

**SUBSCRIBE NOW**  
**(313) 343-5578**  
 \$14.50 OFF THE NEWSSTAND PRICE

**1 YEAR —**  
**52 ISSUES**  
**FOR \$37.50**

**ED RINKE**  
*Find New Roads*  
**CHEVROLET • BUICK • GMC**  
**GMC**  
 26125 VAN DYKE, CENTERLINE, MI 48015  
 (Just south of 696 on Van Dyke)  
**(800) 452-1650**

**2014 MALIBU**  
**\$129\***  
 per mo.

**GM Employee**  
**Pricing To**  
**Everyone!**


# Grosse Pointe News

SEP 18 2014

VOL. 75, NO. 38, 28 PAGES  
 ONE DOLLAR (DELIVERY 71¢)

One of America's great community newspapers since 1940

SEPTEMBER 18, 2014  
 GROSSE POINTE, MICHIGAN

Complete news coverage of all the Pointes

## Robbers hit two banks in Woods

By Kathy Ryan  
 Staff Writer

**GROSSE POINTE WOODS** — Police and the FBI are investigating two bank robberies in less than a week on Mack Avenue in the Woods.

Shortly after 3 p.m. Tuesday, Sept. 9, a lone black male entered the Talmer Bank on Mack near Lochmoor and handed a teller a note announcing a robbery. The teller turned over an undisclosed amount of money and the suspect

left. It is not known how the suspect left the area after exiting the bank through the front door.

The suspect is described as a black male, about 5 feet 8 inches tall, medium build, 150 pounds, with a moustache and full beard. He was wearing blue jeans, a black shirt and black hat. And even as the Woods detective bureau and the FBI were investigating this robbery, another occurred just four days later.

At approximately 11:30

a.m. Saturday, Sept. 13, a lone white male entered the Charter One Bank on Mack near Bournemouth and stood in line waiting for a teller to become available. As he approached the teller, he pulled his hat, which was actually a ski mask, down over his face and announced a robbery. According to police, he implied he had a weapon, but none was seen. He escaped with an unknown amount of money.

He immediately left the bank through the front

door.

The suspect is described as a white male, 55 to 65 years of age, 5 feet 8 inches tall, 200 pounds. He was wearing a light blue "raggedy" coat and long, baggy blue jean shorts.

An image of the suspect was caught by a bank surveillance camera and has been distributed to several police agencies.

The FBI is working with the Woods detective

See BANKS, page 9A


Police released this photo of the suspect in Friday's Charter One robbery.


PHOTO BY BRAD LINDBERG

City of Grosse Pointe Municipal Judge Russell Ethridge arraigns Michael John Kelly, of Detroit, at 10 a.m. Sunday, Sept. 14, for shoplifting nearly \$600 worth of razors, with intent to sell them for cocaine.

## Razor thief's brush with the law

By Brad Lindberg  
 Staff Writer

**CITY OF GROSSE POINTE** — A councilman had a close shave with an admitted shoplifter of nearly \$600 worth of razors at a pharmacy in the Village.

"(Councilman) Christopher Boettcher was shopping in CVS when he observed (the) defendant begin placing numerous razors into a CVS bag," said Detective Al Gwyn of the City of Grosse Pointe public safety department. "He observed the defendant exit the Kercheval side, activating the audible theft alarm."

Boettcher tailed the suspect outside and pointed police in his direction.

"Their response time was about 24 seconds," he said.

He pledged to testify for the prosecution of suspect Michael John Kelly, 34, of Detroit.

Three patrolmen rounded up Kelly within minutes of the theft, reported at 8:27 a.m. Friday, Sept. 12, at the store, 17120 Kercheval.

Officer Joe Adams made the arrest in a backyard on Neff south of Kercheval, one block from the store.

Adams recovered 32 packages of Gillette razors and a crack pipe, officers said.

"The packages cost \$16 to \$20 a piece," Adams said.

"The total cost of stolen property is \$577.09," Gwyn said.

Kelly's not a hyper-groomer. "(He) stated he was going to sell the razors to purchase cocaine," Gwyn said.

### In court

Kelly, looking scruffy and needing a shave, was arraigned Sunday morning, Sept. 14, in City Municipal Court, Judge Russell Ethridge presiding, for retail fraud.

Because Kelly is considered a habitual offender, punishment for the crime is enhanced to 7 1/2 years in prison. A \$10,000 fine is possible.

"He has a lengthy criminal history," Gwyn said. "The history indicates several larceny

See LAW, page 9A

## Concours rolls in

By Brad Lindberg  
 Staff Writer

**GROSSE POINTE FARMS** — Dick Ruzzin is coy about the top end of his tomato-red Italian fastback.

"I don't know how fast it goes," he said. "Forty years ago, I went about 140 mph in it."

Nowadays, Ruzzin, a retired auto designer from Grosse Pointe Park, keeps his rear-engine 1969 DeTomaso Mangusta to the speed limit cruising Lakeshore.

The same with his 1979 German Bitter CD sports-luxury coupe, which he helped design.

"There are six in North America," Ruzzin said.

His Mangusta — and the Bitter, if his wife is willing to drive it — are among exotic automobiles which will be displayed at the Grosse Pointe Concours D'elegance, noon to 3 p.m. Sunday, Sept. 28, at Pier Park, at the foot of Moross in the Farms.

Admission is open to residents off all five Grosse Pointes who present passes to their respective residents-only parks.

Drivers parade down Kercheval through the Hill, south on Fisher past Grosse Pointe South High School and east on Lakeshore to the park.

Admission to the show is

See ROLLS, page 6A

## Divided opinions of split lot along lake

By Brad Lindberg  
 Staff Writer

**CITY OF GROSSE POINTE** — A lakeside homeowner overcame opposition from 16 neighbors to divide his half-acre yard.

The victory literally lays the groundwork for the homeowner to build a second dwelling on the open space.

The homeowner, former City of Grosse Pointe Councilman John Stevens, now a legal resident of Florida, won unanimous municipal approval to develop a triangular portion of his side yard at the foot of Elmsleigh Lane.

He intends to build a 2,800-square-foot house.

Stevens approached the planning commission and council — the same people serve on both bodies — Monday, Sept. 15, with two requests:

- ◆ rezone his property from the ER estate residential district to R-1A single family residential and

- ◆ allow a 10-foot rear-yard setback on the forthcoming house, as opposed to the normal 30-foot setback, to ease construction on the new, triangular lot.

Both requests were granted, although city officials mandated a minimum 15-foot rear-yard setback instead of the 10 feet Stevens wanted.

Narrow setbacks aren't unusual in the neighborhood. One block west at the foot of Lakeside Court, a house stands 9 feet from the Elmsleigh Lane property line.

Steven's architect, Dale Ehresman, of Grosse Pointe Park, indicated the 15-foot setback is workable.

"We'll look at every option for what's best for the house and the neighbors," Ehresman said.

### Split, no split

Stevens' present house and yard occupy two adjoining lots.

See LAKE, page 6A

Opinion ..... 8A  
 Community ..... 1B  
 Obituaries ..... 5B  
 Autos ..... 7B  
 Classified ads ..... 10B  
 Sports ..... 1C  
 Schools ..... 5C

**Pointer of Interest**  
 See story, page 4A


### Rebecca Chupick

**Occupation:** Miss Grosse Pointe Farms  
**Family:** Parents, Ron and Susan; sister Danielle


PHONE: (313) 882-6900 ◆ FAX: (313) 882-1585 ◆ MAIL: 21316 Mack, GPW ◆ ON THE WEB: grossepointenews.com ◆ E-MAIL: editor@grossepointenews.com

Call Now 313.885.5005

**The RIVERS**  
 Independent Living...

- Resort Style Living
- Concierge
- Indoor Saltwater Pool
- Executive Chef
- Full Service Salon & Spa
- Fitness Center

TheRiversGrossePointe.net

**Backer**  
 Michigan's Premier Landscape Company

586-774-0090  
 www.backerlandscape.com

**HEATING & AIR CONDITIONING**  
**TRUST C & C**  
 SAME DAY SERVICE  
 www.CANDCHEAT.COM

Fall 18-Point Furnace Tune-Up Special  
 only \$79  
**CALL NOW!**  
 Same Day Service  
**TRUST C & C**

**Do You Know John's Lumber?** Est. 1947  
**WE INSTALL WINDOWS!**  
**JOHN'S LUMBER** 888.870.1990  
 www.johnslumber.com  
 Andersen Windows

We're MORE Than Lumber!

All Work Comes with John's Peace of Mind Installation Guarantee

Windows for Every Budget!  
 Call Today for your FREE In-Home Estimate

FREE Financing Available

**WINDOW REPLACEMENT MADE EASY!**

- FREE In-Home Consultation
- Professional Installation by Our Certified Installers
- Interior Staining or Painting Available

**RELAX WE CAN DO IT ALL FOR YOU**

Andersen AW Windows & Doors

One of Michigan's Largest Andersen Window Dealers Fully Licensed & Insured

**SUMMER WINDOW SALE**  
**20% OFF ENTIRE JOB & 12 MONTHS NO INTEREST**  
 on Andersen and THERMA TRU  
**OR 36 MONTHS NO INTEREST**  
 Hurry! Sale Ends Soon

Previous orders excluded. Not valid with any other offers. On approved credit. For installed services only. Some restrictions apply. Expires 10-30-14.


PHOTO BY RENEE LANDUYT

## A good cause

On Saturday Sept. 13, Guinness sponsored an event called "Raise Your Glass" at the Irish Coffee Bar and Grill in Grosse Pointe Farms. The event raised funds in honor of Grosse Pointe Farms Public Safety Officer Tim Harris and his K9 partner, Duke, for their commitment to the community. Those making a donation received a Guinness glass with the etching, "I Supported a Local Hero." Donations go to the charity of Harris' choice, K9 Partners. Above, from left, are Guinness promotional model Caitlin Hill, Irish Coffee Bar and Grill owner John Kennedy, Harris, K9 Duke, Irish Coffee Bar and Grill general manager Mike Kennedy and Guinness promotional model Ashley McCallumore.

**Two Showrooms**  
 CLINTON TWP. • 34151 GRATIOT & SHELBY TWP. • 52575 VAN DYKE

**KITCHENS**

Complete Kitchen & Bath Renovations

12 MONTHS NO INTEREST

**JOHN'S LUMBER** Get **50% OFF\*** Kitchen & Bathroom Cabinets

We're MORE Than Lumber!

\* List prices. Previous orders excluded. Not valid with any other offers. On approved credit. For installed services only. Some restrictions apply. Expires 10-30-14.

2 SHOWROOM LOCATIONS: Clinton Twp & Shelby Twp. 888.870.1990 • www.johnslumber.com

**BATHS**

MC mid continent CABINETRY

**SAVE WITH ONE-TWO-FREE**

BUY 1 PROFESSIONAL OR MASTERPIECE™ SUITE GET 2 FREE

BUY A 36" OR 48" PROFESSIONAL RANGE OR BUY ANY COOKTOP OR RANGETOP AND ANY DOUBLE OR TRIPLE COMBINATION OVEN GET A FREE EMERALD™ DISHWASHER - A \$1,549 VALUE

ADD ANY 30" OR 36" BOTTOM FREEZER, OR ANY 42" OR 48" SIDE BY SIDE, OR ANY (2) FREEDOM™ COLUMNS GET ANY VENTILATION SYSTEM FREE - A \$3,848 VALUE

**Free** Dishwasher & Range Hood with Package Deal!

PROMOTION VALID ONLY ON SELECT THERMADOR MODELS. TO BE ELIGIBLE FOR THE FREE APPLIANCES OFFERED IN THIS PROMOTION, ALL OTHER APPLIANCES MUST BE PURCHASED AT THEIR REGULAR PRICE, IN ONE ORDER, AND AT THE SAME TIME. PRODUCTS MUST BE PURCHASED AND DELIVERED DURING THE PROMOTION PERIOD THROUGH DECEMBER 31, 2014. NO SUBSTITUTIONS WILL BE ALLOWED. PLEASE SEE SALES ASSOCIATE FOR COMPLETE DETAILS.

**VISIT OUR SHOWROOM** 24524 Harper Avenue St. Clair Shores (586) 778-8670  
**HURST APPLIANCE** Home of The Built-ins  
 Hours: Mon.-Fri. 10am-5pm; Sat. 9am-1pm  
 www.hurstappliance.com

## Fall Fest Sept. 20

Fall is definitely in the air, and what better way to welcome the new season than at the Woods' annual Fall Fest, 5 to 9 p.m. Saturday, Sept 20, on the front lawn at the city hall complex on Mack.

Hot dogs, brats, corn on the cob and beverages will be available, as well as beer and wine. And don't be afraid you will miss the game, as football games will be on televisions in the food tent.

There will be face painting for the children and a visit by the critters from Donnie's Zoo to You, courtesy of Lou's Pet Shop.

There is no charge, except for beer and wine.

## Cancer Center of Excellence


## You're Invited to Walk the "Labyrinth"

The Labyrinth events are spiritually-centered events designed to remember and celebrate those that have lost the fight to cancer and those that are triumphing over it.

Everyone is invited to walk the labyrinths at our cancer centers on the following dates:

All events open at 6 p.m.

Rochester Hills - Tuesday, September 30, 2014  
 Rochester Hills Cancer Center, 1901 Star Batt Dr., Rochester Hills, MI 48309

Macomb Twp. - Thursday, October 2  
 Macomb Township Cancer Center - 17700 23 Mile Rd., Macomb Township, MI 48044

Grosse Pointe Woods - Thursday, October 9  
 Van Elslander Cancer Center - 19229 Mack Ave., Grosse Pointe Woods, MI 48236


**ST JOHN PROVIDENCE**  
 HEALTH SYSTEM

*Believe in better*

For more information or to register for this event, call 866-501-DOCS (3627)

# Student faces multiple charges

By Kathy Ryan  
Staff Writer

**GROSSE POINTE WOODS** — Justin Campbell, 17, a senior at Grosse Pointe North High School, has been arraigned on two counts relating to a bomb threat made over social media the morning of Tuesday, Sept. 9.

Campbell was arraigned Thursday in Grosse Pointe Woods municipal court on two charges, including making a false bomb threat, a four-year felony, and a second charge, malicious use of a telecommunications device, a six-month misdemeanor.

Judge Ted Metry set a preliminary examination for 1 p.m. Wednesday, Sept. 17.

According to police, at 7 a.m. Tuesday, Sept. 9, Woods public safety officers received a call from Grosse Pointe North administrators saying a

bomb threat had been made against the school by a current student on a social media site. Police ordered the school administrators to clear and lock down the building.

Police took Campbell into custody at his house at 7:54 a.m. and the threat was deemed to a hoax and the school was re-opened to staff and students at 8:05 a.m.

A copy of the alleged threat, from Campbell's Twitter account, read "I planted a bomb in north lowkey don't say \*\*\*\* tho."

It had been marked as sent at 10:48 p.m. Monday, Sept. 8.

Campbell was released on a \$50,000 personal bond. He is not allowed to return to school or use social media. He also must wear a tether.

This story was first published as breaking news at [grossepointe-news.com](http://grossepointe-news.com).


PHOTOS BY RENEE LANDUYT

# Bridge walk

Grosse Pointe Woods held its annual Labor Day Community Bridge walk at Lake Front Park on Monday Sept. 1. Participants walked counter-clockwise around the park on the Burke Fossee Fitness trail and after two loops around enjoyed a light breakfast of bananas and bagels. At left, members of the Sahadi, Mantovani and Sahlaney families complete their two loops around by crossing the drawbridge over the marina. Above, Lisa and David Franks walk across the wooden bridge beginning their first loop around.

# Prelim next for alleged thief

By Brad Lindberg  
Staff Writer

**GROSSE POINTE FARMS** — The criminal justice system is weighing the choice of an alleged jewel thief to value diamonds over friendship.

Nicholas Rene Mojica, 37, of Auburn Hills, was arraigned arranged Sunday afternoon, Sept. 14, in Grosse Pointe Farms Municipal Court for stealing a wedding ring belonging to a woman who, with her husband, befriended him.

"He arrived in Michigan

from Texas a year ago and met them as neighbors in Ann Arbor," said Farms Detective Lt. Richard Rosati. "When they moved to Grosse Pointe, they hired him to paint their home."

The crime is a felony punishable by up to four years in prison and a \$5,000 fine.

Police traced the ring to a Birmingham pawn shop.

The proprietor identified Mojica.

The only thing harder than a diamond is proof Mojica stole the ring, according to investiga-

tors.

"Our evidence is rock solid," Rosati said. "We have him in the house on the day the ring went missing. We have his name at the pawn shop having sold the ring. We have his confession."

Judge Matthew Rumora set \$7,500 cash-only bond.

Mojica is due back in Farms court for a preliminary hearing at 8 a.m. Wednesday, Sept. 24.

He's accused of stealing the \$6,500 ring Thursday, Sept. 4, while painting the couple's house in the 300 block of

Fisher.

The ring is white gold with a 1 carat, round-cut center diamond flanked by two, 1/2-carat diamonds of matching design.

Police arrested Mojica Friday, Sept. 12, at a restaurant he works at in Birmingham.

"He denied knowledge of the missing ring during questioning," Rosati said. "Then, he said he found it on the street in front of the house and sold it. Then, he broke down and said he took it because he's desperate for money."

# Celebrate Grosse Pointe Shores

By Brad Lindberg  
Staff Writer

**GROSSE POINTE SHORES** — At this birthday party, the guest of honor bears gifts.

It's been that way since 1984 for the Grosse Pointe Shores Improvement Foundation.

Now 30 years old, the foundation remains dedicated to "improving and enhancing life in the Shores," said member, Mary Matuja.

"We've done a lot over the years," added Foundation President Lynn Kurtz.

If the Shores, the most affluent of the five Pointes, is the steak, the foundation is the sizzle.

"We love to make improvements in our community for our enjoyment and property values," Kurtz said.

The foundation's 350 members and anyone who'd like to join are invited to celebrate the group's latest milestone 5

Sept. 27, at the Edsel & Eleanor Ford House,

1100 Lakeshore.

Tickets cost \$50 each and are sold at city hall, at the corner of Lakeshore and Vernier.

The party's not a recruiting session, but nonmembers are welcome.

"It's a celebration of who we are, loving where we live and getting to know our neighbors," Kurtz said.

Foundation members donate enhancements beyond the funding of normal taxes.

"In today's reality, taxes are covering necessities," Kurtz said.

There's little room in municipal budgets for style-of-lift expenditures, which is where the foundation enters.

"It gives you a warm feeling to help the community with enhancements that tax revenue doesn't provide for," Kurtz said.

Foundation projects range from the splashpad at Osius Park to in-ground sprinklers along Lakeshore.

"I remember as a child driving along Lakeshore,"

Kurtz said. "It was dirt field between the road and lake. When I drive by there now, I see the seascape and sprinkler system, it's beautiful."

Additional Foundation projects include:

- ◆ Osius Park, sign, exit gate, walkway, outlooks and umbrellas, playscape, pool deck shade, basketball court, swim team

signs and kayak racks;

- ◆ Lakeshore seascape gardens and decorative lights,

- ◆ Schroeder Field House and

- ◆ hundreds of trees planted throughout the city.

For anniversary tickets, call city offices at (313) 881-6565.

# The Week Ahead

## THURSDAY, SEPT. 18

◆ The Grosse Pointe Theatre presents the musical, "Annie Warbucks," at 8 p.m. at the Grosse Pointe War Memorial. Tickets cost \$24 and can be purchased by calling (313) 881-4004 or by visiting [gpt.org](http://gpt.org).

## FRIDAY, SEPT. 19

◆ The Grosse Pointe Theatre presents the musical, "Annie Warbucks," at 8 p.m. at the Grosse Pointe War Memorial. Tickets cost \$24 and can be purchased by calling (313) 881-4004 or by visiting [gpt.org](http://gpt.org).

## SATURDAY, SEPT. 20

◆ West Park farmers market is open from 9 a.m. to 1 p.m. on Kercheval in Grosse Pointe Park.

◆ Grosse Pointe Woods Fall Fest is from 5 to 9 p.m. on the lawn of the municipal building.

◆ The Grosse Pointe Library Foundation's Breuer Preservation Fund black tie gala is from 7 to 10 p.m. at the Grosse Pointe Public Library's Central branch. The event benefits the restoration and maintenance of Central Library's art and architecture. For ticket information, call Jen Bingaman at (313) 640-4683. Tickets cost \$125.

◆ The Grosse Pointe ART Center's annual fundraiser, Ca\$h Ba\$h, is from 7 to 10 p.m. at the art center, 17118 Kercheval, City of Grosse Pointe. It includes wine tasting, music, food,

See WEEK, page 4A

**The League Shop**  
Gifts of Distinction

**HOLIDAY CARD SALE**

**20% OFF**  
(thru September 30, 2014)  
Personalized Holiday Cards when you order from one of our albums

72 KERCHEVAL AVE.  
Grosse Pointe Farms, MI 48236  
313-882-6880

Email: [stationeryorders@theleagueshop.com](mailto:stationeryorders@theleagueshop.com)  
[www.theleagueshop.com](http://www.theleagueshop.com)

**WORLD'S LARGEST SELECTION OF VACUUMS & CARPET STEAMERS!**

**TRY BEFORE YOU BUY!**

**All Brands All Budgets FROM \$49.99**

Plus you get Bank's FREE Service and Repair Perks!

---

**SORRY ORECK,** Our 8 lb. Uprights Out-Clean You by **40%**

Try & Compare the NEW Riccar & Simplicity Lightweights to Oreck's Best at Bank's Vacuum!

**6 MODELS FROM \$199**

**RATED #1** "Consumer" New 11/13 Issue **Miele**

Michigan's Only Dealer Displaying the Full Line of Miele Products.

Try & Compare All 32 Units Only at Bank's Vacuum!

**Twist Upright \$449.99**

Plus FREE Bonus Gift #1

---

**DIRT DEVIL**

**Featherlight Bagged Upright #M085590 \$39.99**

We Stock Hard To Find: Vacuum Bags, Filters, Parts, Belts, Accessories and More!

**MAYBE YOU MUST SEE!**

**Upright Vacuums \$299**

Powerful, Lightweight, Durable

---

**dyson**

FACTORY AUTHORIZED SALES, SERVICE & WARRANTY REPAIRS AT EACH BANK'S LOCATION!

**20% TO 25% OFF EVERYTHING DYSON!**

We Stock All Models, Replacement Parts, Filters and Accessories

**CENTRAL VAC SAVINGS!**

New Units, Hoses, Pipes, Fittings, Accessories, In-Home Service & Installations

**10% TO 20% OFF**

---

**BANK'S COUPONS** For more valuable coupons go to [banksvac.com](http://banksvac.com)

**Quick Fix Repair Special \$19.95**

PLATE PRIORITY: While You Wait! Most Makes & Models! Appointment Recommended!

**20% OFF** 22 Point Full Service 24-48 Hour Turnaround Free Estimates Some Specialty & Commercial Models Excluded

**10% OFF** All Supplies, Bags, Belts, Filters & More Excludes Miele

Any New Vacuum Over \$100 Plus Hand Vac Excludes Miele

**30% VALUE**

Coupons Expire 10/5/14

---

Since 1956 **Bank's VACUUM**

**Visit us online! [banksvac.com](http://banksvac.com)**

11 Locations Including:

**GROSSE PTE. WDS.**  
20497 Mack Ave.  
Formerly House of Lights  
**313-881-0700**

**SHELBY TWP.**  
13959 Hall Rd.  
Corner of Hall & Schoenherr  
**586-566-9988**

**WARREN**  
29202 Hoover Rd.  
Between 12 Mile & 13 Mile  
**586-819-0131**

Hours: Mon & Thurs 9 - 7 • Tues, Wed, Fri 9 - 6 • Sat 9 - 5:30

**Breckels Massage Therapy**  
[breckelsmassagetherapy.com](http://breckelsmassagetherapy.com)

Locally Owned and Operated by a Massage Therapist for 28 Years!

