ready

PORTABLE HOT TUBS from

Put in.... Bedroom, Basement, Backyard, Boat!

Try Before You Buy.... Rent For A Weekend!

200 OFF ON ANY IN STOCK TUB WITH AD. FULL LINE OF ACRYLIC SPAS BY GREAT LAKES

SOUTHERN SKIES, POOL & SPA, INC.

49540 GRATIOT (Gratiot at 22 1/2 Male)

Chesterfield, MI 48051 • (810) 598-4920 • 1-800-339-9890

950 Trombley • Grosse Pointe Park

Immediate Occupancy! Live an elegant lifestyle while earning an income. Spacious 6/6 two family English Tudor with charm and character. Each unit: three bedrooms, two and one half baths, lib/den

option, formal dining room, living room with natural fireplace, three car garage. \$254,000.

BELINE OBEID Certified Residential Specialist **Direct line 343-0100**

The **Prudential** (4)

Grosse Pointe Real Estate Co. 882-0087

SPRING BLOSSOMS FORTH from this darling ultra-spacious three bedroom, two and one half bath Colonial. The new upbeat decorating moves this special home

into a category of its own... den plus family room, central air, pretty white kitchen with eating area, finished basement and oversized garage. A must see!

884-5700

Wooden shakes have been adorning homes since the pioneers discovered that cedar could be split by hand. Today, cedar shakes, with their rough grain and small, double-layered panels are prized for their rustic look and durability. With the right care, they can weather countless seasons.

Shakes can be finished in a number of ways: with stains, paints, clear coatings, or not at all. Left to weather naturally in harsh environments, the resulting layer of loose cells turns cedar an attractive gray. This outer laver stays in place and offers some protection to underlying layers. Left untreated, however, shakes can sometimes weather unevenly, creating a non-uniform appearance.

Household Help

They can also develop unattractive stains.

To preserve the beauty of cedar's natural color, shakes can be treated with clear coatings that penetrate the wood and require very little upkeep. Not only do they permit cedar to hold its original color and appearance, but many offer the added advantages of repelling water and protecting against wood rot.

Stains, often applied to shakes to achieve a more Colonial look, range from semi-transparent to solid. Semi-transparent stains allow both texture and grain to

show through. Opaque stains obscure a bit more of the texture. but obliterate the grain, and do not build up a thick film the way paint does. Because they penetrate the wood rather than adhere to its surface, stains are also less likely to peel.

Paint is the coating of choice for a smoother, more contemporary look. Untreated cedar requires a base coat of primer before painting because the wood contains soluble materials which may bleed through to the surface. To avoid

stains showing through the paint, one or more coats of a bleed-resistant primer m' of be used. Both oil and water-based systems are available for this purpose. Once the proper primer has been applied, painting is easy.

Over the years, untreated shakes eventually wear out and

need replacing.

Paint provides the most protection against deterioration, followed by opaque stains. Semitransparent and clear coatings require more frequent reapplication.

Send Household Help questions to John Amantea, King Features Weekly Service, 235 E. 45th St., New York, N.Y. 10017.

Pre-licensing class offered

Grosse Pointe Community Education, in cooperation with Oakland Builders Institute, a leader in builders' education, will offer a 16-hour seminar to help people pass the Michigan state builder's license examination.

The seminar will be held on Tuesdays and Thursdays, May 21-30, from 6 to 10 p.m. at Barnes school in Grosse Pointe Woods.

The seminar provides participants with the information needed to pass the state test, as well as

important updates on what may be included.

The seminar costs \$165, plus a \$20 textbook fee.

Pre-registration is required by Friday, May 17, at Grosse Pointe Community Education. You may register in person or by mail during regular office hours. There is no phone registration. Call (313) 343-2178 for more information.

For a free brochure and current schedule, call Oakland Builders Institute at (810) 651-2771.

Marble and slate refinishing

FREE ESTIMATES • Senior Discount

Quality Work at a Reasonable Price

Plant your garden with the colors of Spring! English Gardens presents the freshest spring flowers for your yard.

Multi-Bloom Geraniums

Sale 2 large \$149

Reg. \$2.98

BEAUTIFUL POTTED ROSES IN BUD OR BLOOM Growing in containers for easy transplanting.

 $^{s}12^{98}$ to $^{s}19^{98}$ 50% OFF PINK FLOWER CARPET ROSE Sale *998

Tomato Plants Select from Big Boy, Beefeater and more. Mature plants in 3 1/2" pot.

Sale 79

FLOWERING PERENNIALS

Great selection in 4 1/2" Pot

Sale \$198

Reg. \$2.98

FRAGRANT LILACS Many species and varieties available. 1 ft. to 3 ft

Sale \$1398 to \$2098

Reg. \$19.98 to \$29.98

It's time to examine tender new leaves emerging on trees and shrubs. It you suspect insect damage, bring a sample into one of our stores for an analysis. We'll determine the problem and write a FREE "Plantscription"

ive the Mother's Day gift of color and beauty. Give an English Gardens

Gift Certificate.