Same Day Appointments Often Available

**(313) 886-8761**  
16610 Mack Ave. • Grosse Pointe Park

---

*Ahee*

Celebrate Life's Special Moments

*Ahee*

**edmund t. AHEE jewelers**

20139 Mack Avenue | Grosse Pointe Woods | 313-886-4600

**ahee.com**

4A | POINTER OF INTEREST

# Miss Grosse Pointe Farms aims to be a role model

By Ann L. Fouty  
Features Editor

Miss Grosse Pointe Farms Rebecca Chupick said she would like to be a role model to other teenage girls.

Being a contestant in the 2015 Miss Michigan Teen USA pageant Sept. 26 and 27 in Port Huron is one way she said will provide that opportunity.

A self-described shy person, Chupick said gathering sponsorships from local businesses and talking with a panel of Miss Michigan Teen judges in a preliminary interview has boosted her confidence.

"I have learned to open up going into busi-

nesses. It has given me a lot of confidence and to tell my story. I'm doing this to help other girls. (My message) is anyone can do this," she said.

The Grosse Pointe South High School senior said she discovered the pageant while on Facebook, submitted an application in the spring and was accepted July 22, her birthday.

"It was the best birthday present. My mom didn't know I had applied," she said.

Her application included a profile and her volunteer activities.

Chupick said every other Saturday she is somewhere volunteering. Gleaners is one she said she has enjoyed spending time at, but her favorite charity is

the Detroit World Medical Relief. During her volunteer hours, Chupick packs medical supplies to be shipped overseas. The recycled dental, medical and laboratory supplies are sent to some of the world's poorest countries. She can also be found helping out with Rotary's Grosse Pointe Run and will be at Trombly Elementary School helping with its fall carnival.

Her volunteer hours and a phone interview obviously impressed the judges because she will be competing with 29 teens from across the state in categories of evening gown and swimsuit. Each contestant also will be asked a current event question so Chupick said she is

"brushing up on current events."

She also is working out, practicing doing her own make-up and hair, as well as practicing the walk of a winner to take her across the stage while her mother, Susan, father, Ron, and sister, Danielle, cheer her on.

"I want to be my own self. I will have my own walk and my own smile," Chupick said.

Having a personal style of innocence, she believes will work to her advantage.

"They may want someone different," Chupick said.

In addition to wearing the required pink bikini, Chupick has chosen a crimson-colored evening gown with a train and jeweled belt.

Wearing specially selected clothing and walking and speaking with confidence will exemplify the pageant's theme, "confidently beautiful."

It's what Chupick would like other girls to understand, "to always be confident, no matter your body type."

The winner of the Miss Michigan Teen USA pageant receives a scholarship, jewelry, a crown,


Rebecca Chupick

wardrobe and engagements across the state. The winner will move on to the national Miss Teen pageant in August.

## WEEK:

Continued from page 3A

(313) 881-4004 or by visiting [gpt.org](http://gpt.org).

### SUNDAY, SEPT. 21

◆ The Grosse Pointe Theatre presents the musical, "Annie Warbucks," at 2 p.m. at the Grosse Pointe War Memorial. Tickets cost \$24 and can be purchased by calling (313) 881-4004 or by visiting [gpt.org](http://gpt.org).

### MONDAY, SEPT. 22

◆ First day of autumn  
◆ Grosse Pointe Park city council meets at 7 p.m. in council chambers.

### THURSDAY, SEPT. 25

◆ The Grosse Pointe Library Foundation's annual meeting begins at 6:30 p.m. in the public library's Woods branch.  
◆ The Grosse Pointe Library Board of Trustees meets at 7 p.m. in the Woods branch.

**Grosse Pointe News**  
USPS 230-400  
PUBLISHED EVERY THURSDAY BY POINTE NEWS GROUP LLC  
21316 MACK AVE. GROSSE POINTE WOODS, MI 48236  
PHONE: (313) 882-6900  
PERIODICAL POSTAGE PAID at Detroit, Michigan and additional mailing offices.  
SUBSCRIPTION RATES: \$37.50 per year via mail in the Metro area, \$65 outside.  
POSTMASTER: Send address changes to Grosse Pointe News, 21316 Mack Ave, Grosse Pointe Woods, MI 48236.  
The deadline for news copy is 3 p.m. Monday to ensure insertion. ADVERTISING COPY FOR SECTION C must be in the advertising department by 10:30 a.m. Monday.  
ADVERTISING COPY FOR SECTIONS A AND B must be in the advertising department by 3 p.m. Monday.  
CORRECTIONS AND ADJUSTMENTS: Responsibility for display and classified advertising errors is limited to either cancellation of the charge for or a return of the portion in error. Notification must be given in time for correction in the following issue. We assume no responsibility of the same after the first insertion.  
THE GROSSE POINTE NEWS reserves the right not to accept an advertiser's order. Grosse Pointe News advertising representatives have no authority to bind this newspaper. Only publication of an advertisement shall constitute final acceptance of the advertiser's order.

**Fitting Women Since 1947**  
Celebrating 67 years in Business!  
Gift Certificates Available  
No Appointment Necessary  
**Harp's LINGERIE**  
265 S. Old Woodward (S. of Birmingham Theatre) Birmingham, MI 48009  
Monday - Saturday 9:30 - 6:00  
248-642-2555

art and a 50/50 raffle. For more information, call (313) 881-3454.  
◆ The Grosse Pointe Theatre presents the musical, "Annie Warbucks," at 8 p.m. at the Grosse Pointe War Memorial. Tickets cost \$24 and can be purchased by calling

**AUTOMATIC STANDBY GENERATOR INSTALLATION**  
Call for a FREE In-Home Estimate!  
Full spectrum contractor servicing all your electrical needs.  
Including:  
• Service upgrades  
• Security lighting  
• Violation repairs  
• Existing generator maintenance  
**D.G. FURI ELECTRIC LLC**  
David Furi - Owner/Operator/Licensed Master Electrician  
**(586) 822-7134**


The care you need to get you back to your life.

**Heartland**

With 13 locations in Greater Detroit

- | | |
|---------------------|---|
| Ann Arbor | Livonia NE |
| Allen Park | Oakland |
| Bloomfield Hills | Plymouth |
| Canton | Sterling Heights |
| Dearborn Heights | West Bloomfield |
| Grosse Pointe Woods | Marvin & Betty Danto Health Care Center |
| Livonia | |

800.800.CARE  
[heartlandnursing.com](http://heartlandnursing.com)


Experience Makes a Difference.

What's in a name? Everything our grandfathers stood for.  
We represent each of their names. And all of their values.  
The name "Talmer" combines the last names of our principals' grandfathers - two remarkable humanitarians who shared a common purpose: to enrich the communities they served. Which is why being a bank that puts our community and its citizens first isn't just our business - it's our mission.  
Visit [www.talmerbank.com](http://www.talmerbank.com) to find out how we can best serve you, your family or your business.  
**TALMER BANK AND TRUST**  
Community. Integrity. Service.  
John Van Neste Talmage II  
M. Manuel Merzon  
Up To **\$100** SAVINGS DEPOSIT In Honor of Grandparents Everywhere\*  
If you're a grandparent and you open a Classic Savings Account for your grandchild, Talmer Bank will match your initial deposit up to \$100 dollars.  
Stop into a Talmer Banking Center today for details.  
\*Up to \$100 match when you open a Classic Savings Account for your grandchild. Must present your grandchild's birth certificate or social security card at time of account opening. Funds must remain on deposit for 90 days. Talmer Bank will match initial deposit, up to \$100. Match will be paid at 91 days. The minimum balance to open the account and obtain the bonus is \$50. The Annual Percentage Yield (APY) is .05% for all interest rate tiers. APY is accurate as of 9/1/2014. APY is variable and subject to change after the account is opened. Fees could reduce earnings on this account. Promo runs 9/1/2014 - 9/30/14. You will receive a 1099-INT from us for your cash bonus. Promotion may be discontinued at any time.  
800.456.1500 | Telephone Banking: 800.405.9997 | [www.talmerbank.com](http://www.talmerbank.com)

Monday to Saturday 8am - 8pm  
 Open Sunday 8am - 7pm  
 18330 Mack Avenue - Grosse Pointe Farms  
 Phone 882-2530 - Fax 884-8392  
 www.villagefoodgp.com

# Village Food Market

Sale Valid: Sept. 18 - Sept. 24, 2014

No rainchecks,  
 we reserve the  
 right to limit  
 quantities

**HOME DELIVERY!**  
 Call 882-2530

**FRESH MEAT**

**STEAK OF THE WEEK**  
 USDA CHOICE  
 BLACK ANGE  
 NEW YORK  
 STRIP  
 STEAK **\$6.99** LB.

USDA CHOICE BLACK ANGE  
 FLANK  
 STEAK **\$6.99** LB.

GROUND ROUND  
 USDA CHOICE  
 GROUND  
 CHUCK **\$3.99** LB.

BONELESS  
 CENTER CUT  
 PORK CHOPS **\$4.99** LB.

ROLLED  
 BONELESS  
 PORK ROAST **\$4.99** LB.

V.F.M.'S OWN  
 BELGIAN OR  
 BRATWURST  
 SAUSAGE **\$4.99** LB.

GREAT FOR PULLED PORK  
 PORK  
 BUTT **\$2.99** LB.

USDA CHOICE  
 COLORADO SPRINGS  
 LAMB LOIN  
 CHOPS **\$12.99** LB.

USDA CHOICE  
 COLORADO SPRINGS  
 RACK OF  
 LAMB **\$17.99** LB.

BREADED  
 VEAL PATTIES **\$6.99** LB.

FRESH WILD  
 ALASKAN  
 SOCKEYE  
 SALMON **\$13.99** LB.

TUNA  
 STEAKS **\$9.99** LB.

SWORDFISH  
 STEAKS **\$9.99** LB.

ECHO FALLS  
 SCOTTISH  
 SMOKED  
 SALMON 4 OZ. **\$7.99** EA.

WILD SMOKED  
 ALASKAN  
 SOCKEYE 4 OZ. **\$7.99** EA.

**VISIT OUR  
 NEW OLIVE  
 BAR IN THE  
 PRODUCE  
 DEPARTMENT**


**FRESH PRODUCE**

FRESH, MICHIGAN  
 MCINTOSH  
 APPLES **99¢** LB.

FRESH CAMPARI  
 COCKTAIL  
 TOMATOES 2/\$5 1 LB.

FRESH SEEDLESS  
 ENGLISH  
 CUCUMBERS 4/\$5

FRESH JUMBO  
 NAVAL ORANGES  
 & MINNEOLAS 5/\$5

FRESH, ORGANIC  
 EARTHBOUND  
 SALAD  
 BLENDS \$2.99 ALL VARIETIES 3 OZ. Pkg.

FRESH RAINBOW  
 PEPPERS 2/\$2.99 4 PACK

AUNT SAM'S  
 CELERY HEARTS  
 FRESH, CALIFORNIA  
 CELERY HEARTS 2/\$4

FRESH POMEGRANATES 2/\$4

FRESH, NY'S  
 APPLE  
 CIDER \$2.99 1/2 GALLON

**It's CIDER TIME!**

ANGRY ORCHARD  
 HARD CIDER  
 CRISP APPLE  
 6 PACK BOTTLES **\$7.99** + TAX & DEP.

JOHNNY  
 APPELSEED  
 HARD APPLE  
 CIDER 6 PACK BTLS. **\$7.99** + TAX & DEP.

SMITH & FORGE  
 HARD CIDER  
 4 PACK CANS **\$7.99** + TAX & DEP.

USDA ORGANIC  
 J.K.'S  
 SCRUMPY  
 HARD CIDER **\$7.99** + TAX & DEP.

CONTEMASSI  
 CHIANTI RISERVA  
 90 POINT!  
 WELL BALANCED, JUICY  
 GOOD, TANNING, CLEAN  
 FINISH & ELEGANT  
 750 ML. **\$12.99** GREAT VALUE SAVE \$5.00

CLOS DU BOIS  
 CABERNET  
 SAUVIGNON,  
 MERLOT OR  
 PINOT NOIR  
 750 ML. **\$13.99**

MONTGRAS  
 QUATRO RED  
 BLEND  
 FROM CHILE  
 750 ML. **\$13.99**

PICKET FENCE  
 RUSSIAN RIVER  
 CHARDONNAY  
 750 ML. **\$12.99**

CARNIVOR  
 CABERNET  
 SAUVIGNON  
 750 ML. **\$11.99**

**FROZEN, DAIRY & GROCERY**

LIFE IS A COMBINATION OF MANIC PASTA ~ FEDERICO FELLINI

BARILLA  
 PASTA 16 OZ. **99¢**

BARILLA  
 LASAGNA &  
 STUFFERS 8-16 OZ. **\$1.49**

SIMMOURET  
 SEAFOOD  
 SIMMER SAUCE  
 JUST ADD SEAFOOD  
 26 OZ. **\$6.77**

ROLAND  
 SEA SALT  
 COARSE OR FINE  
 26 OZ. **\$2.33**

DELALLO  
 CHEESE  
 STUFFED OLIVES  
 FETA OR BLUE CHEESE  
 7 OZ. **\$4.29**

JYOTI  
 NATURAL  
 FOODS BASMATI  
 SUPREME RICE  
 THE WORLD MOST AROMATIC  
 RICE - 2 LB. BAG **\$5.99**

SIX GUN  
 CHILI  
 SEASONING  
 MIX ORIGINAL OR CHIPOTLE  
 4 OZ. **\$3.29**

PILLAR ROCK  
 RED SALMON  
 14.75 OZ. CAN **\$5.88**

AJAX  
 LIQUID DISH  
 DETERGENT 30 OZ. **\$1.77**

CHARMIN  
 BATH  
 TISSUE  
 12 DOUBLE ROLLS  
 BONUS 20% FREE **\$8.49**

BAYS  
 ENGLISH  
 MUFFINS  
 ALL VARIETIES  
 6 CT. **\$2.27**

SARGENTO  
 SHREDDED  
 CHEESE  
 ALL VARIETIES  
 5-8 OZ. 2/\$5

DEAN'S  
 COUNTRY FRESH  
 HEAVY WHIPPING  
 CREAM 6 OZ. **\$1.77**

TROPICANA  
 ORANGE  
 JUICE 610 89 OZ. **\$5.28**

BIRDS EYE  
 STEAMFRESH  
 VEGETABLES OR  
 RICE MIXES  
 10-12 OZ. BAG **\$1.88**

MARIE CALLENDER  
 MEAT, PIES OR  
 DINNERS 13-16 OZ. 2/\$5

GORTON'S  
 FISH FILLET OR  
 STICKS 11.4 OZ. **\$3.99**

DOVE, SNICKERS,  
 M&M COOKIES  
 OR CONE 3-14 CT. BARS **2/\$7**

**DELI DELIGHTS & BAKERY**

Boar's Head Brand  
**\$6.99** LB.

OVENGOLD TURKEY, MAPLE GLAZED  
 HONEY COAT TURKEY ROTISSERIE  
 SEASONED OR CLASSIC  
 CHICKEN, MAPLE GLAZED  
 HONEY COAT OR  
 DELUXE HAM, GOLD LABEL  
 SWITZERLAND SWISS CHEESE

V.F.M.  
 CHICKEN  
 KIBBE, CHEESE,  
 MEAT OR  
 SPINACH PIE **\$1.50** EA.

BROCCOLI  
 WALDORF  
 SALAD **\$7.99** LB.

V.F.M.'S GOURMET  
 BEEF TENDERLOIN  
 & VEGETABLES **\$9.99** LB.

POTATO  
 ENCRUSTED  
 COD **\$9.99** LB.

ROTISSERIE  
 CHICKEN  
 PREPARED FRESH ALL  
 DAY - PLAIN OR  
 MARINATED **\$5.99** EA.

BAKED FRESH  
 DUTCH  
 APPLE OR  
 PUMPKIN  
 PIE **\$6.99** EA.

LOUIS JADOT  
 BEAUJOLAIS  
 VILLAGES 750 ML. **\$11.99**

JAIL BREAK  
 ALL TYPES  
 750 ML. **\$10.99**

MCMANIS  
 VINEYARDS  
 CABERNET,  
 CHARDONNAY, PINOT  
 NOIR OR PETITE SYRAH  
 750 ML. **\$9.99**

RASQUAL TOSO  
 MALBEC 750 ML. **\$10.99**

HAUNTED  
 ZOMBIE  
 RED ZINFANDEL  
 LABEL GLOWS  
 IN THE DARK  
 750 ML. **\$9.99**

B&O  
 ALL VARIETIES  
 1.5 LITER **\$13.99**

LAVIELLE  
 FERME 750 ML. **\$7.99**

WOODBRIDGE  
 1.5 LITER **\$10.99**

LEELANAU  
 SPICED WITCHES  
 BREW 750 ML. **\$5.99**

LINDEMAN'S  
 ALL VARIETIES  
 1.5 LITER **\$9.99**

BEEEMSTER  
 PREMIUM  
 DUTCH  
 CHEESE **\$12.99** LB. SAVE \$5.00/LB.

NEW YORK  
 YELLOW OR WHITE  
 CHEDDAR OR HOT  
 PEPPER CHEESE **\$5.99** LB.

6A | NEWS

ROLLS:

Continued from page 1A

open to residents of the five Grosse Pointes who present passes to their respective city parks.

"It's open to all Grosse Pointe cars," said Dan Hughes of the Farms, organizing the seventh-consecutive show on behalf of the Farms foundation. "The foundation provides free hot dogs, pop and chips as long as they last."

The foundation, incorporated in 1980, is a philanthropic group of citizens dedicated to providing community improvements beyond those funded by property taxes.

Last year's show hosted more than 70 cars, despite rain.

"We park on the lawn," Hughes said.

More than 170 car owners participated since the first show in 2008.

"I've been in this from the beginning," Ruzzin said. "It isn't too big. You see a lot of very nice cars and a lot of people you know in a reasonable space."

"Half of people coming are families bringing their children," Hughes said.

They stroll the park's shaded grounds amid European Jaguars, BMWs, Mercedes, Triumphs, MGs and upstarts from the New World.

"Predominately, cars that show up in great numbers are muscle cars fresh off the Woodward and Gratiot cruises," Hughes said.

The deadline to register a classic car for the concours is Friday, Sept. 19.

To register, contact Farms administrator Pam Baker at (313) 885-6600 or at pbaker@grossepointefarms.org; or write to the Grosse Pointe Farms Foundation, care of Pam Baker, 90 Kerby, Grosse Pointe Farms, MI, 48236.

For more information about the Grosse Pointe Farms Foundation, visit the municipal website, [grossepointefarms.org](http://grossepointefarms.org), and choose foundation.

Party before the event

By Brad Lindberg  
Staff Writer

**GROSSE POINTE FARMS** — The words, "cars" and "bash" often spell trouble when used together.

Yet, 10 classic cars are the stars of a bash a few days before the Grosse Pointe Farms Foundations' Grosse Pointe Concours D'elegance on the grounds of Farms Pier Park.

The catered party is 6 to 8 p.m. Thursday, Sept. 25, at the park community building.

"The preview is a

Foundation fundraiser," said Dan Hughes of the Farms.

The foundation is a group of philanthropic citizens that provides community enhancements beyond those funded by property taxes. This is Hughes' seventh consecutive year organizing the concours.

"We had about 150 people at the preview last year," Hughes said. "It funded the dog park we created at Mack and Moross."

Live jazz is performed by the RJ Spangler Quartet.

Tickets cost \$50 per

person and \$90 per couple.

Sponsorship levels are:  
◆ Event, \$5,000, includes 10 preview party tickets;

◆ Platinum, \$2,500, includes eight preview party tickets;

◆ Gold, \$1,000, includes six preview party tickets;

◆ Silver, \$500, includes four preview party tickets and

◆ Bronze, \$250, includes two preview party tickets.

To buy tickets by mail, send a check to 90 Kerby,

See PARTY, page 9A

**Bubbles n' Barks**  
Mon-Sat 9am-9pm  
Sun 9am-7pm

I AM LOVED AND CARED FOR AT BUBBLES N' BARKS

21300 Harper  
Just North of Old 8 Mile  
586.552.2757  
[www.bubblesnbarks.com](http://www.bubblesnbarks.com)

Hurry In! Offer Good For Limited Time!

**\$5.00 OFF**

FULL SERVICE GROOMING

Which includes a Haircut.

Not Valid With Any Other Coupons. Expires 11-29-14

LAKE:

Continued from page 1A

The division conforms with existing lot lines dating to 1978, which municipal planners cited when recommending approval.

"The property was, in fact, already divided," concluded John Jackson, the city's planning consultant. "The property to the west is planned for medium low-density and the property to the east is planned as estate residential."

Rezoning formalized a logical transition between the abutting districts, Jackson added.

Although most people on either side of the issue referred to splitting Stevens' property, it was more a case of spinning off his second lot, according to many members of the council.

"This is not a split," said Mayor Dale Scraze.

"It is two separate and distinct properties."

"It's splittable," added Councilman Christopher Boettcher. "It was plotted that way."

"It is two lots," said Councilman John Stemple. "It's been that way for almost 30 years. The Stevens have the right to sell it."

Supporting Stevens' application, Jackson referred to the parcel's odd shape and "exceptional circumstances as compared to other parcels in the district."

Opposed

Sixteen neighbors, including two represented by an attorney, opposed.

"The likely residential structure would block the beautiful view of (Lake St. Clair) which is greatly appreciated and admired," next door neighbors Drs. Henry and Mamie Lim wrote to the planning commission.

"When we purchased our house," Henry Lim added at Monday's meeting, "we understood we

had a lake view."

The Lim's lawyer, Dennis Levasseur, who also is the city attorney for Grosse Pointe Park, argued against Stevens' applications on several grounds.

Levasseur claimed Stevens "wants to rezone the property to build a 'big foot' home," thereby undermining the ER district's goal to "preserve the estates of Grosse Pointe by discouraging subdivision of existing lots."

The newly created property is only 12,000 square feet, 20 percent smaller than the minimum 15,000 square feet mandated on which to build a house in the R-1A district, Levasseur said, citing municipal planning documents.

Regarding justification of the setback variance, which required Stevens to present a hardship that can't be overcome without a variance, "Stevens failed to identify any hardship that would occur if he complied with the zoning ordinance," Levasseur said.

"Moreover, any hardship (is) self-created by dividing lots in such a way as to prevent the proposed construction."

Council members agreed on the last point.

Hence, their decision to increase the rear-yard setback to 15 feet.

"I'm not sure 10 feet is needed," said Councilman Jean Weipert.

She said the practical difficulty stemmed from Stevens wanting a 2,800-square-foot house on an ungainly lot.

"A self-imposed hardship may have some credence," agreed Councilman Andrew Turnbull.

"I don't see a hardship," said Councilman Boettcher. "I see a challenge in design."

Levasseur, not to be confused with Stevens' attorney, Arthur Levasseur — they don't think they're related — warned of setting a precedent by allowing residential landowners to divide properties.

"What's to stop the next person from saying, 'Why not me?'" he asked.

ROAD RALLY

PICK A TEAM AND CHOOSE YOUR COLORS!  
Call now to request your registration form!

SEPTEMBER 20 RALLY  
10:00am to Noon  
LUNCH AND PRIZES  
Noon to 1:00pm

25% OFF Domino's

FALL FAMILY FUN at the War Memorial

Medieval Tournament

TEST YOUR SKILLS IN...  
Archery • Fencing  
Knife and Tomahawk Throwing  
Fire Starting

October 5  
2:00 to 6:00pm

\$30 PER COMPETITOR  
FREE FOR SPECTATORS

CALL TODAY FOR MORE INFORMATION  
313.332.4074  
[www.warmemorial.org](http://www.warmemorial.org)

32 Lake Shore Drive • Grosse Pointe Farms, Michigan 48236

Do you snore loudly and/or stop breathing at night?  
Do you fall asleep at inappropriate times?  
Are you having trouble with your CPAP?