810 • 771-4200

HOURS: Mon.-Sal.: 8am to 9pm, Sun.: 8am-6pm

CLINTON TOWNSHIP Garfield Rd at Holl Rd WEST BLOOMFIELD Orchard Lake at Maple Rd DEARBORN HEIGHTS Ford Rd. at Outer Drive EASTPOINTE Kelly Rd. South of 9 Mile 810 • 851-7506

Nursery 313 • 278-4433 Florist 313 • 565-8133

310

Gustave and Christian Herter were among the most successful and innovative Victorian designers and furniture makers in New York from 1853 to 1883. They not only made furniture but also designed and produced the wall coverings, woodwork and even the ceiling paintings.

Their designs were influenced by rooms from Pompeii, China, Japan and Turkey, as well as

Antiques

Gothic churches and 18th century French furniture.

Q. About 40 years ago, my wife was given a vase. On the bottom are the words, "Hand Decorated, Weeping Bright Gold."

A. Weeping Bright Gold was a line of artware made in the 1940s by Kingwood Ceramics of East Palestine, Ohio. The pieces were finished with a coating of 22 karat gold.

Kingwood made teapots, creamers, sugars, serving trays, coffee

sets, vases, ashtrays, powder boxes and covered candy dishes. Some pieces were marked with a "K" in a crown above the pattern name.

The high price of gold prompted the company to stop making Weeping Bright Gold.

Q. My mother collected butter chips. What was their use? Is there a market for them?

A. Butter chips or pats are still a popular collectible. They were usually about 3 inches in diameter. Many of them were made to match a dinner set. They were meant to hold an individual portion of butter.

Prices range from \$1 to \$35 depending on the condition and maker.

For more information, contact Butter Pats International Collectors Club, 38 Acton St., Maynard, Mass. 01754.

Join the fun at antiques auctions. For a copy of the Kovels' "How to Go to an Auction" pamphlet, send \$2 and a self-addressed, stamped (55 cents) No. 10 envelope to: Kovels, P.O. Box 22900, Beachwood, OH 44122.

1536 ROSLYN, GPW — MORE THAN MEETS THE EYE! COMPLETELY remodeled spacious three bedroom, 2-bath brick Bungalow offering beautiful refinished hardwood floors, newer kitchen, luxurious 2nd floor master suite with marble bath/skylights, living room with a natural fireplace, 2-car garage. You must see to believe the room offered in this home!

1330 THREE MILE, GPP — EVERYTHING your family is looking for can be found in this five bedroom Colonial which has many features! Enjoy the openness with the cathedral ceiling and two-way natural fireplace found in the great room, also you will all love to use the exercise pool. Centrally located kitchen offers informal eating/serve-through to the large dining room/den combination, basement with recreation area, circular drive and drive-through garage.

19984 ROSCOMMON, H.W. — CHARMINGLY UPD TED an allow with many the content is thoughout! This three county in Forth Lan updated kitche is has beasement, ca, living room with a natural fireplace, 2-car garage.

715 PEMBERTON, GPP — FANTASTIC NEIGHBORHOOD! Beautiful home! This Pillard Colonial offers a new kitchen, refinished hardwood floors, two natural fireplaces, finished basement, 1.5 baths, ca, sprinkling system, deck in rear.

1750 VERNIER #4, GPW — OPEN & AIRY 2nd floor Condo offering a large living room/dining room combination, one bedroom, spacious kitchen with eating area, carport, pool/laundry facilities.

17172 E. WARREN — COMMERCIAL BUILDING - remodeled main office (18x13), private office (9x9), a 23x18 garage/storage area with an 8' overhead door, newer furnace/ca, wall to wall carpeting, vertical blinds. call for the details.

1012 HARVARD, GPP — YOU'RE OFF TO A GREAT START in this 3 bedroom, 2.5-bath Colonial which offers a newer kitchen, formal dining room, large master bedroom with a private bath, family room, finished basement with recreation room, ca, and fabulous lot with sunken gardens and many plantings.

A FIRST OFFERING 4265 UNIVERSITY

GREAT STARTER home for the price! this three bedroom home is located close to St. Johns Hospital and offers a kitchen with eating area, finished basement, 1.5 car garage.

A FIRST OFFERING 4182 COURVILLE

ABSOLUTELY BEAUTIFUL four bedroom brick Colonial with a new kitchen, new roof, new carpeting, finished basement, master bedroom with his/her closets, breakfast room, den, new electric, 2-car garage, plus!

20604 WASHTENAW, H.W. — RARE...Hard to find in this area, is this Income property located in Harper Woods. Upper unit offers one bedroom, living room, dining room and kitchen; Lower unit has two bedrooms. Located near I-94.

OPENHOUSE SUNDAY May 12th 2 to 4

1012 HARVARD, Grosse Pointe Park

617 HIGBIE, GPW — EXCELLENT price on this outstanding three bedroom brick ranch with an updated kitchen, natural fireplace in the living room, recreation room and full bath in the basement, den. 2-car garage - located off of Morningside & Cook Rd.

19673 BLOSSOM LANE, GPW — COX & BAKER residence features three bedrooms, two baths, first floor master bedroom with bath, finished basement with wet bar and half bath, ca, natural fireplace in the living room, 2-car attached garage, plus! This home is connected via a courtyard to 19658 Mack Ave. office building.