Seek Treatment...  
ORAL APPLIANCE THERAPY  
for obstructive Sleep Apnea is now COVERED BY MOST MEDICAL INSURANCES

Pointe Dental Sleep Medicine  
TREATMENT OF SNORING AND SLEEP APNEA

Untreated sleep apnea increases your risk for:

- Daytime sleepiness
- Depression
- Driving accidents
- Memory loss
- Work accidents
- Irritability
- High blood pressure
- Morning headaches
- Stroke
- Decreased sex drive
- Diabetes
- Impaired concentration
- Obesity

FREE CONSULTATION FOR SNORING AND SLEEP APNEA  
With Dr. Van Wallegghem. Learn how a custom made oral appliance can help you get a healthy night's rest. With coupon. Exp. 10-15-14

FREE EXAM AND X-RAYS  
First-time patients who complete a cleaning will receive an oral exam and panoramic x-rays at no charge (\$175 value). Some restrictions apply. Not valid in conjunction with other promotional offers. With coupon. Exp. 10-15-14

Dr. Paul Van Wallegghem DDS, FAGD, Diplomate, ASBA has been practicing dentistry for 27 years and Dental Sleep Medicine for 22 years. Dr. Van Wallegghem received his Fellowship in the Academy of General Dentistry in 1999, and is a member of the American Academy of Dental Sleep Medicine and American Academy of Sleep Medicine.

DELTA DENTAL  
DENTEMAX

18342 Mack Ave. • Grosse Pointe Farms  
313-881-2480  
[WWW.POINTE DENTAL GROUP.COM](http://WWW.POINTE DENTAL GROUP.COM)

GROSSE POINTE ANIMAL ADOPTION SOCIETY

(313) 884-1551  
20048 Harper Avenue  
Harper Woods  
[www.gpaas.org](http://www.gpaas.org)

Adoption Schedule  
12 noon to 3pm  
Camp Bow Wow  
Training Center  
23720 Greater Mack  
(next to Pet Supplies Plus - 9 Mile & Mack)  
St. Clair Shores

SATURDAY, SEPTEMBER 20th  
SPECIAL  
Adult cat adoption fee is \$50  
Two kittens under 6 months for one adoption fee of \$125

Scooter  
1 year old male  
Yorkshire Terrier.  
5 lbs.

Your pet is our first priority

HARPER WOODS VETERINARY HOSPITAL

Full Service Facility

Dr. David Balaj • Dr. Joel Katlein • Dr. Gerald Barnes  
Dr. Elizabeth Doppke • Dr. Nancy Pillsbury

Monday - Friday 9 am to 6 pm  
Saturday 8 am to 1 pm

20102 Harper Avenue | Harper Woods  
(313) 881-8061  
[www.harperwoodsvet.com](http://www.harperwoodsvet.com)

AAHA ACCREDITED

Like Us On Facebook

**City of Grosse Pointe****Bike taken**

A black and teal, nine-speed woman's Trek bicycle was stolen from a garage in the 400 block of Lincoln during the day Friday, Sept. 12.

**Fails test**

A woman being investigated for drunken driving failed a series of sobriety tests, including counting backwards from 89 to 61.

"I've always had trouble counting backwards," the 26-year-old Detroit woman reportedly told a patrolman.

He pulled her over on westbound Mack at 2:08 a.m. Friday, Sept. 12, for speeding 10 mph over the limit.

She registered a .157 percent blood alcohol level, just shy of twice the state legal limit to operate a motor vehicle.

**Razor theft**

Two unknown male shoplifters, appearing to work in tandem, got away at 1:06 p.m. Monday, Sept. 8, with an undetermined number of razors stolen from CVS Pharmacy in the Village.

"Both subjects went east on Kercheval, then south on Neff," a witness reportedly told police.

A store manager obtained images of both suspects on security video.

One suspect, a thin, balding man and estimated to be 30 years old, allegedly stuffed razors in a cloth bag while a roughly 20-year-old accomplice brought up the rear.

Four days later, Friday, Sept. 12, police arrested a Detroit man for stealing \$577 worth of razors from the store.

He confessed, intending to sell them to buy illegal drugs, police said.

—Brad Lindberg

Report information about these or other crimes to the City of Grosse Pointe Public Safety Department at (313) 886-3200.

**Grosse Pointe Farms****Arson across Mack**

Grosse Pointe Farms police caught five youths three blocks from a suspected arson fire behind Village Ace Hardware, in the 18200 block of Mack, Detroit, near the intersection of Moran, a few minutes after 6 p.m. Sunday, Sept. 14.

A City of Grosse Pointe man reported the fire, in a storage area and parking garage, at 5:48 p.m.

"Detroit police advised that four or five youths were seen running from the scene," said one of five officers responding from the Farms.

The witness described the suspects as black males, 11 to 14 years old. Two wore hoodies. One wore a yellow neon shirt.

Two Farms patrolmen detained them near the intersection of Anatole and Frankfort, across from Balduck Park.

"(We) located cigarette lighters the suspects were attempting to destroy (or) discard," said one of them.

Back at the fire, a Farms officer advised employees of neighboring McDonald's restaurant to shut off the ventilation system due to heavy smoke encompassing the area.

**Siphoning cash**

The son of an 85-year-old Farms man believes a female home healthcare worker is tapping into his father's money.

While reviewing his

father's finances, the son determined up to \$2,000 was missing over several months.

The suspect has "financial struggles," police were told.

**So be it**

A woman, 80, living on Forsythe Lane, is accused of driving a minivan over her neighbor's front lawn during a rainstorm Wednesday afternoon, Sept. 10.

Her 2010 Honda Odyssey carved "sunken tire tracks in the" grass, according to police.

The route bypassed a fallen tree blocking the roadway.

"She stated she was too stressed out to park on the street and walk home," said a public

# Public Safety Reports

safety officer. "She stated she did not see a problem with driving over her neighbor's front lawn and was not concerned with the damage."

A witness said a painting contractor also drove over the lawn, contributing to the damage.

There are no charges at present.

**Threats**

A pair of Farms patrol officers met a Farms woman at the Mack-Moross bus stop Wednesday evening, Sept. 10, to ensure her safe arrival home.

She told police of being threatened by a former coworker, 31, of Detroit, fired Sept. 5, for making "several anti-white racist comments toward" the Farms resident.

The resident showed police text messages from the female suspect threatening, among other things, to "shoot up (her) house and shoot (her) in the head several times," said police.

Of at least eight text messages, one warns, "Watch it today u never kn who I sent."

The suspect, 5-foot-2, 165-pounds, drives a black Chrysler 300M with

tinted windows, the age Grosse Pointe Park Farms woman told police.

**Ballistic**

What goes up must come down, this time through the driver-side window of a blue 2007 Mini Cooper parked on a legally curbside on McKinley near Mack Wednesday, Sept. 10.

The car owner, a teen-

woman employed at a nearby business, reported the damage at 6:55 p.m.

A patrolman found a .45-caliber bullet on the passenger side window sill.

"It appeared that the window was struck by a stray bullet," he said.

See REPORTS, page 10A

**Welcome Home**  
www.gpbr.com

Only one website gives you access to 700+ local REALTORS and a list of homes open for tour.

**SUNDAY OPEN HOUSE LIST**

GROSSE POINTE BOARD of REALTORS®  
List updated every Friday at 3pm.


hap.org/medicare

## Once you retire, your daily commute just might get a whole lot longer.

You've waited your whole life to take the trips you've dreamed of. So don't let anything hold you back. Many HAP Medicare health plans offer Assist America's global emergency services that cover you when you travel more than 100 miles from home or outside the U.S. A single phone call is all it takes to put Assist America in motion on your behalf - with services such as emergency medical evacuation, lost luggage and lost document assistance, referrals to qualified doctors and hospitals, and more. A HAP Medicare health plan, with Assist America, is a great traveling companion for your new commute.

Ask. Learn. Understand your Medicare. With a little help from HAP.


Medicare Solutions

Call toll-free at (800) 219-4129 or TTY/TDD (800) 649-3777

Monday through Friday, 8:00 a.m. to 6:00 p.m.

Take the mystery out of Medicare with our *Medicare in Minutes* video library. A series of short videos that makes it easy to understand your Medicare choices. Visit hap.org/medicare101.


HAP Senior Plus (hmo), HAP Senior Plus (hmo-pos), and Alliance Medicare PPO are health plans with Medicare contracts. Enrollment in the plans depends on contract renewals. Alliance Medicare PPO is a product of Alliance Health and Life Insurance Company, a wholly owned subsidiary of HAP.

Y0076\_HMO PPO 2014116 AA CMS ACCEPTED 10/14/2013

## Grosse Pointe News

PUBLISHED WEEKLY BY POINTE NEWS GROUP LLC  
21316 MACK AVE., GROSSE POINTE WOODS, MI 48236  
PHONE: (313) 882-6900 FAX: (313) 882-1585  
E-MAIL: EDITOR@GROSSEPOINTENEWS.COM

ROBERT G. LIGGETT JR.: Chairman  
J. GENE CHAMBERS: CEO  
BRUCE FERGUSON: CFO  
SCOTT CHAMBERS: Publisher  
JOE WARNER: General Manager and Editor

GUEST OPINION By James  
M. Hohman

## Were 275,000 jobs created?

There can be no question the Michigan economy is recovering — only questions about the magnitude of the growth. The level of growth depends on where you look.

As we get closer to the November general election, more people will question the degree of growth and whether the Snyder administration and Legislature has helped or hindered the state recovery.

Gov. Rick Snyder and his campaign team claim he has helped create "more than 275,000 jobs." Let's take a deeper look at that number.

There have been substantial job gains in the payroll survey during Snyder's first term. The survey goes out monthly to a sample of employers to find out how many jobs are in Michigan businesses and in what industries. Its releases are frequently in the news. Since December 2010 — the last month prior to the Snyder administration — Michigan added 269,700 jobs. This is a 7 percent increase in the number of jobs in Michigan businesses.

The largest gains were in manufacturing industries and professional and business services, which includes consultants, temporary employment groups and employee leasing agencies among others. The transportation equipment manufacturing sector accounts for roughly 40 percent of the growth in the manufacturing field.

A different look comes from the household survey. This samples a number of Michigan residents and finds out how many people are employed and unemployed. This is a similar measure of employment but it looks at the number of people in Michigan who are employed rather than the number of jobs in Michigan businesses.

The household survey shows a substantial but more mitigated recovery. Employment increased by 217,115 jobs — a 5.2 percent gain.

A separate measure covering information from all employers that participate in the unemployment insurance system also gives a look at the employment picture. This is the quarterly census of employment and wages and gives the most detailed look at employment by sector. Unlike the two monthly surveys, information from this project lags by two quarters. From December 2010 to December 2013, this source showed an increase of 251,835 in jobs — a 6.5 percent gain.

The recovery began prior to the beginning of the Snyder administration in these three data sources.

These two are monthly snapshots of the economic picture. As such, they hide some of the changes in the economy. Businesses are constantly being created, others adding jobs, more losing jobs and some closing. While on net there are more jobs in Michigan, there's been a lot more creation and loss.

According to the Bureau of Labor Statistics Employment Dynamics data, Michigan added 2,520,816 jobs and lost 2,271,762 jobs since 2011 began, showing a net gain of 249,054 jobs.

But the rates of both job growth and job loss fell slightly.


Even though these trends are down, there is a substantial amount of job turnover suggesting the best way to improve the economy is to enact broad-based improvements to the business climate.

The Snyder administration has many accomplishments on this front — for instance, a right-to-work law, replacing the Michigan Business Tax with a smaller and less burdensome corporate income tax and creating new exemptions to the personal property tax, among others. And there's perhaps a chance his efforts to get employers connected with job seekers can help.

The impact of these policies on the scope and direction of the state's recovery is a good question. In 2012, University of Michigan economist Don Grimes found the state's job growth cannot be fully explained by its industrial mix. The size of the gains, however, was much less than the total increase in job growth. That is to say that policy may be playing a role in the state's job growth, but the general economic recovery does as well.

There is much to be optimistic about Michigan, especially since this recovery is the first sustained increase in employment since 2000. There have been millions of jobs created and lost, mostly without direct permission or encouragement by policymakers. Governors have some ability to change policies to create growth and Michigan performed stronger than can be expected.

Hohman is assistant director of fiscal policy at the Mackinac Center for Public Policy.


## LETTERS

The Grosse Pointe News welcomes your letters to the editor. All letters should be typed, double-spaced and signed. Longer letters may be edited for length and all letters may be edited for content. We reserve the right to refuse any letter. Include a daytime phone number for verification or questions.

The deadline for letters is 3 p.m. Monday.

Letters to the Editor can be e-mailed to [jwarner@grossepointenews.com](mailto:jwarner@grossepointenews.com).

## Good neighbors

To the Editor:

The Friday, Sept. 5, storm downed a neighbor's tree across the fence and it filled our backyard.

Because all the tree services were extremely busy, we could not find anyone to help with the clean-up.

Then, this Sunday, three neighborhood men volunteered their time to cut up the branches and moved them out of our yard.

Their spontaneous generosity was greatly appreciated. They lightened our burden and our hearts.

It reminded us that in this imperfect world, there still are concerned and caring people living right "across-the-street."

THE CLARKES  
Grosse Pointe Woods  
School board meeting

To the Editor:

In the Sept. 11 Grosse Pointe News letter to the editor, "Leadership," a letter writer gave tribute to Mr. Summerfield for his leadership as treasurer, that put into place funding for technology in this year's budget.

The scenario the letter writer wrote about never happened. The letter writer is unfamiliar with the budget process bylaws and made assumptions based on title.

The treasurer's duties are mostly as a figurehead. The only responsibility the treasurer has, according to bylaw, number 0171.4 is to "perform other duties the board may prescribe in its bylaws relating to the administration of school funds."

All duties in this bylaw are the responsibility of Chris Fenton, deputy superintendent in charge of finances and his department.

Mr. Fenton's department has handled all of the duties under this bylaw for 36 years.

No treasurer has performed the duties listed in the bylaws, no matter how engaged they have been.

The budget was

arrived at by collaborative discussion between the board members, Dr. Harwood and Mr. Fenton.

Mr. Fenton and his department translate the direction of the board into the financial budget document. There is a lot of discussion, back and forth, until we as a board come to a decision.

At no time does the treasurer have the responsibility of this budget. His responsibilities are the same as every trustee in this process.

Unfortunately, we have a small minority in this community who continues to ridicule the board as divisive, when we actually accomplish a lot together.

This group wants the community to only adhere to what they think is important and continually use social media to denigrate anyone who does not agree with them.

This letter introduces a "slate" of candidates who were all supporters of the excessive technology bond which failed.

Given the extraordinary circumstances we are facing, both financially and educationally, we need independent thinkers. We need members who will do their own research and discuss their findings, even if they differ from administrative direction.

We need board members who will speak out and keep in the public eye problems that have yet to be solved.

The key word when talking about board members is elected. We were all elected to think independently.

It is expected decorum and respect would prevail when solving our differences. A consensus will not always be reached.

If all that is wanted is consensus, then the superintendent should just appoint seven friends.

CINDY PANGBORN  
Grosse Pointe Public School System Board of Education Trustee

## School millage vote

To the Editor:

The issue of the two Nov. 4 school millage votes was one of the subjects of the Sept. 15 Grosse Pointe Public School System Board of Education meeting as well as the prior board meeting a few weeks ago.

At both meetings, I have gone to the microphone and appealed to the board they become much more aggressive in reaching the 80 percent of our community who do not have students in our schools and explain, in terms they can relate to, what our school system would look like if these millages fail to be renewed.

My grave concern is about what I feel is a gross complacency or total lack of marketing skills on the part of many of our school board members and administration in marketing the importance of the two millage in questions.

I find this attitude of "we have passed these in the past; the community knows they are important," to be assuming much more than they should, especially in light of the devastating 70 percent loss suffered on their recent technology bond.

This devastating defeat should have been a very big wake-up call, the school system and our school board members can no longer depend on the parents of children in our schools to pass bonds — their numbers continue to decrease. And many of these parents have a trust issue with the board and administration.

Our school board and administration have to be setting aside time from each of their regular work days to create disciples of their friends and visit groups that aren't involved in the day-to-day operation of our schools.

If they do not systematically reach out to the thousands of residents with no interest in our schools other than them helping to maintain their property values in the next week or so before the absentee ballots are returned, they will have exposed our children to the potential of catastrophic changes in the quality of their education.

Superintendent Tom Harwood advised the board a pamphlet was being mailed out. Pamphlets sent out bulk mail often take two to three weeks to be delivered. This mailing is too little, too late.

In relation to the mailing dates of the thousands of absentee ballots being processed, this mailing could conceivably arrive after our absentee voters have mailed their absentee ballots.

The gravity of a loss on these millage votes requires door-to-door visits be done to all residents without children in our schools.

No one in the community expects our school board and our administrators to be millage marketing experts. Yet, to my knowledge, they have not hired such expertise or developed a relationship with a community parent advisory council to get a clear message out to our residents without children.

We have every right to expect — considering what is at stake — they employ, seek out or welcome the help of and advice from those in the community who are in the business of marketing to our community. Our board should not have to learn twice at the expense of our students there is a trust issue the community has with them and the administration.

The dollar amount they asked for in the tech bond was a very small factor in its failure.

In my opinion, trust in our school board and administration and the poor packaging and presentation were the major factors in the defeat of the tech bond. The stakes are far too great to take the board's, "the community has always supported these millages" attitude to these upcoming votes.

This is one of those rare situations where I hope I am wrong about the human behavior pattern that has been adopted by so many of our residents as a result of the 70 percent tech bond loss debacle.

In my opinion, the public's trust issues with our school board and our administration are a far bigger issue our school board and administration believe. And its inaction in the proper marketing of these millages is risking the future of our entire school system.

Please, if you haven't received easy-to-understand information on these millages so you can vote with confidence, call me at (313) 343-9060 and I will make arrangements to have it dropped off at your house.

AHMED ISMAIL  
Former Grosse Pointe Public School System Board of Education member

## OUR STAFF

### EDITORIAL

(313) 343-5590

Bob St. John: Sports Editor

Ann Fouty: Features Editor

Brad Lindberg: Staff Writer

Kathy Ryan: Staff Writer

Karen Fontaine: Staff Writer

Diane Morelli:

Editorial Assistant

Renee Landuyt:

Staff Photographer

### OFFICE MANAGER

(313) 882-6900

Patrice Thomas

### CLASSIFIED

Kris Barthel:

Inside Sales

Sara Birmingham:

Inside Sales

### POINTE NEWS GROUP

Member Suburban Newspapers of America and National Newspaper Association and Michigan Press Association

### CIRCULATION

(313) 343-5578

Bridget Thomas:

Circulation Manager

### PRODUCTION

Paul Barnard:

Creative Director

(313) 343-5573

John Pigott:

IT Manager

David Hughes:

Mary Schlager:

Nicole Ward:

Theresa Logie

### DISPLAY ADVERTISING

(313) 882-3500

Julie R. Sutton:

Advertising Representative

Christine Drumheller:

Advertising Representative

Lauren McLaughlin:

Advertising Representative

Monique Kingman:

Advertising Representative

Erika Davis:

Advertising Representative

Melanie Mahoney:

Administrative Assistant


# Website issues for City

By Brad Lindberg  
Staff Writer

**CITY OF GROSSE POINTE** — The municipal website is lost in cyberspace.

Attempts to enter the City of Grosse Pointe home page last week via the Google search engine landed users on a site selling Nike shoes.

An advertisement featured a "January jambooree savings spree" black Nike Air Max 90s.

"If you search for the city through another search engine, you get

the city," said Detective Al Gwyn, the public safety department's computer investigation specialist.

The alternate route worked for a while, then didn't.

Gwyn suggested users search for the city by typing its name in the search field, as usual.

When the city name appears on the selection page, hover the cursor over it until a list of municipal departments appears, such as municipal court or parks and recreation.

Click on a department, you're in through a back door.

Google posted a note under the municipal web address indicating the site might be hacked.

On Friday, Sept. 12, however, nothing appeared, not even the Nike page.

Instead, searching for the city produced a light gray screen with black text, "Service Unavailable."

The server essentially vanished.

"That has to do with the individuals who run the

site," Gwyn said. "We have an outside vendor that keeps it up and running."

He notified the vendor of the problems.

"Before, if you typed, 'Grosse Pointe Woods' on Google, you got our phone number," Gwyn said. "We were getting numerous phone calls for the Woods."

# BANKS:

Continued from page 1A

bureau on the investigation.

"We are working closely with the FBI, and are very confident these cases will be solved," said Skip Fincham, acting public safety director in the Woods. "We have a very clear picture of the suspect in the Charter One robbery, and already

have several leads that we are following up on."

This was the second robbery at the Talmer Bank site. In October, 2010, when the building housed the Peoples State Bank, a suspect fled with an unknown amount of money after handing the teller a note demanding \$20,000. That robbery has never been solved.

Anyone with information is asked to call the Woods' detective bureau, (313) 343-2412.

# LAW:

Continued from page 1A

charges dating back to 1997."

That's 17 years ago, meaning Kelly spent half his life in and out of the adult criminal justice system.

"Everything on my record's because of drugs," he told Ethridge.

"It's the scourge of a lot of otherwise good people who get themselves in trouble," Ethridge answered.

Ethridge entered a plea of innocent on Kelly's behalf and scheduled him back in court for a pre-exam conference at 9:30 a.m. Thursday, Sept. 18.

Kelly, a self-employed plumber, said he can't afford an attorney.

He lived with an aunt in St. Clair Shores until forced out by the drug lifestyle, including mid-

night drug hunts.

He moved to a house on Camley in Detroit near Moross west of I-94.

"I haven't been there long," he said.

Kelly asked the court to send him to treatment.

"You're charged here because of the consequences of your drug issue, not your drug use itself," Ethridge said.

"Maybe treatment would help, but now we have to deal with setting bond to make sure you appear in court, to make sure the community is safe and there are no further criminal acts if you are released."

Ethridge set \$50,000 bond, of which Kelly must post 10 percent.

"If you're released, I want you tethered to (your aunt's house) in St. Clair Shores, at least until (the) pre-exam conference Sept. 18," Ethridge said. "I encourage you to take advantage of the in-custody

drug program to see if they can do something for you in Wayne County."

Officers prepared to take him to the Wayne County Jail if he didn't post bond.

On Thursday, they'll go downtown and bring him back for the pre-exam.

# PARTY:

Continued from page 6A

Grosse Pointe Farms, MI, 48236;

Buy online at [gpfconcourse.delegance.everbrite.com](http://gpfconcourse.delegance.everbrite.com).

The free concours is noon to 3 p.m. Sunday, Sept. 28, at Pier Park, at the foot of Moross in the Farms.

Admission to the show is open to residents of the five Grosse Pointes who present passes to their respective city parks.

## Record of doing

Foundation projects include:

2013 — dog park at Mack and Moross,

2012 — restoration of façade at Newberry House-SOC,

2011 — new façade of Pier Park booster pumping station,

2009 — Kerby Field playscape,

2007 — ice-skating rink and non-aquatic athletic project at Pier Park,

2006 — Farms water fil-

tration plant landscaping,

2004 — Pier Park Community Building,

2002 — children's splashpad at Pier Park,

2000 — ornamental street signs,

1998 — Pier Park gazebo and landscaping,

1997 — Pier Park renovation and storm reforestation,

1996 — renovation of the Pier Park bath house,

1995 — brick sidewalks on the Hill,

1993 — Lakeshore adopt-an-island project,

1991 — renovation of Joy Bells Park,

1990 — Pier Park gate house renovation,

1989 — beautification of the Hill municipal parking lot,

1988 — welcome signs to Grosse Pointe Farms,

1986 — new Pier Park entrance and gate house and

1984 — Richard Place, Kercheval on the Hill.