41235 WINDMILL — THE BUSY PERSON'S PARADISE...is this stately custom built home which is located on a canal and only 3 minutes from Lake St. Clair. This one-owner home boasts of five bedrooms, three full and two half baths, first floor laundry, formal dining room, family room, library.

906-908 NEFF, GPC — TWO-FAMILY awaits your inspection. These units feature new kitchen with built-ins, natural fireplaces, separate furnaces with central air, 4-car garage and priced at \$199,000.

1367-69 WAYBURN, GPP—GREAT RENTALS...Don't miss this opportunity to invest your money into this Multi-Family which offers 2-separate units; Lower with three bedrooms, living room, dining room and kitchen; Upper with two bedrooms. Separate furnaces/electric.

3636 DEVONSHIRE, — HARD TO FIND 6/6 brick Income. Each unit has three bedrooms, natural fireplaces and separates electric/furnaces. Rents are \$475/month. Lower vacant - perfect for potential owner occupant and priced at \$59,900

WATERFRONT LIVING at its best...This prestigious brick Ranch features breathtaking views from every room (except 1st floor hall bedroom), first floor master bedroom with private bath, walk-in dressing room, 2 double closets, two other bedrooms on 2nd level, living room with marble fireplace, cove lights, doorwall to deck, library, formal dining room and a new "Mutschler" kitchen with many amenities. Much more!

25490 LITTLE MACK, SCS — NEAR I-94 & 696. Approximately 800 sq. ft. of office space for lease offering a reception area, call for the details.

30631 E. JEFFERSON, SCS — ESTABLISHED PARTY STORE business with approximately 2,500 sq. ft. of space. Call for further information.

16355 JEFFERSON, GPC — SPRING into this Southern Colonial home that offers four spacious bedrooms, 2 full and 2 half-baths, family room and living room with natural fireplaces, formal dining room, library.

16811 CRANFORD LANE, GPC — IF PRIVACY is important to you...this hidden out of the way home is for you. Enjoy the many features; four bedrooms, 3-baths, natural fireplace in the living room, formal dining room, great kitchen with a Butler's pantry, updated heating system, newer roof, 2-car garage.

832-34 NEFF, GPC — SPECIAL TWO-FAMILY with many features throughout! Make an appointment to see the Upper unit which offers 2-bedrooms, dining room, kitchen, living room, hardwood floors and artificial fireplaces, Lower unit also has a Florida room, 2-car garage.

19658 MACK AVE., GPW — IDEAL Location...for this professional office building which has 7-private offices, reception area, waiting room, kitchen facilities, 1.5 baths, ca. This building is connected via a courtyard to 19673 Blossom Lane residence.

17190 WARREN — MAJOR PRICE REDUCTION on this spacious (4,000 sq. ft.) office building. There are bathrooms on each floor, 3-separate furnaces/ca - ready to be moved into!

REAL ESTATE RESOURCE

20500 Anita

22809 Englehardt

21621 Winshall

23413 Edsel Ford Ct.

I. GRO	SSE PO	NTE SHOR	ES	
Address	Bedroom/Bath	Description	Price	Phone
56 Hawthorne	5/4.5	Open Sun 2-4 or by app 3,500 sq. ft. See classifi	pointment,	312.885.1522

Address	Bedroom/Bath	Description	Price	Phone
19802 Holiday	2/1	Formal dining, family room. Finished basement w/extra bedroom.	\$165,000	313-885-8991
1328 Edmundton	4/2.5	Super sharp! Formal dining, family room, many updates. Century 21, Campbell	\$267,500	810-398-0100
1608 Brys	3/2.5	Open Sun. 12-5. Colonial, many updates.	\$159,800	313-886-0571
1606 Newcastle	3/2.5	Super sharp. 1 Owner. Colonic Formal dining & family room. Broker.		313-884-8437
922 Avon Ct.	4/2.5	Colonial, quiet court setting, den, Irg fam rm.	\$290,000	313-882-8140
1171 North Renaud	4/1.5	Open Sun May 19, 1-4 or by a Semi-ranch, imm occupancy.		313-886-2308
1110 Canterbury	4/2.5	This is a must see! New roof, windows, sprinkler system, alarm system.	\$265,000	313-881-0251

111	GPOSSE	POINTE	FARMS		
dress	Bedroom	Bath Descript	ion	Price	Phone
5 Hiller	est 3/3	Prime Fai	ms location - Must see!	\$475,000	313-886-1821

ddress Bedroom/Bath Description Price Plane

V. GROSSE POINTE PARK					
Address	Bedroom/Bath	Description	Price	Phone	
Barrington	3/1.5	Ranch, new kitchen	\$133,000	313-821-3966	
846 Beaconsfield	6/5	2 family, 3,500 sq. ft.	\$249,000	313-881-7353	
15439 Windmill Pte. D	r. 4/2.5	Inviting colonial, 3 fireplaces, new kitchen, no brokers.	\$405,000	313-821-4238	
950 Trombléy	3/2.5	Two family English Tudor. Beline Obeid, The Prudential Grosse Pointe Real Estate	\$254,000	343-0100	