For more information about the Grosse Pointe Farms Foundation, visit the municipal website, [grossepointefarms.org](http://grossepointefarms.org), and choose foundation.

We are a family owned, non-medical home care company. We are licensed, bonded, and insured.


31275 Fraser Drive  
Fraser, MI 48026  
(586)293-2457

In addition to offering the traditional, non-medical home care services, the Pure Team offers resources for many other aspects which accompany the need of home care.

### Services Include:

- Grooming/Dressing
- Bathing Assistance
- Companion Care
- Respite Care
- Hourly/24 Hour Care
- Recreational Activities
- Light Housekeeping
- Medication Reminders
- And Much More
- Errand Services
- Transportation
- Meal Preparation
- Referral Services


Certified  
Senior Advisor (CSA)  
Dale Eltringham, CSA  
Lisa Eltringham, CSA


**FREE**  
ROLL OF HOCKEY TAPE  
with purchase of skate sharpening services

### Bikes Blades & Boards

17020 Mack Ave.  
Grosse Pointe Park, MI 48230

ph. (313) 885-1300

M-F 10 to 8  
Sat 10 to 6  
Sun 12 to 5


Professional  
Blademaster  
skate sharpening,  
custom profiling,  
and skate  
maintenance.

Offer ends October 31, 2014

# Participating In The Run This Week?

Bring in this ad for  
special pricing on your  
membership

~ OPEN 5 AM ~

Local - Trusted - Authentic


313-417-9666 • Visit [pointefitness.com](http://pointefitness.com)

# "Plan your future", "Live your Dream"

According to the Center of Juvenile and Criminal Justice, statistical data reveals that nationwide African Americans represent 26% of the juvenile arrests, 44% of youth who are detained and 58% of youth incarcerated in state prisons throughout the United States. Social and economic isolation are factors which contribute to the alarming incarceration statistics cited above. Equally alarming are discipline numbers for African American children in grades 7-12. The Center of Juvenile and Criminal Justice also reports that 35% of students in grades 7-12 have been suspended or expelled at some point in their school tenure. This statistic is especially alarming when considered in comparison to other populations. Only 20% of Hispanic students and 15% of white students are suspended or expelled during their academic careers.

As discouraging as these statistics are, they do not deter the efforts of one of Detroit's oldest human service agencies; Franklin Wright Settlements Inc. An organization established in 1881 on Detroit's Eastside, Franklin Wright Settlements paints a different mosaic for the children who enter the doors of the agency. The risks presented to children by an area suffering from intense poverty and neglect are countered by the impactful programs offered every day at Franklin Wright Settlements Inc.

The services offered by the agency include youth enrichment, recreation, mentoring, therapeutic counseling, basic needs services, and supplemental academic services. The cornerstone of the academic supports in place is The Success Academy which is a year round program that prepares students by providing life skills training, ACT, SAT and NCAA eligibility counseling for athletes. For younger students there is homework assistance, internships and college and financial aid application assistance.

Another key aspect of the academic support services offered to youth by Franklin Wright Settlements Inc. is an annual college tour. Implemented in 2003, the tour now in its 11th year, takes on average 45 students ages 12-19 on a yearly 8-10 day tour of colleges and universities across the nation. Over 500 students, primarily from Detroit, have participated in the tour. Every student who has attended the Franklin Wright Settlements annual college tour enrolled in a two or four year college following the tour.

The Franklin Wright Settlements Inc. college tour is

sponsored annually by DTE Energy, Molina Health Inc., and a host of generous individual sponsors. College tour students also raise funds for the college tour through a series of fundraisers to supplement costs for students with economic challenges. Students, and parents of college tour students consistently offer praise to Franklin Wright Settlements Inc. for the caring and nurturing atmosphere they create for college tour students.

Monique Marks, President and CEO of Franklin Wright Settlements Inc. stated, "For most children, a college degree is their passport out of poverty. We know that an educated adult has greater chances of breaking generational cycles of poverty. We encourage post secondary education as a way of life with our children. By doing so we are able to create a sustainable, meaningful, life style change in the lives of children who often lack the guidance and support needed to gain entry into a college or university. The college tour is a key ingredient to our strategy of changing attitudes of young people about college. Once young people are exposed to a college campus and have an opportunity to speak with the faculty, staff and students of a school, the fact they can be a college student becomes very real to them for the first time in their lives. Show a child a college campus and you show them the key to success."

Many well known names were once patrons or recipients of the great services offered by Franklin Wright Settlements Inc. The list includes former First Lady of the United States Eleanor Roosevelt, former Mayor Coleman A. Young, Joe Louis, Wayne County Sheriff Benny Napoleon, and Thomas "Hitman" Hearn.

This year, Franklin Wright Settlements will celebrate 133 years of continued service to the community at the annual Spirit of Giving Gala. The theme this year is "An Evening of Elegance" and will feature the nationally acclaimed children's choir from the Detroit Academy of Arts and Sciences (DAAS). The event will be held on December 13, 2014 at the Charles H. Wright Museum of African American History.

Franklin Wright Settlements appeals to the greater Detroit area to continue "Helping the Child, Preserving the Family, and Strengthening the Community." All proceeds from the gala will support the various programs at Franklin Wright Settlements Inc. For more information contact Ahmad Nassar at 313 579-1000 ext. 241 or email him at [anassar@franklinwright.org](mailto:anassar@franklinwright.org).

**LCC LOCHMOOR COLLISION CENTER**  
22015 GREATER MACK AVE., (BETWEEN 8-9 MILE RD.)  
586-359-2867  
[www.LOCHMOORCOLLISION.COM](http://www.LOCHMOORCOLLISION.COM)

**30 YEARS**  
COLLISION REPAIR  
EXPERIENCE

**STOP**  
RETURNING  
YOUR LEASE?  
SEE US FIRST...

**WE REMOVE ALL DINGS,  
SCRATCHES, DENTS  
AND SCRAPES.**

**"DON'T GET NICKED WHEN  
YOU RETURN YOUR CAR!"**

**DISCOUNTED  
REPAIRS**

**LOCHMOOR COLLISION - VALUABLE COUPON**  
**10% OFF ANY REPAIR**  
OVER \$500  
WITH COUPON - GOOD THRU DECEMBER 31, 2014

**24 HOUR TOWING • 586-709-4657**


Students from the 2014 Franklin Wright Settlement, Inc. Success Academy enjoy a day at Florida A & M University School of Law on their annual college tour.

## REPORTS:

Gratiot man, wanted by Wayne County 3rd Circuit Court on a \$1,890 cash-only warrant for non-support, was arrested in the Farms at 8:30 a.m. Tuesday, Sept. 9.

## Wanted

A 37-year-old Fort A Farms officer, know-

ing the man was driving to Richard Elementary School, intercepted him operating a black 2005 Ford Crown Victoria on Kercheval at Lewiston.

A search of his pockets produced a hydrocodone pill. "That's not mine," he reportedly told police.

He said it belonged to the mother of his 21-year-old female passenger from Avoca, about 15 miles northwest of Port Huron.

## Car entered

Someone rifled through an unlocked 2006 Chevrolet Malibu parked 6:30 to 10:45 p.m. in front of a house in the 400 block of Colonial.

Nothing was stolen, according to the car owner, a 28-year-old woman from the City of Grosse Pointe.

## Burglary

The burglary of a house being renovated in the 300 block of Chalfonte could be an inside job — contractors — or an outsider entering the property through an

unsecured rear door.

Police said the homeowner listed at least \$17,650 worth of missing possessions, from shoes to jewelry.

The break-in occurred while she was away from 4 to 8:10 p.m. Monday, Sept. 8, she told police.

"Numerous subcontractors have been in and out (of the house) at different days and times," said an investigating officer. "They have access to a spare key, which opens the side door."

While searching the ground floor, officers found a rear door open.

Gone are:

- ◆ a \$200 pink rain coat,
- ◆ three pairs of shoes in plastic totes,
- ◆ three pair of Coach sunglasses colored cream, lavender and black, respectively;
- ◆ a \$1,000, sterling silver, 24-inch necklace with coins, four strands wide;
- ◆ 12 pearl necklaces, 12 to 48 inches long, worth a combined \$4,000;
- ◆ a \$4,000 oval topaz ring set in sterling silver,
- ◆ a \$4,000 sapphire ring with two diamonds set in yellow gold,
- ◆ a \$4,000 blue topaz

ring with two diamonds set in white gold,

◆ two bracelets, one with a cameo of a woman, the other navy blue with diamonds;

◆ a gold, Elgin pocket-watch style wrist watch with gold band;

◆ a wicker basket with wood top containing several bracelets and

◆ a jewelry box with floral exterior, four center drawers and two swing-out side compartments.

## Confusing

It took a while for officers to cull the facts from emotional family members living in the 300 block of Merriweather mid-morning Tuesday, Sept. 8.

At least four officers, rushing to the location upon hearing radio reports of a female screaming, "Please stop," didn't know she was a 14-year-old pleading for her father and 16-year-old brother to stop fighting.

Arriving officers found the father's fiancée standing in front of the house, they said.

The father, 47, was

inside and wouldn't exit, according to police.

He demanded officers question him in the kitchen.

They did. Resistance ensued, forcing two officers to wrestle him to the floor, they said.

"He continued to resist," said one of them, cuffing him and arresting him for obstruction.

—Brad Lindberg

Report information about these or other crimes to the Grosse Pointe Shores Public Safety Department at (313) 885-2100.

## Grosse Pointe Shores

## Zilch

Nothing new filed in the public records.

—Brad Lindberg

Report information about crimes to the Grosse Pointe Shores Public Safety Department at (313) 881-5500.

## Grosse Pointe Park

## UDAA

When a Grayton resident left town on Saturday, Sept. 6, her 1999 Plymouth Voyager was parked in her driveway. When she returned on Friday, Sept. 12, the car was missing from the driveway. It has since been recovered by Detroit police.

## Odd one

A resident in the 1000 block of Three Mile reported to police that some time overnight Saturday, Sept. 13, he believes a former tenant came into the house and left with a set of kitchen knives. The homeowner told police he suspects a former tenant may be responsible, as they left on bad terms.

## MDP

An unknown object caused a football sized hole in the glass on a storm door in the 900 block of Harcourt. The damage was discovered at 6:20 p.m. Sunday, Sept. 14.

—Kathy Ryan

Report information on these or other crimes to Grosse Pointe Park public safety at (313) 822-7400.

## Grosse Pointe Woods

## Going up?

At 12:45 p.m. Thursday, Sept. 11, police and fire responded to a call of a woman being stuck in an elevator at Monteith Elementary School. The woman was freed and there were no reports of injury.

## Suspicious activity

A resident was on his way to work at 3 a.m. Monday, Sept. 15, when he noticed four men walking down Bournemouth. He then noticed a car with interior lights on and called police. When police responded, the four men ran and the police gave chase, but police were unable to apprehend any of the suspects. Further investigation indicated that at least three cars were entered, including a car on Newcastle where luggage had been removed and set on the front lawn. All three car owners reported that while the cars had been rummaged through, nothing was missing and nothing was missing from the luggage.

—Kathy Ryan

Report information on these or other crimes to Grosse Pointe Woods public safety at (313) 343-2400.

**We Are The Bathroom Experts!**

**Luxury Bath SHOWROOM**

**HL CLAEYS**  
PLUMBING AND HEATING SUPPLIES

SHOWROOM OPEN  
SATURDAY 9am-3pm  
MON.-FRI. 8am-5pm

4th Generation RINKE FAMILY-OWNED Michigan Business For Over 94 Years!

Featuring Grohe Faucets  
**GROHE**  
ENJOY WATER

**40% OFF** MSRP  
Any One Item!  
Not valid with any other offer. Limit one coupon. Some exclusions apply. Expires 10/2/14.

**CHOOSE YOUR PLUMBING FIXTURES HERE!**  
Call Tim Rinke for **CONCIERGE SERVICE.**

**Visit Our Showroom Today**  
31239 Mound Rd. (West Side of Mound, Just N. of 13 Mile)  
Warren | 586-264-2561  
www.hlclaeys.com  
Mon-Fri 8am-5pm • Sat 9am-3pm

## ST. JOHN MEDICAL CENTER - GROSSE POINTE


### Ralph C. Wilson Jr. Campus

# Opening October 2014

#### Services include:

- St. Clair Adult Medicine Specialists  
(Sarah Rosso, MD; Parveen Siddiqui, MD; Christine Crader, MD and Julia Tesch, DO)
- Physical and Occupational Therapy
- Diagnostic Imaging  
(X-ray, ultrasound, mammography, bone densitometry)
- Lab Draw Station

Retail tenants to occupy frontage of building


**ST JOHN**  
**PROVIDENCE**  
HEALTH SYSTEM

Believe in better

For updates, follow us on [www.facebook.com/SJPIntheVillage](http://www.facebook.com/SJPIntheVillage)

# COMMUNITY


**SCOTT ADLHOCH**  
Helping You Make  
the Right Move  
FIND A HOME SELL A HOME  
scottadlhoch.com • 313-550-1181  
OFFERED BY  
**ADLHOCH & ASSOCIATES**  
882-5200  
Scott Adlhoch

3B ENTERTAINMENT | 4B CHURCHES | 5B OBITUARIES | 10B CLASSIFIEDS

## Color us green, blue and gold

By Ann L. Fouty  
Features Editor

From Grosse Pointe's northern border to its south end, friends and acquaintances come together to celebrate the community with a tailgate party and football game Friday, Sept. 26. Whether wearing the distinctive blue and gold of Grosse Pointe South High School or North's green and gold school colors, hundreds of Pointers will turn out to share the community's distinctiveness.

The tailgate is from 5 to 7 p.m. and the varsity football game begins at 7 p.m.

South hosts this year's tailgate and game. Originally called Victory in the Pointes, this is the eighth year the cross-town rivalry has kicked off with a tailgate party featuring food from local restaurants and local entertainment.

"The annual tailgate


FILE PHOTOS

South's blue devil will ignite the crowd with heated cheering during the North vs. South game Friday, Sept. 26. South hosts this year's football game.

and North-South football game are quintessentially Grosse Pointe," said Rebecca Fannon, Grosse Pointe Public School System public relations specialist. "Thousands of neighbors come out to enjoy the company and camaraderie of their friends throughout the community. It is a wonderful time to celebrate the fact that we have two amazing high schools."

Chamber of Commerce executive director Jenny Boettcher added, "(This event is) to celebrate community-wide spirit and camaraderie while also bringing awareness to the incredible groups and organizations available in the Pointes and the fabulous eateries. The benefits of the event are bringing family and friends together before the 'big game' to share in community spirit, great food, drink and entertainment.

"The crowd gets larger and larger and larger and larger


Grosse Pointe North's Norseman will help inspire both the crowd and the football team during the crosstown rivalry game Friday, Sept. 26.

each year which tells the fans love the tailgate and that is why the goal is to grow the event each year by inviting additional organizations and groups

See TAILGATE, page 5B

## Retelling yesteryears' tales

By Ann L. Fouty  
Features Editor

Tales of discovery, lost love, personal trials and solutions are retold under the stars at the Provencal-Weir house Friday, Sept. 26.

For more than 300 years, stories of this region bordering the Detroit River and Lake St. Clair have been collected. These stories, based on oral traditions, retell a history revealing not only events, but the character of the people who first settled here.

"Legends of le Detroit" bring these tales to listeners through the magic of storytelling, for one evening. The legends begin unfolding at 7 p.m. on the Provencal-Weir House's side porch. Cider and doughnuts can be purchased at 6:30 p.m.

"The theme is keeping history alive," said Isabelle Donnelly, co-producer and Grosse Pointe Historical Society's education director. "Those stories happened where they (guests) are sitting. We make history really hip."

Knowing Grosse Pointe history should make people stand taller and get them excited, she added.

Tales selected for this evening's events begin with one first told in 1701. "The Nain Rouge" relates the founding of Detroit by Cadillac and his party and is read by Gina Telford.

Matt Becker tells an early 18th century story of St. Anne's Church, "The Phantom Priest." The 1705 story retells how an Italian aristocrat whose family and friends died of the Black Plague joined the priesthood and became part of Cadillac's group.

"Francois and Barbe," a tale from 1710, is about the habitants, French farmers, and told by Kay Burt-Wilson. A stormy night, a husband lost, a ghost


PHOTO COURTESY GROSSE POINTE HISTORICAL SOCIETY

The Provencal-Weir house is the site where local legends will be told Friday, Sept. 26.

and a brave woman form this story.

"The Sibyl's Prophecy," an 1806 story from the Hurons, is told by Peter DiSante. From the setting of a village festival, a young girl learns her lover is dead. Yet, the tale has a happy ending.

Would a Chippewa, who was a murderer, be barred from entering the happy hunting grounds of his ancestors? Sal DeMercurio tells the 1815 Chippewa story, "Kishkaukou," and how he solved his problem.

The stories' research comes from the archives of the Grosse Pointe Historical Society and was conducted by Donnelly.

The stories are presented by the historical society in partnership with the Grosse Pointe Theatre, the Theatre Arts Club of Detroit and the Fine Arts Club of Detroit. The evening's stories are from a collected work by Marie Carolyn Watson Hamlin. Published in 1884, the stories reflect Detroit's French, Canadian and Native American heritage. Hamlin was related to several settlers — Godfroy, Marantette and Navaree. She preserved these stories because of her concern history would be lost.

The story committee of four was charged with coming up with four or

five story suggestions, said co-producer Mary Stelmark. "We culled out mutual stories people recommended then picked five."

Criteria was to choose stories fun for the listening audience and things to which the audience can relate, she said.

"Timing was an issue," Donnelly added. "There are 10 minutes and audience friendly stories."

The collaboration of the four local organizations was accomplished because, Donnelly noted, many of those involved are members of at least two, if not all four.

"We know each other," Donnelly said. "It's just a wonderful collaboration to perform for the community."

Added Emmajeane Evans, "It is great to have the historical information and costumes to offer the public a sample of Legend of le Detroit in a relaxed and comfortable setting and where else but at GPHS." She is a co-producer of the event and member of Grosse Pointe Theatre.

Grosse Pointe Theatre's Gina Telford, Emmajeane Evans and Ric Selke provide the period costumes for the readers of the five stories dated from 1701 to 1815.

Coaching the storytellers are Donnelly, DiSante and DeMercurio.

Guests should bring a chair and dress for the weather. The rain date is Saturday, Sept. 27.

The area is lit by tiki lights and Boy Scouts from Troop 396 are the ushers and will assist attendees setting up their chairs.

The hour-long program is appropriate for children in fourth grade and older. Historical society, fine arts club and theater members are admitted free. Non-members pay \$5.

## Teaching Your Children About Saving and Investing


Suzanne Antonelli, CFP®  
Senior Portfolio Manager

As an investment advisor and wealth planner, I represent many clients who have already accumulated substantial savings through hard work, responsible spending habits, and sound financial decisions. However, to many parents'

dismay, their children are not following their example. Compounding the problem, many parents have a natural tendency to help their kids financially. Yet, in doing so, these young adults fail to learn valuable life lessons and the parents' retirement plan may also be impaired. Thus, it is sometimes a balancing act between supporting one's children without squandering one's retirement plan in the process.

The best way to avoid raising financially irresponsible adults is to educate children early about saving and investing. Good financial habits start early. If you

give your child an allowance, make them earn it! Encourage them to save a percentage of every dollar received whether earned or received as a gift. Discuss a percentage that should be set aside for some future goal. Building these habits early can build a lifetime of financial security.

Once children learn how to save, they need to be taught about investing. One method is engaging kids in a stock picking game, an assignment often found in high schools and colleges (in fact, this assignment led me down my career path). Typically, students

are given a hypothetical dollar amount to invest in a stock portfolio after doing their own research. At the end of the semester, whoever has the highest portfolio value wins. Although this project is valuable, a semester is hardly enough time to measure the quality of a stock portfolio and it is important to teach the long-term nature of stock investing.

Better yet, I encourage clients to actively engage in a similar exercise from the time their children are in elementary or middle school. Typically, children will pick a stock or two that they can relate to, such as Disney,

Apple, Mattel, etc. Family discussions may include reviewing these companies' products, recent news reports, share price performance, etc. If given enough time, the share price will appreciate in value and the kids can see first-hand the power of compounding. They may also learn patience and the importance of tolerating market volatility.

With a foundation set, it becomes much more natural that when these children enter the workforce, there is an inclination to immediately set aside a small portion of their wages into a

savings account, 401(k), IRA, etc., knowing that these funds are being set aside for some important future goal.

All questions and comments are welcome.

Suzanne has over 20 years of experience in personalized portfolio management, tax and retirement planning, risk management, and estate plan execution and funding. She specializes in the unique financial needs of families, retirees, and women. Phone: 248-223-0122 Email: santonelli@sigmainvestments.com

2B | **FACES & PLACES**

# AREA ACTIVITIES

**BNI**

The Business Network International group meets at 7 a.m. Friday, Sept. 19, at Assumption Cultural Center.

For more information, call Olga Tecos at (313) 423-0087.

The organization connects business people.

**Library**

"Maya's Notebook" is the topic of the Grosse Pointe Public Library, Woods branch book discussion group meeting at

1:30 p.m. Monday, Sept. 22. To register, visit [gp.lib.mi.us](http://gp.lib.mi.us).

The film, "A History of Hudson's," is shown at 7:30 p.m. Tuesday, Sept. 23, at the Woods branch. Register at the library's website.

The Woods branch is the site of a mystery book group at 7 p.m. Tuesday, Sept. 30. Bring a book to share. Registration is necessary.

**Senior Men's Club**

The Senior Men's Club

of Grosse Pointe lunch begins at 11 a.m. Tuesday, Sept. 23, at the Grosse Pointe War Memorial, 32 Lakeshore, Grosse Pointe Farms. The cost is \$10.

President and CEO of the War Memorial Charles Burke's topic is "Our Senior Men's Club Home at the Grosse Pointe War Memorial." Men, retired or past the age of 55, from any community, can attend. Jackets are suggested to be worn.

For tickets and more information, call Charlie Rutherford at (313) 885-1823.

**League of Women Voters**

The League of Women Voters Grosse Pointe meets at 7 p.m. Wednesday, Sept. 24, at the Grosse Pointe Unitarian Church annex, 17150 Maumee, City of Grosse Pointe.

The topic is human trafficking with panelists Michigan Assistant Attorney General and member of the Michigan Human Trafficking Commission Kelly Carter, Department of Homeland Security, Human Trafficking and Smuggling Division Special Agent Theodore Wolters and director of Alternative for Girls Denna Policiccho.

For more information, visit [grossepointe.mi.lwvnet.org](http://grossepointe.mi.lwvnet.org).

**Optimist club**

The Grosse Pointe - Lakeshore Optimist Club meets at 7:30 a.m. Wednesday, Sept. 24, at the Grosse Pointe War Memorial.

For more information, call Dave Hohlfdt at (313) 268-8743.


## For sale

Models Revkah and Meah Yanez of Grosse Pointe Woods modeled two Halloween costumes and accessories. The items are part of what shoppers will find during the annual Friends of the Grosse Pointe Public Library costume sale from 10 a.m. to 2 p.m. Saturday, Oct. 4, and 1 to 3 p.m. Sunday, Oct. 5. The sale is in the Woods branch basement, 20680 Mack.

**Women's Connection**

Women's Connection of Grosse Pointe hosts Mary Liz Curtin, owner of Leon & Lulu's in Clawson, during its Thursday, Sept. 25, meeting at the Grosse Pointe War Memorial. She discusses how she established her store filled with furniture accessories, art and clothing.

Social hour begins at 6 p.m., dinner is served at 6:30 p.m. and the lecture follows.

For reservations and information about the support organization dedicated to the enrichment and empowerment of women in business, call Jan Baumann at (586) 243-2241.