VI. DE	TROIT			
Address				
	Bedroom/Bath	Description	Price	Phone
5233 Marseilles	2/1	Great starter. Stieber Re	ealty Co. \$39,900	810-775-4900

Address	Bedroom/Bath	Description	Price	Phone
21192 Manchester	3/1	Beautiful brick bungalow, numer updates, bay window.	ous \$107,900	313-886-380
20687 Kenmore	3/1.5	Ranch, new kit/windows/carpeting		313-882-924
20424 Damman	2/2	Open Sun 1-4 Brk ranch. See Class 800	Call	313-884-0572

HARPER WOODS GOILLD

Description

2.5 car garage

Complete basement with wet bar,

Brick ranch, family room,

Open Sun10-4, end unit,

Beautiful ranch. Fin bsmt w/wet bar. New windows,

Open Sun. 1-4, 12/Harper Area.

nat fireplace

new kitchen

doors, driveway

Price

\$99,900

\$159,000 313-881-5140

Phone

313-884-6400

810-445-2645/

810-774-8180

\$109,000 810-773-1419

10525 Ridgemont	2/1.5	Lovely townhouse. Move-in condition. Finished basement. Stieber Realty Co.	\$64,900	810-775-4900
Address	Bedroom/Bath	Description	Price	Phone
VIII. ST	CLAIR	SHORES (CON	NT'D)	

ALL OTHER AREAS			٠.	
Address	Bedroom/Bath	Description	Price	Phone
Clinton Twp	3/2.5	Ranch, fin. bsmt. w/wet bar fam. rm. w/nfp.	\$153,900	810-286-4015
Aigonac	4+/5	See ad for details! O'Connor Realty		810-364-8700

NORTHERN MICHIGAN PROPERTY					
Address	Bedroom/Bath	Description	Price	Phone	
Lexington Hgts, MI	2/1	Year round house, Lake Huron access	\$75,000	810-751-1629	

Making a Major Move?

Before you make any kind of proposal on a new gateway, check out the listings in YourHome Magazine. You will see the latest in First Offerings, Open Houses or any kind of real estate needs.

And if you're selling, sell it quicker through the Real Estate Resource page.

For more information on placing an ad please call

313-882-6900

accepted

MARANATHA RESTORATION

... covering the Pointes

ROOFING

Repairs or Tear Offs! Wood Replacement! Beautiful Dimensional Shingles! Warranty by both Manufacturer & Maranatha! Flat Roof Specialist!

COUNTERTOPS

POWERWASHING

We will make your home **₹"SPARKLE**"

Excellent prep work!

WINDOWS
CLEANED
and
HAND
SHINED!

CARPET

Tile - Linoleoum

Sales & Installation • All Major Brands!
Samples shown in your home by appointment.
Wide Selection... Many beautiful styles & colors

CONCRETE WORK

Removal and Replacement

MICAH 882-1835

Money available for home improvement loans

Most homeowners are unaware that, regardless of their income, there are federal, state and local programs that will help them repair and remodel their homes.

Government at all levels recognizes that neighborhoods are the basis of life in our country. When a neighborhood deteriorates, many things happen both physically and socially. When the homes look shabby, a neighborhood seems more attractive to crime and criminals.

An area in decline is like a spreading cancer. As homes become shabby looking and in need of maintenance, the residents lose their desire to keep up the neighborhood. Streets become receptacles for trash, schools lower their standards and very quickly the selling price of homes in the area drops sharply. This accelerates the cycle of degeneration.

In order to keep and maintain the nation's housing and neighborhoods, government at all levels has programs to give homeowners money (that does not have to be repaid) for repairs or to lend them money at below market levels or at no interest.

In many areas utility compa-

nies will either do energy conservation work free or at low cost and in other places will lend homeowners money at no interest to pay the contractor of their choice for the necessary work. In addition there are tax incentives to promote efficient energy use.

These programs are not restricted to low-income people, slum areas or urban neighborhoods. Owners of single- or multifamily dwellings are eligible. While the grants to not have to be repaid, most of the loans offer low or no-interest, long terms and low payments.

Some of the other home improvements covered under these programs are: attic and wall insulation, new windows, outerwall siding, security doors and locks, window guards, sidewalks and masonry work, bathrooms and kitchens, electrical and plumbing, new roofs, gutters, and downspouts.

Consumer Education Research Center, a national non-profit consumer group formed in 1969, has just published the 208-page, 1994 edition of "Consumers Guide to Home Repair Grants and Subsidized Loans" (\$16.95 plus \$3 postage and handling from CERC

GRANTS, 1980 Springfield Ave., Maplewood, N.J. 07040 or 1-800-872-0121) which lists over 7,000 sources of loan and grant programs offered by federal, state and local government, utility companies and others; typical programs offered and how to qualify.

Form letters for inquiries to these loan and grant sources are included as well as detailed instructions on determining your debt-to-income ratio for eligibility.

Robert L. Berko, executive director of CERC, said, "Some pro-

grams have no income ceiling and others allow income of as much as \$50,000 a year or more. There are even programs for which tenants are eligible and many allow loans to poor credit risks in many areas; people with disabilities can receive grants to pay for needed repairs such as access ramps and widening of doorways."