**Herb society**

The Grosse Pointe unit of the Herb Society of America meets at 7 p.m. Thursday, Oct. 2, at Services for Older Citizens, 158 Ridge, Grosse Pointe Farms.

Master Gardener and composter, Bob Ternes, explains how to get started composting and maintaining a healthy compost bin.

The public can attend. For more information,

call Mary at (313) 885-5575 or Pat at (313) 881-1857.

**War Memorial**

The Grosse Pointe War Memorial and Hansons Running Shop offer three free running clinics at the War Memorial.

The first is from 7 to 8 p.m. Monday, Sept. 29, during which attendees learn how to select appropriate running and walking shoes.

The 7 to 8 p.m. Monday, Oct. 27, event covers running and walking injuries, nutrition and training. The final session is from 7 to 8 p.m. Monday, Nov. 24, and covers how running benefits women.

There are also free running programs beginning at 6 p.m. the second and fourth Tuesdays of the month. The group runs begin and end at the War Memorial.

For more information, visit [WarMemorial.org](http://WarMemorial.org).

**Cabaret**

The Assumption Cultural Center and Spiro Productions host a free cabaret at 7:30 p.m. Friday, Sept. 26, at the cultural center, 21800 Marter, St. Clair Shores.

Doors open at 7 p.m. Reservations can be made by calling (586) 779-6111, ext. 3 or ext. 4.

**Flag ceremony**

Donate worn flags at the Grosse Pointe Farms municipal building, 90 Kerby or the gate house at Pier Park, 350 Lakeshore, before Sept. 27.

The Louisa St. Clair Chapter, National Society Daughters of the American Revolution and the John Paul Jones and Boy Scout Troop 96 conduct a flag retirement ceremony at 10:30 a.m. Saturday, Sept. 27, at Farms Pier Park.

The free event is open to the public.

A special ceremony honoring Vietnam veterans and their families in commemoration of the 50th anniversary of the Vietnam War is planned.

For more information, contact Patti Theros at [therospr@gmail.com](mailto:therospr@gmail.com).

**Reunion**

The Southeastern High School graduating classes through 1964 host a multi-year reunion at noon Thursday, Sept. 25, at the Assumption Cultural Center. For more information, call Bill at (586) 772-2611.

**Family Center**

The Family Center and Grosse Pointe Academy partner to present a seminar of "Understanding Loss, Grief and the Healing Process for Families," at 7 to 9 p.m. Thursday, Oct. 9, at the Grosse Pointe Academy, 171 Lakeshore, Grosse Pointe Farms.

Presenters at the free program are family therapist Mary Beth Garvey, psychotherapist Mary Petersen and the Rev. Peter J.M. Henry of Grosse Pointe Memorial Church.

The seminar is designed to arm participants with useful tools and resources to help foster resilience within their families and communities.

To register, visit [familycenterweb.org](http://familycenterweb.org) or call (313) 432-3832.

The public can attend.

**If It Hangs on a Window, We Clean, Sell or Repair It**  
**Angott's Drapery Services**  
 SINCE 1936  
 313.521.3021 • [www.angotts.biz](http://www.angotts.biz)  
 Take Down and Re-Hang Services Available

Buy 1 Custom Frame, Get 1 **50% OFF!**  
 [Discount on framing of equal or lesser value. May not be combined with other offers. Expires December 31, 2014]  
  
**The Great Frame Up**  
 20655 Mack Ave. | Grosse Pointe Woods | 313.884.0140  
[www.GrossePointe.TheGreatFrameUp.com](http://www.GrossePointe.TheGreatFrameUp.com)

**ANNIVERSARY SALE**  
 CELEBRATING 44 YEARS!  
**20% OFF**  
 MOST ITEMS IN THE STORE  
**3 DAYS ONLY!** THURSDAY - SATURDAY  
 SEPT. 25TH - 27TH  
 10AM-8PM  
 TOYS FOR ALL AGES, DOLLS, PUZZLES, TRAINS, SCIENCE KITS, MODEL KITS, ARTS & CRAFTS, GAMES, EDUCATIONAL AIDS, AND MUCH MORE!  
**Whistle Stop HOBBY & TOY, INC.**  
 A Neighborhood Tradition Since 1970  
**586-771-6770**  
 21714 HARPER AVENUE - 8 1/2 Mile, St. Clair Shores  
 Monday - Saturday 10-8 • Sunday 12-5  
\*Only items purchased Sept. 15-25, 2014 qualify for the 20% discount if your receipt(s) are brought back on the sale days for an adjustment. No layaways or holds available. Sale is valid on in-stock items only. Excludes Magazines, close-out or already discounted merchandise.  
 Shop Online at [whistle-stop.com](http://whistle-stop.com)

Enhance The Natural You With Daniela Rodriguez, M.D.  
 Your are invited to call Metro Detroit's talented and extensively trained plastic surgeon for a personal consultation  
**586-777-7260**  
 Dr. Rodriguez performs all facial and body cosmetic procedures in a fully accredited surgical center or hospital setting  
**FACES FOR FALL**  
 Customized Facial Rejuvenation! Look years younger!  
 Choose From  
 MINI • MODIFIED • FULL FACELIFT  
 Eyelid Rejuvenation  
 OR  
 Non-Surgical Liquid Facial Rejuvenation  
 Facial Liposculpting  
 with Vaser® High Definition Smooth results with a quick recovery!  
 Just in time for the holidays!  
 Board-Certified with the American Board of Plastic Surgery  
 21727 Mack Avenue  
 St. Clair Shores  
 To learn about breast, body, face and non-surgical procedures and view actual before and after photos, go to...  
[www.drdriguez.com](http://www.drdriguez.com)  
 R.S.V.P. Call for your personal consultation  
**586-777-7260**

**"SHOP THE MACK" Grosse Pointe Woods MACK AVENUE SIDEWALK SALE**  
**THURSDAY SEPT. 18th** **FRIDAY SEPT. 19th** **SATURDAY SEPT. 20th**

**A LA ANNIE** By Annie Rouleau-Scheriff

# Using September's bounty


PHOTO BY ANNIE ROULEAU-SCHERIFF

There are so many things to love about September, even if it means the end to another summer.

The ninth month of the year also means harvest time. Produce and herbs can be plucked from our very yards and enjoyed at their peak of freshness. I made spaghetti this week and tossed it with corn, zucchini and some of my garden herbs. Bacon, peas and onions round out my September take on pasta. (The grilled shrimp was an after thought.)

## September Spaghetti

- 1 lb. spaghetti, cooked according to package directions
- 1/2 lb. bacon, cooked and chopped
- 1 large onion, chopped
- 4 garlic cloves (or more), finely chopped
- 1 1/2 cups fresh corn cut from the cob

Top pasta with fall's bounty — fresh herbs and vegetables.

- 1 summer zucchini, diced
- 1 cup frozen peas, thawed
- 1/2 cup (or more) olive oil
- 1/4 cup (or more) grated Parmesan cheese
- 1/4 cup chopped fresh basil
- 1/2 cup chopped fresh parsley
- grilled shrimp (optional), or chicken breast

Bring a large pot of salted water to a boil and cook pasta. Meanwhile, heat a bit of olive oil in medium skillet and cook onion for a few minutes over medium heat. Add garlic and cook and stir for another five minutes or so. Place in a large bowl that will also hold pasta after it is

cooked. Heat a bit more olive oil in same skillet and add corn and zucchini. Cook until the vegetables are just becoming tender, about five to eight minutes. Add mixture to bowl with onions and garlic. Turn just cooked pasta into bowl and add bacon and peas and gently toss. Toss in some olive oil and Parmesan cheese. Taste and season with salt and pepper. Toss in basil and parsley. Add more olive oil as needed. Top with grilled shrimp or chicken as either pair nicely with bacon. Enjoy this September spaghetti any month of the year. Packed with lots of great flavor. (Substitute frozen corn in the winter.)

# Walking, biking good in many ways

## Beaumont HEALTHY POINTE

As a proud member of the Beaumont Community Health Coalition, we partner on many activities that lead to a healthier environment.

As we settle into the school routine we'd like to encourage families to consider walking or biking to school.

This simple act can benefit our community in many ways.

- ◆ It reduces vehicle emissions.
  - ◆ It helps promote health life choices, such as daily exercise, in our students.
  - ◆ It reduces road congestion and parking concerns.
  - ◆ It also helps each of our schools work toward the next level of Green School certification.
- Did you know every Grosse Pointe Public School System school has earned Michigan Green School certification? Some simple steps can further enhance this positive opportunity: Always wear a helmet when you ride, scooter or skate. This is easier for younger students. Older students and adults may

need a reminder this is not about their skills, but this protects them from drivers who are often in a hurry at drop-off and pick-up.

Many of us learned from "Sesame Street" to stop, look and listen.

Now the phrase is "Stop! Look! Listen! Think!" before crossing the street in a safe place.

Those biking should walk their bikes at the crosswalk closest to

school.

Lock your bike. Whether in cars, walking, or biking — obey street signs. Also, drivers must be mindful of those walking and biking.

Our children are precious. Together we can help provide a safe path to and from school.

Your partners in education at The Grosse Pointe Public School System.

**MADE IN THE USA GIFTS**

**BIRTHDAYS • WEDDINGS • HOSTESS GIFTS  
HOUSE WARMING • AND MORE!!**

**\$5 OFF \$25\***

\*Valid on in-store purchases only. One discount per purchase. Not valid with other discounts or offers or on previous purchases. Not valid on sale items, gift cards, optics or Daily Savings Club memberships. Offer expires 10/31/14.

**Wild Birds Unlimited®**  
Nature Shop

BIRD FOOD • FEEDERS • GARDEN ACCENTS • UNIQUE GIFTS

- Wild Birds Unlimited Franchise Award for Friend to the Environment
- Grosse Pointe Chamber Award for Excellence in Business

**20381 Mack Ave.  
Grosse Pointe Woods  
313-881-1410**

[www.wbu.com/grossepointewoods](http://www.wbu.com/grossepointewoods)

# DINING & Entertainment

**LA CINA**  
Mexican Restaurant  
Menu: [lacinarestaurant.com](http://lacinarestaurant.com)

**OPEN**  
Tues. - Sat. 9AM - 9:30PM  
Sun. 9AM - 3PM  
Closed Monday  
(313) 881-TACO (8226)  
17201 Mack Avenue at Notre Dame

**MACK AVE. CONSTRUCTION SPECIAL**

**BUY ONE LUNCH OR DINNER, GET ONE 50% OFF**

**LA CINA**  
313-881-8226

Not to be combined with other offers or specials. Limit one coupon per party. Expires October 16, 2014.

**Antonio's**  
IN THE PARK

**OPEN FOR DINNER ON SUNDAYS BEGINNING SEPTEMBER 14**

**HALF OFF**

Buy one Regular Priced Entree  
Receive Any Regular Priced Entree

**50% OFF**

WITH THIS AD • SOME RESTRICTIONS MAY APPLY  
ASK YOUR SERVER FOR DETAILS

15117 Kercheval Ave. • Grosse Pointe Park  
313-821-2433

**CHAMPS**

ROTISSERIE & SEAFOOD

**CHAMPS 7 YEAR ANNIVERSARY**

Help CHAMPS give back to the Community and enjoy these specials at the same time.  
**Be a part of this annual event!**

Be a **CHAMP** and help **WOCKROU** Breast Cancer, benefiting **KARMANOS** CANCER CENTER

**EVERY MONDAY IN OCTOBER CHAMPS WILL DONATE 10% OF ITS SALES to Breast Cancer Research and Education!**

20515 Mack Avenue (3 Blks S. Of Vernier) GROSSE POINTE WOODS  
**313-886-7755**  
Mon - Thur 4-10 • Fri - Sat 4-11 • Sunday 3-10

**RIB SNACK**

**\$7.00** w/Cottage Fries

- Add cole slaw .99
- No substitutions

Mon-Thurs only with purchase of a beverage • Dine in only • Valid for October 2014 only.

**CHICKEN SNACK**

**\$7.00** w/Cottage Fries

- Add cole slaw .99
- No substitutions

Mon-Thurs only with purchase of a beverage • Dine in only • Valid for October 2014 only.

**Hilberry**  
theatre

**BOEING BOEING**

by Marc Camoletti  
translated by Beverley Cross and Francis Evans

**"Drink up. We're in for a bumpy ride."**

**Sept 19 - Oct 4**

**Hilberry.com**  
313-577-2972

**GROSSE POINTE THEATRE PRESENTS**

**Annie Warbucks**

**SEPTEMBER 14, 18-21, 25-27, 2014**

By Thomas Meehan  
*Presented through special arrangement with Music Theatre International (MTI)*

Sunday curtain - 2 p.m. • Evening curtain - 8 p.m.

**TICKETS - \$24** at 313-881-4004 or [www.gpt.org](http://www.gpt.org)

Sponsored by:  
**Grosse Pointe News**

Grosse Pointe Theatre Ticket Office:  
315 Fisher Road • Grosse Pointe, MI  
48230 • 313-881-4004

**4B | CHURCHES**

**PASTOR'S CORNER**

By Rev. Judith May

**Road crossing**

**W**hy did Jesus, Moses, the Buddha and Mohammed Cross the Road?"

This is the title of a wonderfully insightful book written by Brian D. McLaren, theologian and pastor. Of course, the title recalls the old (1847) riddle about a chicken crossing the road.

McLaren begins by asking the reader to picture the scene: four of the greatest religious leaders walking together — no fighting, no arguing, no damning or condemning one another — just walking together, moving together, leading together.

The author then goes on to ask, "Doesn't that reversal expose our unspoken expectation — that different religions are inherently and unchangeably incompatible, disharmonious, fractious and hostile toward one another?"

Why are these four crossing the road together? One possible answer suggested by the author is "they are escaping their angry, hypercritical, hypocritical followers", or, because they hoped we would follow them in "reaching out to one another in friendship rather than hostility, fear, isolation, misinformation, exclusion or demonization."

It has been said if humans are given a common enemy, they have been given a common identity; when deprived of an enemy, humans are deprived of the crutch of their identity: with the crutch there is the enemy, the outsider, the "other," us versus them. There are no gray areas, no compromise, no maybes.

Not only do we see this scenario played out in the world of religion, but in the world of politics as well.

I must win, at any cost, and you must lose. I am right and you are wrong. My tribe is the only tribe that has value. This partisan mindset tears apart communities, our nation and the larger world. Better to bring down the whole rather than compromise with "the evil other."

Let us remember when there is poison in the air, all who breathe it die.

McLaren ends his book with these words: "So imagine, then, Jesus, Moses, the Buddha and Mohammed crossing the road to encounter one another. Imagine us following them.

What will we discover in that crossing? Surely, it will be holy and humbling in that sacred space.

Surely there will be joy, grace and peace.

Surely justice, truth and love.

We will find hospitality there, not hostility, and friendship, not fear, and it will be good — good for our own well-being, good for the poor and forgotten, good for our grandchildren's grandchildren . . ."

Let each in our faith tradition pray it may be so.

May is the minister at Grosse Pointe United Methodist Church.

**CHURCH EVENTS**

**Ecumenical breakfast**

Grosse Pointe Men's Ecumenical breakfast begins at 6:45 a.m. Friday, Sept. 19, at Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms, with coffee and a buffet breakfast.

This week's speaker is Msgr. Patrick F. Halfpenny of St. Paul on the Lake Catholic Church. His topic is Pope Francis. The meeting adjourns at 8:15 a.m.

For more information, call Eric Lindquist at (313) 530-8656 or e-mail [grossepointeinterests@comcast.net](mailto:grossepointeinterests@comcast.net).

**First English**

First English Evangelical Lutheran Church invites the community to its fifth annual Oktoberfest from 6 to 9:30 p.m. Friday, Sept. 26, in The Luther Center, 800 Vernier, Grosse Pointe Woods.

The fund raiser benefits a Lutheran Social Services of Michigan foster care project.

The evening features authentic German cuisine including knackwurst, sauerkraut, German potato salad, green beans with spaetzel, a variety of gelatin salads and strudel, with a cash bar including

German beer and wine. Hot dogs and chips are available for children.

A German band, "The Happy Wanderers," provide the music and conduct contests for best costume and best polka. A silent auction features German wares and gifts.

Adult tickets cost \$15. Children's tickets cost \$5 and children 5 years and under are admitted free. First English seeks sponsors to help reunite foster care children with their families. Two adult dinner tickets are given for a \$100 donation. For a \$50 donation, one free adult dinner ticket is given to the donor.

Call the church at (313) 884-5040 to purchase tickets or for more information; or visit [feelc.org](http://feelc.org) for reservations.

◆ The Women of the Church conduct their annual meeting at 7 p.m. Monday, Oct. 6, at the church.

Refreshments and a short business meeting including installation of officers take place in the lounge. Congregation members and the public can listen to the presentation titled "Foster Care: Throwaway Kids?" presented by foster mother Mary Marschner, member of First English, whose special interest as a registered nurse is nurturing medically frag-

ile young children.

Reservations can be made by calling the church office at (313) 884-5040.

**Christ Church**

The men and girls choir sings at the 4:30 p.m. Sunday, Sept. 21, Evensong service at Christ Church, 61 Grosse Pointe Blvd., Grosse Pointe Farms.

**St. Ambrose**

St. Ambrose Catholic Church's 24th annual Oysterfest is from 5 to 9 p.m. Monday, Sept. 29, on Kercheval in Grosse Pointe Park. Admission tickets can be purchased at [stambrose@comcast.net](mailto:stambrose@comcast.net).

First and second prizes, respectively, are a 50-inch class 1080p smart VT with WiFi and Internet apps and a 32GB Apple iPad Air. Third prize is a Samsung Galaxy Tab S 8.4-inch tablet.

**Rosh Hashanah**

The Grosse Pointe Jewish Council holds high holiday services, observing the Jewish new year, Rosh Hashanah on Wednesday, Sept. 24, and Thursday, Sept. 25, followed by services on Yom Kippur, Friday, Oct. 3, and Saturday, Oct. 4.

For more information, call (313) 882-6700.

**ASK THE EXPERTS** By Mary Petersen

**Overcoming grief in a healthy way**

**Q** We have had a recent loss in our family. What will help us all recover in a healthy way?

**A** Every human being eventually will suffer some sort of loss and the grief that results is normal. How we process that grief will determine how healthy we are as we come through the recovery. Additionally, processing sooner rather than later lends itself to the best outcome.

It is imperative we allow ourselves to move through the many stages of grief and let our reactions run their course fully until they wind down on their own. Often the stages are

not neat and orderly like textbooks may suggest as they attempt to explain the nuances of human nature. Many times people are not sure how they feel or cannot seem to make sense of the loss.

Sharing with others and verbalizing what is going on is imperative to help sort thoughts and get feelings out.

If you are listening as others share, offer your supportive ear without judging or imposing.

Have respect for the reality people can grieve in different ways in their own time. Be yourself and listen to what your loved one needs. Don't be afraid to ask for what you need,

as well.

Keep in mind a balanced, holistic approach can be very effective in recovery. Caring for body, mind and spirit alike is crucial to maintain health. I believe if a person can be genuine and connect with others, he or she will move through the grief process a bit more easily and eventually find some peace and acceptance.

If your struggle with resolution is ongoing and grief is continuing to interfere with your life, it may help to speak to a professional therapist. There are exercises and techniques available to help those who are grieving to become "unstuck."

Petersen is a psycho-therapist in private practice. For more information, visit her website [marypetersen.com](http://marypetersen.com).

The Family Center serves as the community's hub for information, resources and referral for both families and professionals. Its mission is to serve the community through programs and resources vital to today's families.

The Family Center is a non-profit organization, all gifts are tax-deductible.

To volunteer or contribute, visit [familycenterweb.org](http://familycenterweb.org), call (313) 432-3832.

E-mail: [info@familycenterweb.org](mailto:info@familycenterweb.org).

**WORSHIP SERVICES**


**SAINT JAMES LUTHERAN CHURCH**  
170 McMillan Road  
Grosse Pointe Farms  
313-884-0511  
[www.stjamesgpf.org](http://www.stjamesgpf.org)

**Sundays**  
Holy Eucharist  
10:15 a.m.

**Education Time**  
9:00 a.m.

Interim Minister Jill McKinney  
Rev. Dr. Scott McKinney

Evangelical Lutheran Church in America

**Grosse Pointe UNITED METHODIST CHURCH**  
An Official Welcoming Congregation  
211 Moross Rd.  
Grosse Pointe Farms  
886-2363

**SUNDAY WORSHIP**  
9:30 am

**CHURCH SCHOOL**  
9:45 am 4 yrs. - 5th Grade  
10:45 am Middle School  
11:00 am Adult Sunday School

Nursery & Toddler Care Provided  
Rev. Judith A. May  
Rev. Daniel Hart

**Saint Ambrose Catholic Church**  
15020 Hampton  
Grosse Pointe Park,  
Michigan 48230-1302

Masses  
Saturday Vigil — 4:00 p.m.  
Sunday — 8:30 and 11:15 a.m.

(313) 822-2814 • [stambrose@comcast.net](mailto:stambrose@comcast.net)  
• [stambrosechurch.net](http://stambrosechurch.net) • [facebook.com/stambroseparish](https://www.facebook.com/stambroseparish)

**Christ the King Lutheran Church and Preschool**  
Mack at Lochmoor • 884-5090

8:15 & 10:45 a.m. - Worship Service  
9:30 a.m. - Christian Education Hour for all ages  
Supervised Nursery Provided  
[www.christthekingpp.org](http://www.christthekingpp.org)

**Randy S. Boelter, Pastor**

Making New Disciples - Building Stronger Ones

**ST. PAUL EVANGELICAL LUTHERAN**  
Sharing God's grace through Christ, we love, pray rejoice and serve

**"GOD'S WORK. OUR HANDS."**

**Sunday Worship Schedule**  
9:30 am Worship/Holy Communion  
10:45 am Christian Education

375 Lothrop  
Grosse Pointe Farms, MI 48236  
313.881.8670  
[stpaul@stpaulgp.org](mailto:stpaul@stpaulgp.org)  
[www.stpaulgp.org](http://www.stpaulgp.org)

Rev. J. Krister Ulmanis, Interim Pastor

**GROSSE POINTE MEMORIAL CHURCH**

"A light by the lakeshore"  
16 Lakeshore Dr.  
Grosse Pointe Farms, MI 48236  
313.882.5330 | [gpmchurch.org](http://gpmchurch.org)

**SEPT. 21 WORSHIP SERVICES:**  
SUNDAY SCHOOL RESUMES  
SERVICES 9 A.M., 11 A.M. & 5 P.M.

Free childcare in the morning;  
Children's program at 9 a.m. worship

**Grosse Pointe WOODS PRESBYTERIAN Church**  
Sunday Worship and Music 10:30am  
Christian Education Hour 9:00am  
\*\*\* Nursery Care Provided \*\*\*

**Wednesday Evenings:**  
Fellowship Meal 5:45pm, Bible Study: 6:30pm, Choir 7:30pm  
Rev. Dr. Bob Agnew, Pastor  
Mr. Noah Horn, Music Director

**Join our Choir Join us for Worship!**

19950 Mack at Torrey 313-886-4301 [www.gpwpres.org](http://www.gpwpres.org)

**Historic Mariners' Church**  
A HOUSE OF PRAYER FOR ALL PEOPLE  
Traditional Anglican Worship Since 1842

**Sundays**  
Holy Communion  
8:30 a.m. & 11:00 a.m.  
Adult Education Class 10:00 a.m.  
Church Sunday School 11:00 a.m.

**Thursdays**  
Holy Communion 12:10 p.m.

Join Us... "Theology on Tap with Mariners" - Wednesday at 6:00 p.m.  
Grand Trunk Bar & Grill on Woodward near Congress

170 E. Jefferson Avenue  
On Hart Plaza at the Tunnel • Free Secured Parking in the Ford Underground Garage with entrance in the median strip of Jefferson at Woodward  
(313) 259-2206 • [www.marinerschurchofdetroit.org](http://www.marinerschurchofdetroit.org)

**Jefferson Avenue Presbyterian Church**  
Serving Christ in Detroit for over 160 years

**Sunday, September 21, 2014**  
10:30 a.m. **Worship Service**  
Meditation: "What is Fair?"  
Scripture: Matthew 20:1-16  
Kathleen Doyle-Hohf, Preaching  
Church School: Crib - 8th Grade

**Save the Date:**  
Sunday, September 28  
4:30 p.m. "Jazz at JAPC"  
Clarinetist David Bennett, drummer Pete Siers and pianist Tadd Weed.  
Free admission

Parking Lot Behind Church  
8625 E. Jefferson at Burns, Detroit  
Visit our website: [www.japc.org](http://www.japc.org) 313-822-3456

# OBITUARIES

Obituary notices are purchased and often prewritten by family or friends. While we try to run obituaries as submitted, we nevertheless reserve the right to edit for accuracy, style and length.

## Marian Coyle

Marian Coyle, 83, died Monday, Sept. 15, 2014.

She was the beloved wife of Jerry; proud mother of Robert, Thomas (Elise), Patrick (Cynthia), Gerald (Marianne and Mary Louise Coyle and grandmother of Hanley, Connor, Elizabeth, Charles, William, Oliver, Gerald, Michael, John and Henry.

She also is survived by her siblings, Catherine Boettcher, Joseph Mack (Joyce) and Janet Holtgreive (James) and brother-in-law, Thomas Walsh.

She was predeceased by her sister, Margaret Walsh.

A memorial Mass will be celebrated at noon Saturday, Sept. 20, at St. Paul on the Lake Catholic Church, 157 Lakeshore, Grosse Pointe Farms.

Donations may be made to the Capuchin Soup Kitchen, 1820 Mt. Elliott, Detroit, MI 48207.

## Margaret Louise Casazza

Former Grosse Pointe Farms resident Margaret Louise Casazza, 93, died Sunday, Aug. 17, 2014, at St. John Hospital and Medical Center in Detroit.

She was born April 15, 1921, in Detroit, to Adolph and Louise Conti. She first attended Nazareth College in Kalamazoo and earned a Bachelor of Arts degree from Marygrove College in 1942.

Twenty-five years later, after having eight children and defeating cancer, Mrs. Casazza resumed her teaching career in 1967 with Detroit Public Schools, retiring from Joyce Elementary School in 1983. While teaching, she continued her education at Wayne State University to earn a permanent teaching certificate.

According to her family, Mrs. Casazza was a lifetime learner, before anyone invented that term. She was an avid reader and a longtime member of the St. Clair Shores Library book club. She enjoyed book discussions that raised a diversity of ideas.

She was fascinated by history, politics and world affairs. She had opinions on national and world affairs and shared those opinions with national and church leaders through letters to them. She also wrote occasional letters to the editors of the "Detroit Free Press" and "National Catholic Reporter."

In her retirement, Mrs. Casazza kept active volunteering as a substitute catechism teacher and with exercise classes at the Mount Clemens YMCA.

She was predeceased by her husband of 46 years, Eugene Jr.; her sister, Marie and brothers, Louis J., Joseph V. and Richard.

Mrs. Casazza considered her family her greatest joy. She is survived by her sons, Eugene L. III (Linda), Richard J. (Regina), James F. (Laura) and Robert M. (Cindie); daughters, Mary Lou (Kevin), Anne Theresa (Mark), Margaret Ellen (Walt); 19 grandchildren, 12 great-grandchildren and many beloved cousins and friends.

A memorial Mass will be celebrated at 10 a.m. Saturday, Sept. 20, at St. Margaret of Scotland Catholic Church, 21201 E. 13 Mile Road, St. Clair Shores. Family will receive friends at the church beginning at 9:15 a.m.

In lieu of flowers, donations may be made to the Capuchin Overseas Mission, 1820 Mt. Elliott, Detroit, MI 48207.

## Virginia Backus Caulkins

Virginia Backus Caulkins, 92, died Thursday, Sept. 4, 2014, in Hobe Sound, Fla.

She was born in Detroit to Lotta and Standish Backus and graduated in 1940 from the Ethel Walker School, in Simsbury, Conn. She brought up her five children in Grosse Pointe Farms and Shores while spending summers in Manchester-by-the-Sea and Gloucester, Mass. She enjoyed many outdoor sporting activities including skiing, golfing, shooting and playing tennis and was an avid bridge player.

She was a member of the Country Club of Detroit, Grosse Pointe Club and Jupiter Island Club, as well as Tau Beta Association, Protestant Children's Home Grosse Pointe and Garden Club of Michigan.

Mrs. Caulkins is survived by her four sons, Robin, Randolph, Standish and Timothy (Suzanne Tucker); daughter, Dr. Shelley Marks (Dr. Erik Gaensler) and grandchildren, Nicholas Gaensler and Hatley McMicking.

She was predeceased by her husbands, Gen. Alfred L. "Budd" Marks and Edward B. Caulkins Jr.; sisters, Barbara Jewett and Dorothy Lunken and brothers, Standish Backus and Charles Backus.

No funeral service will be held.

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

## Keith A. Lawrence

Former longtime Grosse Pointe resident Keith A. Lawrence, beloved husband of Denise, loving father to Kristen, James and Keven, and grandfather of Noah, passed away Thursday, Sept. 4, 2014, at St. John Hospital and Medical Center in Detroit.

Born in Columbus, Ohio, he remained an avid Ohio State fan, although he spent most of his life in Michigan, graduating from Grosse Pointe South High School, where he ran cross country, was involved in the band and choir programs and earned the Eagle Scout award, and Central Michigan University where he was a member of Phi Kappa Tau fraternity.

Mr. Lawrence loved animals and during his lifetime owned many well-loved dogs. He owned a pet store during the 1990s, combining his career path in retail sales with his passion for animals. He began his career in retail management with S.S. Kresge Company/Kmart, was a manager with RadioShack and served as an executive with Boy Scouts of America. Most recently he worked in electrical sales at Lowe's Home Improvement in Warren.

Travel was another of his passions and he enjoyed cruising as well as travels to Europe and Japan. Among his favorite trips were several to Hawaii and his most recent trip to Puerto Rico to celebrate his wedding anniversary.

In addition to his imme-

diately family, Mr. Lawrence is survived by his brother, Michael Lawrence; sister, Linda Lawrence Hoke; brother-in-law, Randy and niece, Heather.

He was predeceased by his parents, Clark and Barbara Lawrence, longtime educators in Grosse Pointe and owners of Grosse Pointe Pre-Kindergarten.

Mr. Lawrence's life was celebrated with a service Sept. 8 at E.J. Mandziuk and Son Funeral Directors in Sterling Heights, followed by interment at White Chapel Memorial Park Cemetery.

Donations may be made to the American Cancer Society at donate.cancer.org or the Michigan Humane Society at michiganhumane.org/KeithLawrence.

## Mark Mitchell Noble

Former Grosse Pointe Shores resident Mark Mitchell Noble, 67, of Santa Barbara, Calif., died, surrounded by his loving family, Friday, Aug. 29, 2014, at Indiana University Medical Center while awaiting an organ transplant.

Mr. Noble was an honor graduate of Grosse Pointe High School. He earned two engineering degrees from the University of Michigan and a Juris Doctor degree from Loyola University.

He began his career at Chrysler Corporation as a fuel systems engineer. In 1980, he moved to California and, shortly thereafter, formed his own company, Noble Engineering. The company specialized in automotive engineering consultation and accident reconstruction, serving clients through the United States and the Far East.

California was an ideal place for Mr. Noble to fulfill his passion for sailing that began in high school. Before moving to California, he sailed from Bayview Yacht Club and the Detroit Yacht Club and participated in numerous races, including the annual Mackinac races. When he moved to Santa Barbara, he joined the Santa Barbara Yacht Club and acquired his beloved J-105 sailboat, Escapade.

He found joy in sailing in races and regattas with his crew. Through the years, they won many national offshore, fleet and club championships.

According to Mr. Noble's family, their grief is tempered by the gratitude they feel for his life — especially the courageous battle he staged this past year. His zest for living and his determination to live every moment serve as an inspiration to them all.

Mr. Noble is survived by his cherished family: parents, Peg and Russ Noble of Grosse Pointe Shores; sisters, Dr. Nancy Noble Dodge (Michael) of Grand Rapids and Sandy Noble Streberger (Jeff) of Grosse Pointe Woods; nephew, Philip Carlton Dodge of Santa Barbara; nieces, Katie Noble Taylor (Matt) of Naperville, Ill., and Emma Leigh Streberger of Grosse Pointe Woods; and his loving partner, Tara Mulligan Stoker of Santa Barbara.

Committal to the sea services will be held at sundown, Friday, Oct. 10. A celebration of his life will be held at 11 a.m. Saturday, Oct. 11, at El


Marian Coyle


Margaret Louise Casazza


Virginia Backus Caulkins


Keith A. Lawrence


Mark Mitchell Noble


Florence "Curly" Ledyard

Montecito Presbyterian Church in Santa Barbara.

Donations may be made to Donate Life at donatelife.net, Stand Up To Cancer at standup2cancer.org or the Michigan Humane Society at michiganhumane.org.

## Florence "Curly" Ledyard

Florence Livingstone Odell Ledyard, also known as Curly, passed away Saturday, Aug. 9, 2014. She was 99. She was born Dec. 3, 1914, in Detroit, to John Ripley Odell and Florence Mildred Livingstone and attended Liggett School in Detroit and Wayne State University.

She belonged to and volunteered for many organizations including Sigma Gamma Association, Junior League of Detroit, National Society of Colonial Dames of America in Michigan, National Farm and Garden Club of Grosse Pointe, and the Thompson Home for Women.

She had a love for her family's genealogy and spent considerable time collecting any information possible in an attempt to one day write a family history.

Mrs. Ledyard moved to Port Huron in 1995 to be near one of her daughters. For the last few years she was a resident at the Barss Residential care facility. Their professionalism and kindness was greatly appreciated by her family.

Mrs. Ledyard is survived by her children, John (Elaine), Phyllis and Florence; grandchildren, Stephen (Janey), Henry and Meg and great-grandchildren, Scott and

Thomas.

She was predeceased by her husband William Hendrie Ledyard who died Nov. 4, 1969.

A memorial service with interment will be held at 11 a.m. Saturday, Oct. 4, in Detroit's Historic Elmwood Cemetery.

In lieu of flowers, memorials may be sent to the Burton Endowment Fund in care of Mark Bowden, Burton Historical Collection, Detroit Public Library, 5201 Woodward, Detroit, MI 48202.

The Smith Family Funeral Home North, 1525 Hancock Street, Port Huron, is handling arrangements.

## Martha Jane Nyboer

City of Grosse Pointe resident Martha Jane Nyboer, 103, died Thursday, Sept. 11, 2014, peacefully in her home of almost 60 years.

She was born Nov. 22, 1910, in Marengo, Ill., and her family moved to Detroit in the 1920s. She earned a Bachelor of Arts degree in education in 1933 after attending Oberlin Kindergarten Primary Training School and the University of Michigan. In 1939, she married Dr. Jan Nyboer of Holland, Mich., who died in 2000.

Mrs. Nyboer was involved in activities at Grosse Pointe Memorial Church such as sewing, charity projects and music programs. She enjoyed entertaining family and friends in her home. She and her husband had many travel adventures which took them around the world to places such as Paris,


Martha Jane Nyboer

Prague and India. Mrs. Nyboer would take along her watercolors to these destinations and capture the scenes that interested her.

Another great interest was gardening and she was a loyal member of the Grand Marais Branch garden club. She also was an active member of Gamma Phi Beta sorority until recent years.

Mrs. Nyboer is survived by her daughter, Gretchen Perla (Ron); sons, Jan Nyboer (Bernadine), Peter Nyboer and Lee Nyboer (Anne); eight grandchildren and 11 great-grandchildren.

The family wishes to extend a special thanks to the Stephen Ministry for their care and friendship.

A memorial service will be held at 1 p.m. Saturday, Sept. 20, at Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms.

Donations may be made to Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms, MI 48236-3783 or Camp Westminster on Higgins Lake at campwestminster.com.

Share a memory at verheyden.org.

## Tailgate:

Continued from page 1B

for their participation." This year the Spirit of Giving has been added so community members can learn about volunteer opportunities in the community.

"We also added a non-profit/volunteer arm to the event called The Spirit of Giving," Boettcher said, "which is sponsored by Beaumont Community Health Coalition. There will be a designated area with approximately 10 non-profits who will be showcasing their mission, and volunteer needs and also will have at their table a hands-on community project for the tailgate attendees to work on. Residents of all ages are encouraged to get involved by signing up to volunteer throughout the year for one or more of the non-profits."

Additionally, attendees can listen to music by stu-

dents from the Grosse Pointe Music Academy and South's choir. North and South cheerleaders will be leading cheers. The Grosse Pointe Gearheads Robotics team and the Grosse Pointe South Sun Devils solar car team will be on hand with their projects.

A portion of the proceeds from the local restaurants tailgating offerings benefit the Grosse Pointe Foundation for Public Education, with a mission to provide grants that enrich various schools' programs. Grants are said to have impacted every Grosse Pointe public school student. For more about the foundation, a 501(c)(3), visit gppe.org or call (313) 432-3058.

Food tickets are available on site.

Participating restaurants include Blue Bay Fish & Seafood Market, City Kitchen, SideStreet Diner, Rockefeller's Oyster Bar & Grill, Papa Romano's, Sweet Little Shelia's and

Trader Joe's. Tailgate sponsors are the Grosse Pointe Chamber of Commerce, Matthew Swegles, Wealth Management of Raymond James and Salon Tresor.

For more information, call the chamber at (313) 881-4722 or visit grossepointechamber.com.


FILE PHOTO

The 2013 North/South tailgate party included Michigan Stiltwalker, Neil Sauter, who entertained children and created balloon figures.

**6B | BOATING**

**BOAT STORAGE SPECIAL**

SELL YOUR BOAT THIS WINTER, ASK HOW!!

**LAKECREST MARINE**

37557 GREEN ST. NEW BALTIMORE, MI 48047

BOATS on TRAILERS	BOATS with no TRAILERS
19 FT AND DOWN.....\$345.00	Ramp pick-up includes round trip service.
20 FT TO 21 FT .....\$375.00	22 FT AND DOWN ....\$435.00
22 FT TO 23 FT .....\$395.00	23 FT .....\$495.00
24 FT TO 25 FT .....\$450.00	24 FT .....\$550.00
26 FT TO 27 FT .....\$475.00	25 FT .....\$585.00
	26 FT TO 27 FT .....\$625.00

**INCLUDES:**

- DRIVE LUBE WATER CHECK
- STORAGE • WINTERIZE
- SHRINK WRAP • ENGINE

SUMMERIZATION OPTIONAL

**586-725-9800**

[WWW.LAKECRESTMARINEBOATS.COM](http://WWW.LAKECRESTMARINEBOATS.COM)

**Businesses you can count on**

Another boating season is coming to a close and there are a few area businesses you can trust to help with getting your boat ready to store, doing a fall fix of an issue and thinking about next year's season.

In St. Clair Shores, Emerald City Harbor, 2400 Jefferson, has experienced and certified

marine mechanics to fix any problems that may have popped up late this boating season. Emerald City can help with repairs, boat sales and has a complete listing of new and used boats for sale.

The full service marina was founded in 1959 and has more than 600 boat wells, winter storage and


more. Wells include full electrical and water, full-time security, a bath house, gazebo and picnic area.

It's also a great stop when you're on the lake and you need their fuel dock and convenience

store.

For more information about Emerald City Harbor, visit [emeraldcityharbor.com](http://emeraldcityharbor.com) or call (586) 772-4200.

Carl's Boats and Motors, Inc. offers full repair facilities and boat sales at their St. Clair Shores location, 24100 Harper. Carl's Boats and Motors services Johnson and Evinrude motors and sells Smoker Craft boats.

Carl's is open 9 a.m. to 6 p.m. Monday through Friday and 9 a.m. to 4 p.m. Saturday. For more information, see [carlsboats.com](http://carlsboats.com) or call (586) 773-4545.

**DOCK BOX SERVICES**  
PARTS & SERVICE  
Your Complete Marine Service & Parts Center  
Specializing In:  
• Engine and Outdrive repair  
• Hull repair • Painting • General Services  
LOCATED AT EMERALD CITY HARBOR  
24200 Jefferson Avenue, St. Clair Shores, MI 48080  
[www.dockboxservices.com](http://www.dockboxservices.com) • (586) 771-4644

**Cover Your Assets**

**NEW TO JBMP**  
10% Off Outside Winter Storage!  
PLUS RECEIVE A FREE GIFT!

When it comes to haul out, shrink wrap and winterizing services our experienced staff has you covered.

- Conveniently Located Storage
- Open 7 Days a Week, Access 8 am – 6 pm
- Gated, 24 Hour Security
- On-site Winterization and Shrinkwrap
- Certified Diesel and Gas Marine Mechanics/Techs

2014-2015 Outside winter storage includes haul out, standard power wash, shoring and spring launch. Winterization and shrinkwrap is extra and not included in the special offer.

Free welcome gift to new customers that sign a winter storage contract.

Call for a Quote Today!

Jefferson Beach Marina | 2400 Jefferson Ave., St. Clair Shores, MI 48080 | (586) 772-1990

**Carl's Boats and Motors, Inc.**  
Authorized Elite Sales and Service  
24100 Harper, St. Clair Shores, MI 48080  
**(586) 773-4545**  
Fax: (586) 773-9263

Johnson Motors  
Smoker Craft  
E-Z Loader Trailers

**Johnson BOMBARDIER EVINRUDE**

**Emerald City harbor**

24200 Jefferson Avenue • St. Clair Shores, MI 48080  
Visit us at: [www.emeraldcityharbor.com](http://www.emeraldcityharbor.com) to see more great deals  
**586.772.4200**

Call Now For WINTER SPECIALS

HOME OF LAKESIDE FORMULA

- 600 Deep water wells for boats from 15' -50'
- Bath House, Gazebo & Picnic Area
- Experienced & Certified Marine Mechanics
- Fuel Dock and Convenience Store
- New, Used and Brokerage Boat Sales
- Located on the Nautical Mile in St. Clair Shores

**THE LUXURY OF STRESS-FREE SHOPPING.**  
Get the Cadillac you've always wanted - for less.

**Don Gooley Cadillac**

**GM Lease Loyalty to CTS**

<b>2014 ATS 2.0 Turbo</b> All Wheel Drive, Heated Seats	<b>2015 SRX Standard</b>	<b>2014 XTS Standard</b>	<b>2014 CTS 2.0 Turbo</b> AWD, Luxury Package - Heated and cooled Seats CUE System w/backup camera and Bose Sound.
Stk. #E0134005	Stk. #FS509509	Stk. #14070	Stk. #E0193169
<b>\$299</b> 36 Month Lease 10k Miles \$2,199 Due at signing MSRP \$38,660	<b>\$299</b> 36 Month Lease 10k Miles \$1,999 Due at signing MSRP \$38,530	<b>\$399</b> 36 Month Lease 10k Miles \$2,599 Due at signing MSRP \$46,015	<b>\$429</b> 36 Month Lease 10k Miles \$0 Down MSRP \$53,025

<b>Cooling System Power Flush</b> Including leak and performance test, add up to 1 lb. of R134 refrigerant and add tracer dye to system (some restrictions apply) <b>\$149.95</b> Certified Service NO CASH VALUE • Some restrictions apply - ask for details Expires 9-30-14	<b>Lube, Oil, Filter</b> Rotate and 27 point inspection, with Conventional Oil up to 6 qts. of oil <b>\$42.95</b> Certified Service NO CASH VALUE • Some restrictions apply - ask for details Expires 9-30-14	<b>Lube, Oil, Filter</b> Rotate and 27 point inspection, with Synthetic Oil up to 6 qts. of oil <b>\$49.95</b> Certified Service NO CASH VALUE • Some restrictions apply - ask for details Expires 9-30-14
--	--	---

**"CADILLAC CERTIFIED" - 6 YEAR AND 70,000 MILE SO DEDUCTIBLE INCLUDED!**  
JUST ANNOUNCED \*\*\*\* 0% NOW AVAILABLE ON CERTIFIED PREOWNED UNITS! \*\*\*\* OFFER ENDS SOON

<b>2014 CADILLAC SRX LUXURY PACKAGE</b> "Factory Official". Navigation w/CUE Ultraview Moonroof. Back Up Camera. Chrome Clad Wheels. Heated Leather. Remote Start. LOADED! 0% <b>\$38,990</b>	<b>2013 CADILLAC XST LUXURY PACKAGE</b> "White Diamond". Navigation. Ultraview Moonroof. Heated & Cooled Seats. Heated & Cooled Seats. Heated Steering Wheel. LOADED! Only 22K Miles. 0% <b>\$36,990</b>	<b>2012 CADILLAC CTS-ALL WHEEL DRIVE LUXURY PACKAGE</b> ONLY 10,000 MILES! Back Up Camera. Bose. Remote Start. Wood Trim. OUTSTANDING CONDITION! 0% <b>\$28,990</b>
---	--	---

**Don Gooley Cadillac**  
[dongooleycadillac.com](http://dongooleycadillac.com)  
East Nine Mile Road - Just east of I-94  
**586 772 8200**

Service Hours:  
7:30 AM - 6:00 PM  
Monday thru Friday  
Monday & Thursday-  
8:30 AM until 9:00 PM  
Tuesday, Wednesday, Friday-  
8:30 AM until 6:00 PM

Only minutes from anywhere.  
15 minutes from Chesterfield  
12 minutes from Clinton Twp.  
10 minutes from Mt. Clemens  
15 minutes from Royal Oak  
7 minutes from Detroit  
5 minutes from Grosse Pointe


# Jim Causley BUICK-GMC

North of 16 Mile on Gratiot in Clinton Twp.

## 2014 MODEL SELL-DOWN! Hurry In For Best Selection!

**OPEN SATURDAY**  
**9-20 and 9-27**  
**10AM-3PM**  
Sales & Service

**BELOW EMPLOYEE PRICING**  
On Select Vehicles.

**LEASE PULL AHEAD**  
and Get Out of Your Lease Now!  
See dealer for details

**FREE OFFERS** EXPERIENCE BUICK ALL 24 Month Buick Leases Include... 2 Year Maintenance Package!  
OnStar w/Turn by Turn! SIRIUS XM Satellite Radio!

**Aunts, Uncles, Nieces and Nephews Quality for GM Employee Pricing!**

**2014 BUICK VERANO** **32 MPG**

- 2.4 Cyl • Auto • Air
- Power Windows/Locks
- Cruise • Tilt • Compass
- AM/FM/CD/XM Radio
- 18" Alum Wheels
- Fog lamps • Bluetooth
- Rear Back Up Camera
- Floor Mats • Stabilitrac
- Intellilink
- Remote Start
- 10 Air bags
- Remote Keyless Entry
- Auto Dimming Mirror
- And Much More!