To help you communicate with your contractor, lawyer and lender, the book includes a dictionary of terms used by these professionals.

ON THE ST. CLAIR RIVER

This magnificent 7,800 square foot estate is located on the St. Clair River in quaint village of Algonac. Marble and ceramic floors throughout, an expansive living room with natural fireplace, gourmet kitchen, formal dining room, master suite with two ceramic baths and walk-in closets. Professionally landscaped

grounds (app. one and threequarter acres) add an exquisite finishing touch to this executive estate. And, for your boating pleasure and convenience, you can dock your watercraft in your own 40' x 130' boat well with a surrounding seawall constructed of half-inch steel. A beautiful two -unit guest house is included with this Algonac executive estate. The guest house features 2,200 square feet of living space.

Kathy Hayman/Joe Schulte

O'CONNOR REALTY 810/364-8700

DEPENDABLE LAWN CARE

1/313/526-8100

JACK McCAFFREY, INC. A DIVISION OF DEPENDABLE LAWN CARE, INC.

TOP SOIL

STONE

MULCH!

Delivered To Your Door...

Best Prices In Town

Fertilization & Landscaping

AERATION DURING MAY [4,000 Sq. Ft.]

293-1500 30751 LITTLE MACK · S of 13 MI · ROSEVILLE

Upholstering Is Smarter Than NEW... JUST ASK!

W/Upholstering of any Sofa or Chair OR

(Good to May 15)

20%OFF

All Fabrics on any Upholstery Order

CALL (810) 772-8444 16141 Ten Mile Rd., Eastpointe Looking forward to your call

Call For FREE In-Home Estimate & Consultation

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

Monday Noon deadline (subject to change during holidays)

CASH RATE: 12 words \$9.08 Each additional word 65¢

Real Estate Resource ads, \$9.25 per line Call (313) 882-6900 Fax (313) 343-5569

800 HOUSES FOR SALE

1010 Kensington- first block. Cedar Shake Georgian Colonial in tiptop condition. 4 bedrooms, 1 .5 baths, screened porch. Stunning 24' by 13' kitchen with tiled island. For sale by owner, by appointment. 886-1022. No brokers.

1080 Hollywood, Grosse Pointe Woods.. Beautiful 4 bedroom Colonial, 2 1/2 baths, main floor family/ study/ laundry rooms, finished basement, CAC. A must see. °810-354-4646.

11 Mile / I-94

3 bedroom brick ranch with full basement. \$72,900 FHA

St. Clair Shores

Sharp custom built 3 bedroom brick ranch, featuring formal dining room, family room, 2 natural fireplaces. 1 1/2 baths, huge 80x 250 lot, finished basement, 2 1/2 car attached garage. \$149,900.

Lee Real Estate Ask for Harvey 810-771-3954

1110 Canterbury, 2300 sq. ft. Colonial. Beautifully decorated & updated. 4 bedrooms, 2 1/2 baths, new roof/ windows/ sprinkler system, state of the art alarm system, finished basement, deck. Excellent condition. \$265,000. 313-831-0251

922 AVON CT. Four bedroom, 2 1/2 bath Colonial. Quiet court setting, den, large family room. \$290,000. 882-8140.

800 HOUSES FOR SALE

1606 Newcastle, Grosse Pointe Woods. 3 bedroom, 2 full, 1 half baths. Dining Room Family Room, Rec Room with wet bar and home office. One owner, built 1977. Beautifully maintained. Call for fact sheet. Broker, 313-884-8437

19802 Holiday, Grosse Pointe Woods, Ranch. totally restored; move-in condition! Call for more information or appointment. 313-885-8991

20500 Anita, Harper Woods- 4 bedroom, 2 1/2 baths; 2 1/2 attached garage. 2,500 sq. ft. finished basement with wet bar and much more. Must see. \$159,000. 313-881-5140.

20687 KENMORE, Harper Woods- Picture perfect. Immaculate 3 bedroom ranch in Grosse Pointe school district. Newer kitchen, new carpeting throughout, new windows, beautifully finished basement with newer furnace/ central air. Professionally landscaped. Don't miss this one! \$109,000. By appointment. (313)882-9241

3 bedroom brick ranch, family room, natural fireplace. 22809 Englehardt, St. Clair Shores. \$99,900. Ask for Cheryl Barbour, Bolton-Johnston. 313-884-6400

BARRINGTON in the Park, 3 bedroom ranch, 1 1/2 bath, new kitchen, central air, fireplace. \$133,000. 313-821-3960

800 HOUSES FOR SALE

BY owner, 2223 Ridgemont, Grosse Pointe Woods. Very clean, 2 bedroom, 2 car garage. \$69,000. Must sell fast! 313-885-1532

COMPLETELY updated 3 bedroom. Double lot. quiet area. \$65,000. 313-893-7137.

EAST English Village-First offering. Redecorated, updated, 2 family income. 2 bedrooms,formal dining room, fireplace each unit, basement. 2 car garage, appliances. A must see! Under \$90,000. Ask for Zoe Damman, Re/Max Best, 810-415-7788

EXTRAORDINARY New luxury 2 family, 846 Beaconsfield. 3500 sq. ft. \$249,000.. 313-881-<u>7353</u>

FIRST OFFERING-Grosse Pointe Woods, colonial. 3 bedroom, 2 1/2 baths, formal dining room, large family room, newer kitchen, breakfast, oak floors, new furnace, central air, Ferry School. \$159,800. Open Sunday Noon- 5. 313-886-0571. Beeper 313-630-8896.

GROSSE Pointe Shores-Prime location! Charming Colonial: 5 bedrooms, 4.5 baths, hardwood floors. 3,500 sq. ft. Paneled library, card room, spacious Family room, Master bedroom has natural fireplace, finished basement, large enclosed porch. Max municipal security & minimum yard maintenance. Open Sunday, 2 to 4. or by appt. \$396,000.Call (313)885-1522

GROSSE Pointe Woods, by owner. 3 bedroom, updated brick colonial. 1.5 baths. Natural fireplace, finished basement. 2 car garage, deck. \$132,500. 313-884-1244.

GROSSE Pointe Woods, excellent location. Quality 3 bedroom, 2.5 bath brick ranch. Custom kitchen, finished basement, central air. 313-881-8021.

INVITING Windmill Pointe Colonial, 4 bedroom, 2 1/2 bath. 3 fireplaces. New kitchen. Generous storage. \$405,000. No Brokers. 15439 Windmill Pointe Drive. 313-821-4238.

800 HOUSES FOR SALE

HARPER Woods- first offering. Move- in condition, 2 bedroom 2 bath, brick ranch, cheerful kitchen including all appliances, family room, finished basement new vinyl windows, patio. All on a private generous sized landscaped lot. Other updates. Open Sunday 1- 4. 20424 Damman. (313)884-0572.

HARPER Woods- Grosse Pointe schools, 3 bedroom, 1.5 bath, Bungalow, basement, 2 car garage, maintenance free. \$76,500. (313)885-4455 Open Listing!

> CLASSIFIED **ADVERTISING DEADLINES:**

REAL ESTATE FOR SALE NOON, MONDAY

Classified Display 6 p.m. Monday All other Classified Advertising **NOON, TUESDAY**

Prepayment is required. Cali (313) 882-6900 Fax (313) 343-5569

All Deadlines are subject to change holiday weeks!

NEAR St. John Hospitalclean & sharp, finished basement, fenced yard, garage. Good home or rental. \$32,500. 810-814-0952.

800 HOUSES FOR SALE

800 HOUSES FOR SALE

NEW on market, Clinton Township. Approximately 1,900 sq. ft. ranch, Open floor plan, finished basement, deck, attached garage. \$169,900. TREM, 313-884-1500

PORT Sanilac area- Modern 2 bedroom cottage. 200' Lake Huron frontage on bluff. Sacrifice \$90,000. 313-921-5000, 313-881-8888

HARPER Woods/ Grosse Pointe Schools. 3 bedroom, 2 baths, brick bungalow. 2 car garage. Central air, completely updated including finished basement. New landscaping. Asking \$125,000. 313-882-4088 20879 Country Club.

TODAY'S **BEST BUYS GROSSE POINTE** WOODS

Custom built brick semiranch, NFP, formal dining room, finished basement, attached 2 car garage with breezeway. Expansion attic. Offered at \$160,000. Terms.

NEW LISTING! Grosse Pointe Park

Brick 4 family, 4 separate furnaces, separate ectric. 2 bedrooms each unit, off- street parking. A money maker at \$198,000.

NEW LISTING DETROIT

Moross- xway, 3 bedroom brick ranch, finished basement, 2 fireplaces, double lot, 2 car garage, beautiful condition. Only \$59,900/ terms.

CROWN REALTY TOM MCDONALD & SON (313)821-6500

800 HOUSES FOR SALE

REAL Estate Broker, has the home you've been dreaming of! Homes available in your price range, in your location. Member in good standing of all pertinent boards and MLSs. My drive and resources can get you to where you want to be. 313-882-9655

STERLING HEIGHTS-UTICA SCHOOLS

Mint condition, 1,700 square foot colonial with formal dining room, modern kitchen, 1 1/2 baths, full basement, attached garage all on a quiet court on premium lot. 1 Year AHS Warranty \$151,900.

GROSSE POINTE SCHOOLS

Sharp maintenance free bungalow with modern kitchen & bath, full basement, big rooms, furnace new in November. IMMEDIATE OCCUPANCY! 1 Year AHS Warranty. \$74,500

MT. CLEMENS -**NEAR HOSPITAL**

Sharp three bedroom maintenance free ranch, with big rooms, queen size kitchen, full basement, family room newer furnace & updated electrical. \$44,500

Carol 'Z' Koepplin Bon Realtors, Inc. 810-774-8300 or Direct Line 313-640-4514

800 HOUSES FOR SALE

800 HOUSES FOR SALE

OUTSTANDING HOME

165 HILLCREST LANE

Beautiful setting in prime Farms area, with buildable lot.