Stk. #C11048  
Jim Causley Company Car

**NO SECURITY DEPOSIT REQUIRED!**

**4 YR/50,000 Mile Bumper to Bumper Warranty!**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$139* \$1999 DOWN	36mo. 10K	\$199* \$0 DOWN
<b>\$20,475**</b>		<b>\$20,475**</b>	
EVERYONE LEASE		EVERYONE PRICE	
24mo. 10K	\$149* \$1999 DOWN	36mo. 10K	\$209* \$0 DOWN
<b>\$20,975**</b>		<b>\$20,975**</b>	

**NEW 2014 BUICK ENCORE** **33 MPG**

**CONVENIENCE PACKAGE!**

- 1.4L Turbo Engine
- Rear Back Up Camera
- Air Cond
- Power Windows/Locks
- Power Seats
- 10 Air Bags
- Bluetooth
- 6 Spd Auto Trans
- Traction Ctrl
- Stabilitrac
- Fog Lamps
- Side Blind Zone Alert
- Rear Cross Traffic Alert
- Remote Start
- 18" Alum Wheels
- Tilt Wheel • Cruise Ctrl
- Intellink Radio System

Stk. #B1865

**NO SECURITY DEPOSIT REQUIRED!**

**4 YR/50,000 Mile Bumper to Bumper Warranty!**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$169* \$1999 DOWN	39mo. 10K	\$239* \$0 DOWN
<b>\$23,407**</b>		<b>\$23,407**</b>	
EVERYONE LEASE		EVERYONE PRICE	
24mo. 10K	\$209* \$1999 DOWN	39mo. 10K	\$265* \$0 DOWN
<b>\$24,378**</b>		<b>\$24,378**</b>	

**New 2014 BUICK REGAL TURBO** **30 MPG**

- 2.0 TURBO
- Auto
- Pwr Windows/Locks
- Air • Cruise • Tilt
- AM/FM/CD/XM Radio
- Power Lumbar
- Alum Wheels
- Fog Lamps
- Bluetooth • Compass
- Rear Back Up Camera
- Keyless Entry
- Floor Mats
- INTELLILINK
- Stability Track
- Dual Air Bags
- Side Curtain Air Bags
- And Much More!

Stk. #B1772

**NO SECURITY DEPOSIT REQUIRED!**

**4 YR/50,000 Mile Bumper to Bumper Warranty!**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
36mo. 10K	\$206* \$1999 DOWN	36mo. 10K	\$259* \$0 DOWN
<b>\$26,723**</b>		<b>\$26,723**</b>	
EVERYONE LEASE		EVERYONE PRICE	
36mo. 10K	\$219* \$1999 DOWN	36mo. 10K	\$275* \$0 DOWN
<b>\$27,378**</b>		<b>\$27,378**</b>	

**NEW 2014 BUICK ENCLAVE** **24 MPG**

**LEATHER PACKAGE! • All Wheel Drive**

- 3.6L • V6 • Auto
- Air Cond
- 7-Passenger
- Heated Mirrors
- Fog Lamps
- Power Rear Hatch
- Side Curtain Air Bags
- Rear Backup Camera
- Power Windows/Locks • Leather Pkg
- AM/FM/CD/XM HD Radio
- Bose
- Keyless Entry
- Alum Wheels
- Stabilitrac
- Intellilink
- Frt Center Air Bag
- Navigation

Stk. #B1563

**NO SECURITY DEPOSIT REQUIRED!**

**4 YR/50,000 Mile Bumper to Bumper Warranty!**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
36mo. 10K	\$299* \$1999 DOWN	36mo. 10K	\$359* \$0 DOWN
<b>\$37,829**</b>		<b>\$37,829**</b>	
EVERYONE LEASE		EVERYONE PRICE	
36mo. 10K	\$329* \$1999 DOWN	36mo. 10K	\$379* \$0 DOWN
<b>\$38,989**</b>		<b>\$38,989**</b>	

**ALL NEW 2015 BUICK LACROSSE**

- 3.6 V6
- Auto
- Air Cond
- Heated Mirrors
- Power Seats
- 4G WiFi
- Side Curtain Air Bags
- Power Windows/Locks
- Alum Wheels
- Rear Vision Camera
- Remote Start
- Bluetooth
- Stabilitrac
- AM/FM/CD/XM Radio
- And Much More!

Stk. #B1094

**NO SECURITY DEPOSIT REQUIRED!**

**4 YR/50,000 Mile Bumper to Bumper Warranty!**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
36mo. 10K	\$255* \$1999 DOWN	39mo. 10K	\$309* \$0 DOWN
<b>\$31,623**</b>		<b>\$31,623**</b>	
EVERYONE LEASE		EVERYONE PRICE	
36mo. 10K	\$249* \$1999 DOWN	39mo. 10K	\$299* \$0 DOWN
<b>\$31,914**</b>		<b>\$31,914**</b>	

**2 Year/24k Miles No Charge Maintenance on Buicks & GMC!**

**We DO NOT Charge You a Doc Fee to do Your Paper Work!**  
**SAVE up to \$200!**

**NEW 2014 TERRAIN SLE** **32 MPG**

- Power Windows/Locks
- Power Seat
- Cruise Control
- Deep Tinted Glass
- Keyless Remote
- Rear Vision Camera
- Multi Flex Rear Seat
- Fog Lights
- Premium Michelin Tires

Stk. #T2739

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$179* ONLY \$999 DOWN	<b>\$23,222*</b>	
EVERYONE LEASE		EVERYONE PRICE	
24mo. 10K	\$217* ONLY \$999 DOWN	<b>\$24,195*</b>	

**NEW 2014 SIERRA DOUBLE CAB SLE** **23 MPG**

- Power Windows/Locks
- Power Seat
- Cruise
- 8" Intellilink Screen
- Deep Tinted Glass
- Remote Start
- Rear Vision Camera
- HD Trailer Package

Stk. #T2467

**BELOW EMPLOYEE PRICING!!!**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$166* ONLY \$1999 DOWN	<b>\$26,995*</b>	
EVERYONE LEASE		EVERYONE PRICE	
36mo. 10K	\$216* ONLY \$1999 DOWN	<b>\$28,995*</b>	

**NEW 2015 ACADIA SLE** **24 MPG**

- 8-Passenger Modular Seating
- Front/Rear Air & Heat
- Power Windows/Locks
- Aluminum Wheels
- Cruise
- Rear Vision Camera
- Bluetooth
- Keyless Entry

Stk. #T1049

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$229* ONLY \$1499 DOWN	<b>\$30,327*</b>	
EVERYONE LEASE		EVERYONE PRICE	
24mo. 10K	\$279* ONLY \$1499 DOWN	<b>\$31,595*</b>	

**ALL NEW 2014 SIERRA CREW CAB 4X4 SLE** **22 MPG**

- 5.3 V8 • All Terrain Tires
- Power Windows/Locks
- Deep Tinted Glass
- Power Seat
- Cruise
- Remote Start
- 8" Intellilink Screen
- Rear Vision Camera
- HD Trailer Pkg

Stk. #T2545

**BELOW EMPLOYEE PRICING**

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
36mo. 10K	\$299* ONLY \$1999 DOWN	<b>\$33,995*</b>	
EVERYONE LEASE		EVERYONE PRICE	
36mo. 10K	\$345* ONLY \$1999 DOWN	<b>\$35,595*</b>	


**ALL NEW 2015 YUKON 4X4** **22 MPG**

- Trailer Package
- Dual Power Seats
- Alum Wheels
- Keyless Remote Start
- Power Liftgate
- Bose Stereo
- Rear Vision Camera

Stk. #T1130

**15 2015 YUKONS In Stock Now!**

GM EMPLOYEE & FAMILY LEASE	
27mo. 10K	<b>\$333*</b> ONLY \$1995 DOWN


**Jim Causley** .com

Cause You Can't Do Better Than...


**GMC**

**57 YEARS**  
Jim Causley BUICK-GMC

**BUSINESS HOURS:**  
Mon & Thurs 8:00am-9pm  
Tues, Wed & Fri 8:00am-6pm  
Sat 10:00am-3pm

**38111 GRATIOT (N. of Metropolitan Parkway at 16 1/2 Mile) CLINTON TOWNSHIP**  
**586-465-8465 • 1-800-966-2287**

Add rebates to sale price plus tax, title and plates. Residential restrictions apply. Leases based 10k per year with S or A credit and are plus tax, title, plates and security deposit if required by lender. (LEASE ACQUISITION FEES ARE INCLUDED IN PAYMENTS). Payments & prices subject to change per GM incentives. Picture may not represent actual vehicle. See dealer for details. Buick GM employee and everyone payments & pricing include lease loyalty or conquest. GMC payments and prices are quoted with GM Lease Loyalty or GMC Loyalty. All prior sales excluded. Offer ends 9/30/14 @ 5pm.


**BOB MAXEY LINCOLN**

**FALL INTO LUXURY!**


**New! 2015 Lincoln MKC Has Arrived!**

**2015 Lincoln MKC**

24 MONTH LEASE  
**\$284**  
per month

**\$2,000 DUE ON DELIVERY**

\*With \$1,000 Conquest Factory or Loyalty Rebate, security deposit waived, excludes tax, title, and license fees, A/Z Plan Pricing.  
• Remote Start • Heated Seats  
• Reverse Camera • 101 A Package  
VIN# 5LFUJ07491


**2015 Lincoln MKZ**

24 MONTH LEASE  
**\$237**  
per month

**\$2,000 DUE ON DELIVERY**

\*With \$1,000 Conquest Factory or Loyalty Rebate, security deposit waived, excludes tax, title, and license fees, A/Z Plan Pricing.  
• Remote Start • Heated Seats  
• Reverse Camera • 101 A Package  
VIN# 3LFR600716


**2014 Lincoln MKX**

24 MONTH LEASE  
**\$318**  
per month

**\$2,000 DUE ON DELIVERY**

\*With \$1,000 Conquest Factory or Loyalty Rebate, security deposit waived, excludes tax, title, and license fees, A/Z Plan Pricing.  
• Remote Start • Heated Seats  
• Reverse Camera • 101 A Package  
VIN# 2LEBL11243


**2014 Lincoln MKS**

24 MONTH LEASE  
**\$355**  
per month

**\$2,000 DUE ON DELIVERY**

\*With \$1,000 Conquest Factory or Loyalty Rebate, security deposit waived, excludes tax, title, and license fees, A/Z Plan Pricing.  
• Remote Start • Heated Seats  
• Reverse Camera • 101 A Package  
VIN# 1LEG610040

**2 YEARS/24,000 MILES OF COMPLIMENTARY MAINTENANCE ON EVERY NEW LINCOLN.**


To find out where Lincoln is going, visit [LINCOLN.COM](http://LINCOLN.COM).

<sup>1</sup>A/Z Plan pricing with \$750 factory lease Conquest rebate plus taxes, plate and doc fees. Security deposit waived. Mileage allowance is 10,500 per year. With qualified credit. Program ends 9/30/2014.

<sup>2</sup>See Dealer for additional details.

\*\*Two-year/24,000 mile Maintenance Plan with purchase or lease. Coverage includes a maximum of 8 regularly scheduled maintenance services. Program ends 9/30/2014.

**L I N C O L N**

**BOB MAXEY LINCOLN**

16901 Mack Avenue • 313-885-4000 • [BobMaxeyLincoln.com](http://BobMaxeyLincoln.com)  
MONDAY & THURSDAY 8:30AM-9PM • TUESDAY, WEDNESDAY & FRIDAY 8:30AM-6PM • SATURDAY 10AM-3PM


# GOLF CLASSIC

## MONDAY, SEPTEMBER 22, 2014


**LOCHMOOR CLUB**  
Grosse Pointe Woods

Major Sponsor


**RPS**  
Risk Placement Services, Inc.

**Foursome**  
**\$1,500**  
Golf 18 Holes, Gifts,  
Luncheon, Cocktail Reception  
& Strolling Dinner

**- Event Agenda -**

- Registration Opens  
11:30 a.m.
- Coney Island Lunch  
11:30 a.m. - 12:40 p.m.
- Shot Gun Start  
(18 holes)  
1:00 p.m.
- Reception & Strolling Dinner  
5:30 - 6:30 p.m.

**Planning Committee**

Jack Tallerico, Chair  
Tim Cunnane, Founding Chair

Bud Cius      Bill Lannen  
Nico Gatzaros   Scott McAdams  
Dan Kilberg      Joe Warner  
Bill Yates


**Steven E. Zack**  
1951 - 2011

Community and business leaders have been "teeing-it-up" for kids for the past seven years and their efforts have generated nearly \$350,000 to support life-changing programs at Boys & Girls Clubs of Southeastern Michigan.

Steven E. Zack served as a board member for Boys & Girls Clubs of Southeastern Michigan for several years and Steve was widely known among insurance industry leaders. Sadly, Steve passed away in 2011. Steve's legacy is honored annually through this event, and with the presentation of the Steven E. Zack Cup to the winning foursome.

Boys & Girls Clubs of Southeastern Michigan serves 14,000 youth annually at 10 Clubs in Macomb, Wayne, Oakland and Washtenaw counties. The Clubs are open after school, on Saturdays and during school holidays and breaks - when kids are in greatest need of a safe haven. At the Club, youth development professionals lead members, ages 6-18 in life-enhancing programs and character development experiences. The Club helps kids use their after-school free time to grow into responsible, self-reliant, caring adults.

For questions please call:  
**Mary Torok, Development Associate**  
248-522-4412  
Email: mtorok@bgesm.org

**Grosse Pointe News**  
Media Sponsor


# DABBLE

IN THE FARMS

AUTUMN

CRAFT TASTING EXPERIENCE

SATURDAY, SEPTEMBER 27, 2014

LISTEN TO

## THE CRANE WIVES

## SING

TOP RATED

### LOCAL RESTAURANTS

DOZENS OF MICHIGAN

BREWERIES    WINERIES    DISTILLERIES

6:00PM - 10:00PM

\$40 ADVANCE / \$45 AT THE DOOR

TICKETS AVAILABLE AT [DABBLEGROSSEPOINTE.COM](http://DABBLEGROSSEPOINTE.COM)  
OR AT SELECT RETAILERS

PORTION OF PROCEEDS TO BENEFIT  
CAMP CASEY AND GROSSE POINTE ROTARY

15 BEVERAGE SAMPLES    21 AND OVER  
THE HILL    41 KERCHEVAL    GROSSE POINTE FARMS


Prestige


A Prestige Automotive Group Company

0% UP TO 60 MOS.\*

### 2014 CTS SEDAN AWD


39 MO. LEASE	MSRP \$51,715
EVERYONE	\$547
FRIENDS & FAMILY	\$493
EMPLOYEE	\$399

### 2014 ATS 2.5L

WHITE DIAMOND PREMIUM PAINT STANDARD


39 MO. LEASE	MSRP \$34,985
EVERYONE	\$324
FRIENDS & FAMILY	\$297
EMPLOYEE	\$249

INCLUDES CADILLAC PREMIUM CARE MAINTENANCE FOR 4 YEARS OR 50,000 MILES\*

### 2015 SRX FWD

CROSSOVER STANDARD


39 MO. LEASE	MSRP \$38,530
EVERYONE	\$547
FRIENDS & FAMILY	\$493
EMPLOYEE	\$329

### 2014 XTS FWD

SEDAN STANDARD COLLECTION


39 MO. LEASE	MSRP \$45,525
EVERYONE	\$459
FRIENDS & FAMILY	\$449
EMPLOYEE	\$419

### 2014 ELR COUPE

STANDARD


36 MO. LEASE	10K PER YEAR
EMPLOYEE	\$499


**JOHN DEGRANDE**  
Sales & Leasing Consultant  
39 years experience


**888-806-3238**  
8333 EAST 11 MILE ROAD I-696 & VAN DYKE  
Visit our website: [www.PrestigeCadillac.com](http://www.PrestigeCadillac.com) for all our specials

Prestige Automotive Proudly Presents

## Complimentary Jazz Concerts!

Every Thursday Night 7-10PM during the summer at  
**Roberts Riverwalk Hotel**  
[www.prestigejazzontheriverwalk.com](http://www.prestigejazzontheriverwalk.com)

Download our app for additional savings


SHOWROOM HOURS: Mon. & Thurs. 8:30 a.m.-8 p.m. • Tue., Wed., & Fri. 8:30 a.m.-6 p.m. • Sat. 10 a.m.-4 p.m.

\* Tax, title, license and dealer fees extra. No security deposit required. 30,000 miles with approved lease. Mileage charge of \$25 per mile over 30,000 miles. Lessee pays for excess wear and tear charges. All applicable rebates to dealer. Photo may not represent actual vehicle. ATS, CTS, XTS & ELR must show proof of current lease of a 2004 or newer GM vehicle and lease eligible new 2014 Cadillac. 0% up to 60 months on approved credit on all 2014 except ELR & Escalades. See dealer for details. Take delivery by 10/31/14.

# CLASSIFIED ADVERTISING

PHONE: 313-882-6900 EXT. 1 FAX: 313-343-5569 WEB: GROSSEPOINTENEWS.COM & SCSCONNECTION.COM

## Complete Index

- General Listings**  
**ANNOUNCEMENTS**  
 097 Property for Sale  
 098 Greetings  
 099 Business Opportunities  
 100 Announcements  
 101 Prayers  
 102 Lost & Found  
**SPECIAL SERVICES**  
 103 Attorneys/Legals  
 104 Accounting  
 105 Art  
 106 Business Services  
 107 Catering  
 108 Computer Service  
 109 Entertainment  
 110 Delivery Service  
 111 Happy Ads  
 112 Health & Nutrition  
 113 Hobby Instruction  
 114 Music Education  
 115 Party Planners/Helpers  
 116 Local Harvest
- 117 Secretarial Services  
 118 Tax Service  
 119 Transportation/Travel  
 120 Tutoring Education  
 121 General Services  
 122 Alterations/Tailoring  
 123 Decorating Services  
 124 Beauty Services  
 125 Financial  
 126 Contributions  
 127 Video Services  
 128 Photography  
 129 Sports Training  
 130 Art Frame/Restore  
 131 Counselors/Therapists  
**HELP WANTED**  
 200 Help Wanted General  
 201 Help Wanted  
 202 Help Wanted Clerical/Office  
 203 Help Wanted Dental/Medical  
 204 Help Wanted Domestic  
 205 Help Wanted Legal
- 206 Help Wanted Part Time  
 207 Help Wanted Sales  
 208 Help Wanted Nurses  
 Aides/Convolascent  
 209 Help Wanted Professional  
 210 Help Wanted Restaurant  
 211 Help Wanted Management  
 212 Job Fair  
**SITUATION WANTED**  
 300 Situations Wanted  
 Babysitter  
 301 Clerical  
 302 Convalescent Care  
 303 Day Care  
 304 General  
 305 House Cleaning  
 306 House Sitting  
 307 Nurses Aides  
 308 Office Cleaning  
 309 Sales  
 310 Assisted Living  
 312 Organizing  
**MERCHANDISE**  
 400 Antiques / Collectibles
- 401 Appliances  
 402 Arts & Crafts  
 403 Auctions  
 404 Bicycles  
 405 Computers  
 406 Estate Sales  
 407 Firewood  
 408 Furniture  
 409 Garage/Yard/Rummage Sale  
 410 Household Sales  
 411 Clothes/Jewelry  
 412 Miscellaneous Articles  
 413 Musical Instruments  
 414 Office/Business Equipment  
 415 Wanted To Buy  
 416 Sports Equipment  
 417 Tools  
 418 Toys/ Games  
 419 Building Materials  
 420 Resale/Consignment Shops  
 421 Books
- ANIMALS**  
 500 Animals Adopt A Pet  
 502 Horses For Sale  
 503 Household Pets For Sale  
 504 Humane Societies  
 505 Lost And Found  
 506 Pet Breeding  
 507 Pet Equipment  
 508 Pet Grooming  
 509 Pet Boarding/Sitting  
 510 Animal Services
- AUTOMOTIVE**  
 600 Cars  
 601 Chrysler  
 602 Ford  
 603 General Motors  
 604 Antique/Classic  
 605 Foreign  
 606 Sport Utility  
 607 Junkers  
 608 Parts/Tires/Alarms  
 609 Rentals/Leasing
- 610 Sports Cars  
 611 Trucks  
 612 Vans  
 613 Wanted To Buy  
 614 Auto Insurance  
 615 Auto Services  
 616 Auto Storage
- RECREATIONAL**  
 650 Airplanes  
 651 Boats And Motors
- 652 Boat Service/Care  
 653 Boat Parts  
 654 Boat Storage/Docking  
 655 Campers  
 656 Motorbikes  
 657 Motorcycles  
 658 Motor Homes  
 659 Snowmobiles  
 660 Trailers/Tractors  
 661 Water Sports  
 662 Recreational Vehicles

## Real Estate

- RENTALS**  
 700 Apts/Flats/Duplex:  
 Grosse Pointe/Harper Woods  
 701 Apts/Flats/Duplex:  
 Detroit/Wayne County  
 702 Apts/Flats/Duplex: St. Clair Shores/Macomb County  
 703 Apts/Flats/Duplex:  
 Wanted to Rent  
 704 Houses: Rent  
 705 Houses: Grosse Pointe/Harper Woods  
 706 Houses: Detroit/Wayne County  
 707 Houses: St. Clair Shores/Macomb County  
 708 Apts/Flats/Duplex: Rent  
 709 Townhouses/Condos to Rent
- 710 Townhouses/Condos Wanted  
 711 Garages/Mini Storage for Rent  
 712 Garages/Mini Storage Wanted  
 713 Industrial/Warehouse Rental  
 714 Living Quarters to Share  
 715 Hunting Rentals  
 716 Offices/Commercial for Rent  
 717 Offices/Commercial Wanted  
 718 Property Management  
 719 Rent with Option to Buy  
 720 Rooms for Rent  
 721 Vacation Rental: Florida
- 722 Vacation Rental: Out of State  
 723 Vacation Rental: Michigan  
 724 Vacation Rental: Resort  
 725 Rentals/Leasing  
 726 Waterfront  
 727 Relocation Services
- HOMES/LOTS FOR SALE**  
 800 House for Sale  
 801 Commercial Buildings  
 802 Commercial Property  
 803 Condos/Apts/Flats  
 804 Country Homes  
 805 Property for Sale  
 806 Florida Property  
 807 Investment Property  
 808 Waterfront Homes
- 809 Waterfront 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 Homes & Property  
 816 Real Estate Exchange  
 817 Real Estate Wanted  
 818 Sale or Lease  
 819 Cemetery Lots  
 820 Business For Sale  
 821 Open House  
 822 Vacation Properties  
 824 Mobile Homes  
 825 Estate Sales  
 826 Auctions
- 920 Chimney Repair  
 921 Closets  
 922 Computer Services  
 923 Construction Repair  
 924 Decks/Patios  
 925 Doors  
 926 Debris/ Clutter  
 927 Drywall/Plastering  
 928 Electrical Services  
 929 Excavating  
 930 Fences  
 931 Fire/Flood Damage  
 932 Floor Sanding/Refinishing  
 933 Floor Installation  
 934 Furniture Refinishing/Upholstering  
 935 General Services  
 936 Glass-Residential/Commercial  
 937 Home Concierge Services  
 938 Garages  
 939 Landscapers / Gardeners  
 940 Gutters  
 941 Handyman  
 942 Hauling & Moving  
 943 Heating/Cooling Repair & Installation  
 944 Insulation  
 945 Janitorial Services  
 946 Engine/Motor Repair  
 947 Iron Work  
 948 Locksmith  
 949 Marble/Stone  
 950 Painting/Decorating  
 951 Pest Control  
 952 Plumbing & Installation  
 953 Propane Services  
 954 Power Washing  
 955 Roofing Services  
 956 Energy Savings  
 957 Storms And Screens  
 958 Sewer Cleaning Service  
 959 Shutters  
 960 Snow Removal  
 961 Stucco  
 962 Swimming Pool Service  
 963 T.V./Radio/CB Radio  
 964 Tree Service  
 965 Tile Work  
 966 VCR/DVD Repair  
 967 Vacuum Sales/Service  
 968 Sanitary Service  
 969 Wall Washing  
 970 Window Installation  
 971 Window Washing  
 972 Welding

## Guide to Services

- 900 Air Conditioning  
 901 Alarm Installation Repair  
 902 Siding  
 903 Appliance Repairs  
 904 Asphalt Paving Repair  
 905 Architectural Service  
 906 Basement Waterproofing  
 907 Bathrooms Refinishing  
 908 Brick/Block Work  
 909 Building/Remodeling  
 910 Bicycle Repair/Service  
 911 Carpentry  
 912 Carpet Cleaning  
 913 Carpet Installation/Repair  
 914 Ceilings  
 915 Cement Work  
 916 Chimney Cleaning

## Property For Sale

**800 HOUSES FOR SALE**  
**155** Lewiston, Grosse Pointe Farms sale owner, Top of "Hill". Wide lot, professional gardens, 4 bedrooms and library/bedroom. \$410,000 See Zillow.com (313)882-4858

## 803 CONDOS / APTS / FLATS

**475 & 477** St. Clair Avenue, duplex for sale, \$280,000. New 4 car garage, new roof, and many, many upgrades. Call (313)886-3794 or (313)917-1723

Classifieds: 313-882-6900 x1  
 Grosse Pointe News

## Announcements

**099 BUSINESS OPPORTUNITIES**  
**SAWMILLS** from only \$4,397! Make & Save MONEY with your own bandmill. Cut lumber any dimension. In stock ready to ship. FREE Info/DVD: www.NorwoodSawmills.com (800)578-1363 Ext. 300N

## 100 ANNOUNCEMENTS

**ADOPTION.** Nurturing family awaits first baby. Unconditional love, happiness, education, financial security. Expenses paid. Call Kathy (800)687-5171 or text (646)791-7589

**ADOPTION.** Happy, loving family. Museums, ball games, travel & financial security. Your child will always have love & support. Expenses paid. www.scottandalex.com Text (917)460-7002, call (888)603-2411

## 100 ANNOUNCEMENTS

**ADOPTION.** Happy, young, successful couple promise to give your baby love, endless joy & security. Expenses paid. Private adoption. James & Samuel (800)943-7780

## 100 ANNOUNCEMENTS

**CANADA** Drug Center is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 75 percent on all your medication needs. Call today (800)259-4150 for \$10 off your first prescription and free shipping.