\$475,000 • Appointment Only 886-1821

- Spectacular "Mutschler" Kitchen
- Översized 2 Car Garage
- Family Room with fireplace
- Garden Room
- 3 Bedrooms 3 Full Baths 2nd Floor Bath with Skylight
- Living Room with Vaulted Ceiling
- Central Air Conditioning

800 HOUSES FOR SALE

801 COMMERCIAL BUILDINGS

EASTPOINTE

Near I-94, 3 units, separate utilities, excellent condition. **Contact Joe Sowerby** ANTON, ZORN & **ASSOCIATES** 810-469-8888

ST. CLAIR SHORES Multi-tenant building separate utilities, 30 car parking lot. **Contact Joe Sowerby** ANTON, ZORN AND **ASSOCIATES** 810-469-8888

802 COMMERCIAL PROPERTY

MT. CLEMENS

8,400 sq. ft. with truckwell, 12 x 14ft. overhead doors.

ROSEVILLE Crane building, 47,850 sq.

ft., 30 ft clear, 5, 10 and 20 ton cranes, heavy power, priced to move. Crane bldg, 33,981 sq. ft. with two exterior truck-

wells. 20 ft. clear, 5 and 10 ton cranes, heavy power, priced to move. WARREN

15,700 sq. ft. with truckwell, 12x 14 ft. overhead doors, 18ft. clear.

Ask for Ken Immler ANTON, ZORN & ASSOCIATES. 810-469-8888

803 CONDOS/APTS/FLATS

LAKESHORE VILLAGE Condo- Excellent location/ Jefferson, updated. Great condition. \$63,000/ best. (810)771-6861.

LOOK **Classified Advertising** 882-6900 Fax 343-5569

803 CONDOS/APTS/FLATS

ST Clair Shores- One bedroom 1st floor condo, basement, carport, security doors, central air, updates. Low association fee. Kitchen appliances Asking stay. \$46,900. (810)783-5478.

TWO bedroom, 1 1/2 baths newly decorated condo. First floor. Berkshires, 1750 Vernier, Grosse Pointe Woods. \$125,000. 881-5750 after 5 p.m.

808 LAKE/RIVER HOMES

HARSENS Island, North Channel, 4 bedroom, 1 1/2 bath, acre, waterfront, large living room, fireplace, decks, 1 1/2 garage, 1600 sq. ft. \$169,900. 313-822-9818.

809 LAKE/RIVER LOTS

LAKEFRONT Lots for Sale by owner in Les Cheneaux Islands area of Eastern Upper Peninsula. (616)264-6293

813 NORTHERN MICHIGAN HOMES

A Wailoon Village Dollhouse

This recently remodeled brick home has 2 bedrooms, 1 bath and a 1 room guest house in the back. Just minutes from swimming, boating and skiing. Only \$67,000. Call Heather Kucker of Dickson & Associates Real Estate Inc. at 1-800-551-1572 for more details.

CANADIAN LAKES: Private club. Enjoy PGA golf and recreation galore. 3 bedroom furnished home, for retirement, vacationeers or rental. 810-229-7535

GAYLORD LAKEFRONT

3,800 square feet of luxury on 141 feet of sandy beach frontage on Otsego Lake in Gaylords Golf Mecca. Exceptional! \$489,900.

By owner, P.O. Box 1166, Gaylord, MI 49735.

PORT Austin Lakefront Home. 2 bedrooms, 2 baths, spacious family room, living room, sunroom, kitchen, with eating area, 2 car garage. Enjoy the sunset this summer on your own sandy beach. Immediate occupancy. Call 313-822-3780

813 NORTHERN MICHIGAN HOMES

Waterfront Parcels On beautiful Deer Lake,

- near Boyne Mountain. 4 Adjoning parcels: · 2 vacant sites each for
- \$55,000. 2 with mobile homes with
- pole barns. \$80,000 & \$85,000 each with 150 feet of frontage.
- · 2 bedroom resort condominium, wooded setting, many amenities. Trout Creek near Boyne Highlands & Nubs Nob. \$115,000.
- For info on these & other Northern Michigan Properties, call Doug or Heather. Dickson & Associates Real Estate Inc. 1-800-551-1572.

814 NORTHERN MICHIGAN LOTS

ALPENA 1 1/2 acres on Lake Huron, 162 ft of Lake frontage. \$65,000 Cleared and ready to build. Land contract available. 517-354-4744

815 OUT OF STATE **PROPERTY**

COLORADO HIGH. Out of the crowds and into the clouds! Exceptional 35 acre getaway with panoramic views. 14,000 ft peaks, lots of trees, wild flower meadows, animals everywhere. Great year 'round access for permanent living or vacations. Minutes to National Forest. Quaint mountain town and Arkansas River. Fantastic property. Ideal location. Close to International Airport. All this and more for only \$54,900 with terms. Call now Bob Clegg at 719-783-9292,

819 CEMETERY LOTS

ST. JOHN CEMETERY Fraser- property for 2 plus stone. \$850. or offer. 810-939-9473

820 BUSINESS **OPPORTUNITIES**

BEAUTY SHOP for sale near condos. Please reply: P.O. Box 36184, Grosse Pointe Farms, Mi. 48236-0184.

820 BUSINESS **OPPORTUNITIES**

A USED CAR LOT Clinton Township almost one acre. **BAKERY WITH GRILL** Shelby Township, turnkey operation.

BANQUET HALL Clinton Township, also includes restaurant with liquor license, large site.

Contact Joe Sowerby ANTON, ZORN & **ASSOCIATES** 810-469-8888

AVON- 1-800-329-AVON Earn \$200- \$1,200/ month commission. WORK YOUR OWN HOURS!! (Independent Representative) FREE TRAINING & SUPPORT! Call direct for detailed information. 24 hour hot line. 1-800-329-AVON.

FAX IT!

343-5569

Remember to include:

Your Name Your Address Your Phone And Fax Number Along with your Classified Ad Message

Classified Advertising

OWN your own apparel or shoe store. Choose: Jean/ sportswear, bridal, lingerie, westernwear, ladies men's, large sizes, infant/ preteen, petite, dancewear/ aerobic maternity or accessories store. Over 2000 name brands. \$26,900 to \$38,900: Inventory, training, fixtures, grand opening, etc. Can open 15 days. Mr. Loughlin <u>612-888-6555</u>.

SMALL east suburb specialty sporting goods store for sale. \$35,000 inventory. 772plus 2666.

WORK from home. Heart disease, cancer and diabetes. Health care company offering in home opportunity, executive income potential, stock option plan. 800-858-8091.

Your Home Magazine **ADDITIONS**

Publications: Your Home, Grosse Pointe News and The Connection!

You Get: 15 Words of Copy and a Photo! (We Typeset-No Charge!)

Size: 1 Column

(1 1/2" x 1 1/2")

Deadline: Closes Every Monday at 12:00 p.m.

ONLY \$35.00

For More Information Please Contact Classified Advertising at:

Grosse Pointe News

The Connection

Newspapers

(313)882-6900

96 Kercheval

Grosse Pointe Farms

BEAUTIFUL!! This Woodbridge townhouse condominium has been professionally decorated from top to bottom. \$119,900.

HARBOR PLACE

Opportunity to buy one of the first re-sales in elegant Blake built complex. Beautifully decorated with a lovely lake view from the balcony and a state of the art kitchen. \$449,000.

THE BEST IS LAST!

The only available condominium in prestigious Russell built Lochmoor Place in Grosse Pointe Woods. Decorated by Perlmutter Freiwald. \$317,500.

ONE PRICE - TWO HOMES

A most unusual concept! This three bedroom ranch has a second home attached to it with private entrance and two bedrooms. \$194,900

GROSSE POINTE SCHOOLS

Gorgeous three bedroom ranch in great location in Harper Woods with new landscaping and walks and updated kitchen. \$119,500.

TO THE CONTROL STATE OF THE SECOND SECTION OF THE SECOND SECOND SECTION OF THE SECOND SECOND SECOND SECOND SECOND SECOND SECOND SEC

82 Kercheval

NEW OFFERING

On a favorite Farms street near Kerby School, this four bedroom home exudes charm and quality throughout. \$158,000.

QUIET LOCATION

In Grosse Pointe Woods, you will just love the tranquility of the location and the spacious feeling of this three bedroom ranch with attached garage and a Florida room. \$149,900.

A VIEW OF NATURE

And not the neighbors! Set on a secluded double lot with towering trees and a reflecting pond. In the heart of the Farms, this one of a kind home has five bedrooms, each with its own bath and a new kitchen. \$640,000.

HAPPY MOTHER'S DAY

In Honor Of All Our Mothers We Will Not Be Holding Any Open Houses This Sunday

Carefree Condominium Living! ALL PRICES, STYLES AND SIZES

LAKESHORE VILLAGE: One bedroom, second floor apartment style. \$38,900.

JEFFERSON COURT: Two bedroom, three and one half bath with a view of the lake from most rooms. \$295,500. Pineview Court: Two bedrooms, two baths, first floor laundry, no shared walls. \$119,900.

WINDWOOD POINTE: Extravagantly upgraded builder's model unit. Two bedrooms and two baths. Now \$167,900.

WILLIAMSBURG COURT: Three bedroom, two and one half bath townhouse with new kitchen.

NEW OFFERING

Tucked away on a quiet court in Grosse Pointe Woods, this three bedroom home has a newer kitchen and is priced to sell. \$186,900.

DEVELOPMENT POTENTIAL

Set on a peaceful 4.36 acres of land on the Clinton River, this beautifully built four bedroom, four and one half bath ranch home could be added to or developed. \$349,000.

OLD WORLD CHARM

But with lots of newer features harmonizing to make this a home of the nineties! Beautiful kitchen, spacious rooms filled with natural light.

EXPECT THE BEST

As in location (near the Farms Pier), as in condition (breathtaking new kitchen and powder room) and accommodations: three bedrooms and two and one half baths. \$254,900.

GROSSE POINTE SHORES

This spacious three bedroom ranch has a master bedroom with bath, a wonderful family room, finished basement and is so well priced for the area that it's sure to be sold fast.

"On-the-Hill" Grosse Pointe Farms