## 100 ANNOUNCEMENTS

**MEDICAL** billing trainees needed! Help Doctor's and Hospitals process insurance and billing. No experience needed. Online training at SC Train gets you job ready. High School diploma/ GED & PC/Internet needed. (877)253-6495

## 100 ANNOUNCEMENTS

**CONCEALED PISTOL LICENSE TRAINING CLASSES**  
 (Required to obtain Michigan CCW License)  
 State approved- CCW Board Recognized  
**SAS GROUP** offers private or group training  
 •Basic CCW Classes, Basic Safety Classes  
 •Marksmanship  
 •Ladies Only CCW Classes  
 •Taser Certification Classes  
 For Appointment Call James D. Binder (586)776-4836 or email instructor@sasccw.com www.sasccw.com

## 112 HEALTH & NUTRITION

**LOCAL** meditation group. Practice meditation in the Raja Yoga Kriya Yoga, tradition. Weekly Thursday evenings, 7:30-8:30pm, Sunday morning at 10am. Led by long time student Yogacharya J. Oliver Black, direct disciple of Paramahansa Yogananda. Call (313)882-3877 for more information.

## 114 MUSIC EDUCATION

**SUZUKI** violin teacher now accepting violin students. Lessons in my home, perfect for home schooled children, and all ages. (313)743-5295

## 120 TUTORING EDUCATION

**ALREADY** hate math class, physics? Get help! Recently retired high school math/ science teacher will tutor middle or high school students call Mr. D (313)886-8393

## 200 HELP WANTED GENERAL

**HELP WANTED** looking for skilled workers for handy man construction business Red Baron Enterprises (313)715-5551

## 200 HELP WANTED GENERAL

**\$1,500** sign on, \$60K- \$70K annually. Central and southern Michigan experienced CDL-A driver wanted. Dedicated customer, home weekly, and excellent benefits. Call (888)409-6033 online www.DRIVE-JTC.com

## DRIVER

trainees needed. Become a driver for Stevens Transport. No experience needed. New drivers earn \$800+ per week. Paid CDL training. Stevens covers all costs. (888)528-8864 drive4stevens.com

## GENERAL

help needed for local drug store. Must have a good driving record and computer skills. Email billillus@yahoo.com

## 200 HELP WANTED GENERAL

**JOS. A. BANK** is seeking Sales Associates & Keyholders for our Men's Retail Clothing store in Grosse Pointe, MI. Full and part time positions available. Visit https://jobs.josbank.com/ad/grpt to apply online. EOE M/F/D/V

## LANDSCAPERS/ gardeners

wanted. Good pay, work and attitude. (313)377-1467

## NEW pay for experience

program pays up to .41/ mile class A professional drivers. Call (877)242-9631 for more details or visit superserviceLLC.com

## PART- time Valet

Attendant. Must be 21 years of age with clean driving record. Must be available for day and evening shifts. Call (586)242-6505 after 5pm.

## PET sitters

wanted. Ability to work flexible hours, passion for pets, reliable transportation, Holiday's and week-ends are a must. (586)778-3897

## POSITIONS

available for Marine Technician and shrink wrap personnel in our Marine Service Facility on the Nautical Mile. Send resume to jobs@dockboxservices.com

## 201 HELP WANTED BABYSITTER

**NANNY/** assistant wanted to watch 3 month old baby, in home from 10am-3pm, while mom works from home. 3 to 5 days per week. Call (313)622-7465

## TO PLACE AN AD

CALL 313-882-6900 ext 1  
 Grosse Pointe News

**LAST WEEK'S PUZZLE SOLVED**

B	O	H	R	S	U	P	S	A	P	S			
A	L	E	E	A	S	H	T	R	I	O			
R	E	A	L	N	E	O	A	G	E	D			
D	O	T	A	G	E	E	C	R	U	A			
				P	A	R	A	N	O	R	M	A	L
G	L	A	S	S	D	I	P	E	G	O			
R	I	P	E	S	I	X	S	N	O	B			
I	M	P	A	C	E	O	U	T	G	O			
P	A	R	A	C	H	U	T	E	S				
				A	L	T	O	O	R	P	H	A	N
S	N	I	P	L	A	W	E	U	R	O			
P	O	S	H	A	L	E	C	L	E	O			
A	R	E	A	R	I	D	T	A	S	K			

## ACROSS

- Snapshot
- Dog owner's ordeal
- Cougar
- "Le Coq"
- Spread selection
- On
- Hive honcho
- Carry on
- Actress de Matteo
- Leading man in the theater?
- "Odyssey" companion piece
- Competent
- Massages
- Slaked
- Every last crumb
- Kama follower
- Before
- Interrogate
- Delany or Carvey
- Reveille's opposite
- Burdened
- Houdini or Potter
- Prima donna
- Supposed super-berry
- Montreal dweller

1	2	3	4	5	6	7	8	9	10	11
12			13					14		
15			16					17		
20	21					22	23			
24					25			26	27	28
29				30				31		
32			33					34		
			35					36		
37	38	39				40				
41					42	43			44	45
46					47				48	
49					50				51	

- Galvanizing stuff
- Catch sight of
- "Yo!"
- Rewrite, maybe
- Information
- out a living
- Ball-bearing item
- Weeding tool
- 3.26 light-years
- Hexagonal state
- Relocate
- Mimic
- Historic times
- Arm bone
- Baghdad's country
- Humdinger
- Cars
- Swiss capital
- Witticism
- Migraine
- Sea flier
- Campus bigwig
- Remain
- Not lenient
- Jay's rival
- Neighbor of Sudan
- Visibility hindrance
- Low-pH
- Hindu princess
- Cabinet div.
- Proof abbr.
- Dos Passos trilogy
- "A mouse!"
- Catcher's place

**Solution Time: 27 minutes**

## su | do | ku

Tips and computer program at [www.sudoku.com](http://www.sudoku.com)  
 © Puzzles by Pappocom

	9			5		6				
					7	8				5
	5						1			3
4	8			2	1				9	
	2			8	9			6		4
6		2								5
3					7	6				
	8			3						4

M-9 Thursday 09-18-14

## H-10 SOLUTION 09-11-14

**DIRECTIONS:**  
 Fill in the grid so that every row, every column and every 3 x 3 grid contains the digits 1 through 9 with no repeats.

5	6	2	4	8	7	1	3	9
8	7	1	2	9	3	5	4	6
4	3	9	6	1	5	2	8	7
9	1	8	5	7	6	4	2	3
2	4	7	8	3	9	6	1	5
3	5	6	1	2	4	9	7	8
1	9	4	3	5	8	7	6	2
6	8	5	7	4	2	3	9	1
7	2	3	9	6	1	8	5	4

**204 HELP WANTED DOMESTIC**

**"SUPERCLEAN"** person sought to clean Grosse Pointe home. Part-time days. Competitive compensation. References (e.g., Pastor, Doctor, former employer) required. Must pass background check. Reply to 23125 Greater Mack, #370, St. Clair Shores, MI 48080

**208 HELP WANTED NURSES AIDE / CONVALESCENT CAREGIVERS**

needed, live in and hourly positions available. One year experience needed. Apply within 31275 Fraser Drive, Fraser, MI 48026. www.purehome-careservices.com

**210 HELP WANTED RESTAURANT**

**GRILL** cook, part-time/full-time. Apply in person, Irish Coffee Bar & Grill. 18666 Mack Avenue Grosse Pointe Farms.

**Situations Wanted**

**300 SITUATIONS WANTED BABYSITTERS**

**ATTENTION:** by MICHIGAN LAW DAY CARE FACILITIES (In-Home & Centers) Must Show Their Current License To Advertising Representative When Placing Your Ads **THANK YOU**

Parents - Please Verify All Child Care Licenses!

**305 HOUSE CLEANING**

**A+ SUPERB** service. Executive housekeeper with experience and excellent Grosse Pointe references. Deep cleaning, errands & shopping, organization, laundry, pet care, cooking, light gardening. Natalee (586)773-7844

**AMERICAN** hard-working woman available to clean your home. Honest, dependable, reliable. 16 years experience. (313)527-6157

**BETTERMAID** Cleaning, a more personable cleaning service. Residential/commercial cleaning. Bonded and insured, 19 years experience. Call Kim (586)498-8408

**GENERAL** house-keeping or a powder puff with good references. Maria (586)764-9357

**MARGARET L.L.C.** House cleaning/laundry services. Polish ladies, very experienced, excellent references. We take care of senior needs. (313)319-7657

**305 HOUSE CLEANING**

**PROFESSIONAL** full charge housekeeper available October 1st. All around home care experience including large homes with fine furnishings. Mature reasonable and very dependable. Recent Grosse Pointe references. Call Peggy at (586)776-3643

**307 NURSES AIDES**

**LIVE-In Care Givers** Daily Rates/Hourly Care/ Cook/ Clean Licensed-Bonded Care at Home Est.1984 (586)772-0035

**310 ASSISTED LIVING**

I will care for elderly or disabled person. Experienced, references. (586)222-6072

**312 ORGANIZING**

**DUCKS IN A ROW** De-cluttering and organizing your home! Closets, basements, whole house. Organize your paper clutter. Home information, notebooks, medical journals, memory albums. Becky Schlaff (313)580-2528 Susan Mason (313)910-9705 schlaiffb@comcast.net rwmason@comcast.net

**FRESH START. OVERWHELMED** by clutter, hoarder? Call Cynthia Kmetz Campbell. (313)550-3785. Since 1997

**Merchandise**

**406 ESTATE SALES** 300 Washington, Grosse Pointe. Thursday-Friday 8:30am-3pm. No early birds, cash only. Antique wool braided rugs, furniture, potting urns, cement statuary, Woodard and Troppone patio furniture, Baker lamp tables, Hermes scarfs, Lego's, designer adult and children's clothes, shoes, FAO Schwarz chalk board, sporting equipment, Razor bike and scooters, toys, child's wooden rocking boat, books, Halloween, household items.

**MACOMB** 48644 Farah Drive. Friday-Sunday, 9am-5pm. (East off Garfield Road, South of 22 Mile Road). Collectibles, furniture & more! Photos @ actionestate.com (586)228-9090

Classified Advertising an **IDEA** that sells!

**404 ESTATE SALES**

**ENTIRE** house and garage. Antiques, collectibles, kitchen items, office equipment, furniture, old classic toys and games, sports equipment, books, tools, sewing machines, old lamps, appliances, BMW. No pre-sales. September 19-20, 10am-4pm. 20536 Ardmore Park, St. Clair Shores (off Little Mack).

**GROSSE** Pointe Woods, 680 Hampton, North of Vernier, East of Mack, corner of Hampton and Morningside. Thursday 9am-4pm, Friday 10am-4pm, Saturday 10am-12pm. Rochester, 4888 Cider Hill, off Orion Road and Gallagher, Friday-Saturday 10am-4pm. www.iluvantiques.com or (586)344-2048

**VICTORIAN** Parlor Estate Sales 1170 Paget Court, Grosse Pointe Woods September 19-20, 9am-4pm. Street number honored at 8am. This sale has everything. Baby grand piano, primitive, classic and vintage pieces of furniture, sterling collectables, loads of vintage, appliances, vintage arcade games, 1998 Buick, flat screen TV, three generations of collecting. Go to Craigslist for a complete list with pictures. Contact singli1@aol.com or (313)204-2711

**WARREN** 32030 Cousino Drive. Friday-Sunday, 9am-5pm. (South off 13 Mile Road, East of Ryan Road). Collectibles, furniture & more! Photos @ actionestate.com (586)228-9090

**409 GARAGE / YARD / RUMMAGE SALE**

**FRIDAY** only! 25 Beacon Hill, Grosse Pointe Farms, 8am-11am. Basement toys, slot machine \$25, pinball machine \$25, air hockey table \$25, 2 small bikes \$25 for both, bumper pool table \$50, Little Tikes PVC Castle \$50, cardio machine \$25.

**406 ESTATE SALES**

**Hart Estate Sales** www.hartantiquesgallery.com | 313-885-5600 **GROSSE POINTE PARK RESIDENT - OVER 54 YEARS AND ALL ORIGINAL SELECT CONTENTS** 2002 Pontiac Mini Van 85K Miles. Quality Drexel Signed Bedroom Suite, Rare 19th Century Secretary Desk, Golden Tiger Oak Dining Room Table, Recliner La-Z-Boy Sofa Chair, Mid-Century Tables, Chairs, Pedestals, Over 100 Collector Plates Hummels, Lawn Mower, Garden Items, Kitchen Items, Flatware, Dinnerware, Glassware, Fine Wall Art Paintings & Prints, Christmas Items, Antiques, Persian Rugs, Americana, Jewelry, Large Record and CD Collection(s) **TOO MUCH TO LIST! VIEW ITEMS ON OUR WEBSITE** 1222 LAKEPOINTE GROSSE POINTE PARK, 48230, (North of Kercheval) SEPT 18<sup>TH</sup>-20<sup>TH</sup>, THU-SAT 9:00 AM - 5:00 PM

**409 GARAGE / YARD / RUMMAGE SALE**

**\$1** bag sale (next week). Clearance corner; Unitarian Church Annex, 17150 Maumee/ Neff. Wednesday, September 24, 10am-3pm, Thursday, September 25, 7pm-9pm. While here look for bargains in our resale/consignment shop. Donations and consignments taken Wednesdays, 9:30am-2:00pm.

**1145** Elford Court, Grosse Pointe Woods (off of Torrey Road). Friday-Saturday, 9am-4pm. Furniture, books, bikes, camping, household and more. Great stuff and prices!

**1372** Audubon, Grosse Pointe Park. September 19, 8:30am-3pm. Furniture, linens, home accessories, clothing, children's items, books, garden items, shoes, rugs, and much more!

**1405** Devonshire, Grosse Pointe Park. One day only, Saturday September 20, 9am-5pm. Housewares, clothes, shoes, purses, abcircle, small wood kitchen cart, too much to list...

**64** Fairford, Grosse Pointe Shores. Saturday, September 20, 9am-4pm, Sunday, September 21, 10am-2pm. Toys, clothes, sports equipment, TV's, Lilly Pulitzer.

**EXTREMELY LONG THURSDAY**, 9am-7pm. Really good stuff!!! 1851 Hunt Club Drive, Grosse Pointe Woods. By Pancake House

**GARAGE** sale 15818 Windmill Pointe, Grosse Pointe Park. Saturday 9am-4pm. Harmon Kardonavr, polk audio sub woofers, ladies Ting golf set, retro bar stools, other miscellaneous items.

**GARAGE** sale. Saturday-Sunday, September 20-21, 9am-6pm both days. 20216 Anita, Harper Woods. Some furniture, housewares.

**409 GARAGE / YARD / RUMMAGE SALE**

**GARAGE** sale-1204 Yorkshire, Grosse Pointe Park. Friday September 19, from 8am-4pm and Saturday September 20, from 8am-2pm. Furniture, household, games, antiques, desks, washer, much more!

**GARAGE** sale. Assorted items. 21664 Prestwick, Harper Woods. Saturday, September 20, 9am-3pm.

**HARPER WOODS** good garage sale. 20540 Old Homestead. Hockey table, shoes, clothes, purses, pool table, etc. September 20 & 21, 10am-7pm.

**MOVING** sale, 9/19-9/20, 9am-4pm. 23287 Doremus, St. Clair Shores. Refrigerator (side by side) with ice maker, stackable washer and dryer (needs to be disassembled), operating manuals for all appliances, lawn equipment, kitchen supplies, dishes, mugs, coffee cups, pictures, old television, silver plated items. Cash only, all sales final.

**SALE!** Rock bottom prices, everything goes. September 19-20, 9am-3pm. Treasures and items. 1002 3 Mile Drive, Grosse Pointe Park. (off Lakeshore). Proceeds donated to: **BEST FRIEND'S BOOKS**. A book donation charity.

**SATURDAY**, 9am-2pm. Bunk bed, dresser, miscellaneous furniture, household items, children and adult designer clothes. Everything priced to sell! 50 Belle Meade, Grosse Pointe Shores.

**406 ESTATE SALES**

**STEFEK'S** AUCTIONEERS & APPRAISERS Estate & Moving Sales 313-574-3039 • stefeksltd.com

**TWO MOVING SALES** **FRIDAY, SEPTEMBER 19TH AND SATURDAY, SEPTEMBER 20TH**

**9:00 A.M. - 3:00 P.M.** 26 COLONIAL ROAD Grosse Pointe Shores (S. of Vernier, Off Lakeshore)

This fantastic home features wonderful furniture and furnishings. Check website for photos and details. STREET NUMBERS HONORED AT 8:30 A.M. FRIDAY ONLY Our numbers available 8:30 A.M. - 9:00 A.M. Friday only

**9:00 A.M. - 3:00 P.M.** 4686 BRIGHTMORE Bloomfield Township (N. of Lone Pine, W. of Lahser)

This beautiful home features newer traditional and contemporary furniture, along with great decorative items. Check website for photos and details. STREET NUMBERS HONORED AT 8:30 A.M. FRIDAY ONLY Our numbers available 8:30 A.M. - 9:00 A.M. Friday only

**409 GARAGE / YARD / RUMMAGE SALE**

**SMALL ELEGANT GARAGE SALE.** Furniture, lovely Italian vintage gold Wheat Sheaf glass top table, botanical pictures, household items, clothes, new Fairy Garden items, yard tools. Friday, 9am-4pm, Saturday, 9am-2pm. 204 Grosse Pointe Boulevard, Grosse Pointe Farms.

**410 HOUSEHOLD SALES**

**32** Briarwood Place, Grosse Pointe Farms. Friday-Saturday 9/19-9/20, 9am-2pm. Redecorating sale. Bronze headboard, tables, chests, lamps, new Flokati rug, women's clothing. More!

**MOVING** sale: exercise bike \$30, book shelf (2) \$30, chair and 1/2 recliner brown like new \$75, round table \$20. Call Constance (586)447-2316

**412 MISCELLANEOUS ARTICLES**

**ACORN** Stairlifts. The affordable solution to your stairs. Limited time, \$250 off your Stairlift purchase. Buy direct & save. Please call (800)311-1195 for a free DVD and brochure.

**415 WANTED TO BUY**

**CASH** paid for newer used paperback books & DVDs in good condition. New Horizons Book Shop, 20757 13 Mile at Little Mack. (586)296-1560

**Animals**

**500 ANIMALS ADOPT A PET**

**GROSSE** Pointe Animal Clinic has a male tan mixed breed dog, 3 adult cats, one 8 week old kitten. Call (313)822-5707

**500 ANIMALS ADOPT A PET**

**GROSSE** Pointe Animal Adoption Society, pet adoption. Saturday, September 20. Camp Bow Wow Training Center, next to Pet Supplies Plus at 9 Mile and Mack, St. Clair Shores. Small dogs, 12pm-1:30pm. Larger dogs 1:30pm-3pm. Cats and kittens 12pm-3pm. (313)884-1551 or www.GPAAS.org

**505 LOST & FOUND**

**FOUND** in Harper Woods; senior female German Shepherd mix, male red Chow mix with male brown brindle Staffordshire Terrier. Two Pit Bull Terriers found together, male & female. Please contact Grosse Pointe Animal Adoption Society at (313)884-1551

**GROSSE** Pointe Animal Clinic has a female Rottweiler and brindle male Lab/Terrier mix. Call (313)822-5707

**Automotive**

**600 CARS**

**2000** Lincoln Town Car. 100k miles, \$2,100 Great car. (313)881-7438

**601 CHRYSLER**

**2000** White Chrysler Sebring Convertible JXI, white with black top, leather, 120k miles, newer tires and brakes, good condition. \$2,295 or best offer. Fred (313)549-5283

Classifieds: 313-882-6900 x1 Grosse Pointe News

**406 ESTATE SALES**

**MARCIA WILK ESTATE SALES** 313 779 0193 www.marciawilkestatesales.com

**TWO SALE WEEKEND! FRIDAY AND SATURDAY SEPTEMBER 19 & 20 • 9:00 - 4:00**

**255 CLOVERLY GROSSE POINTE FARMS**

This is a great sale! Beautiful furniture including a heavy carved antique chest, incredible stained glass windows, pair matching love seats, oak table with four chairs, sofa table, antiques include dressers, mirrors, hall tree, and dentist cabinet, Gretsch banjo, large shop tools including Dewalt table saw, lathe, band saw, drill press, lots and lots more! Don't miss this one or the sale across the street!

**276 CLOVERLY GROSSE POINTE FARMS**

This six bedroom home is filled with vintage items including a neat pair of petite wing chairs, a huge selection of linens, books, vintage clothing and toys, tools, piano, mantle, some military items, art supplies, we are still unpacking, lots and lots more! Don't miss this sale!

Street Numbers Honored at 8:30 a.m. Friday Check out [marciawilkestatesales.com](http://marciawilkestatesales.com) to see some featured items!

**602 FORD**

**2001** Ford Escape XL, 130k miles, \$2,500; **2003** Ford Sport Trac XLT, 187k miles, \$5,275, maintenance & oil change records available for both cars. (586)775-3586

**604 ANTIQUE / CLASSIC**

**79** Corvette (black). 45k miles, T-Top. Numbers match, excellent condition. \$15,800. Email for pictures dtigers1983@gmail.com

**93** Cadillac Allante convertible. Black with maroon interior, 55k miles, Northstar V8, \$9,500 (586)322-0217

**605 FOREIGN**

**2002** Toyota Highlander, one owner, garaged, all options, exceptionally clean, newer tires, leather interior, maintenance records available. 139K miles, \$7,895. Call evenings (313)882-1805, daytime (586)468-4400.

**LEXUS** RX 400h, 2006. Very good condition, 99,700 miles, navigation system. Priced to sell at \$13,500. (313)573-0128

**Recreational**

**654 BOAT STORING / DOCKING**

**WINTER STORAGE.** Boats on trailer or other. In secured paved lot near Grosse Pointe (313)300-7040

**COLLECTORS ITEMS** IN THE CLASSIFIEDS Grosse Pointe News Classifieds (313)882-6900 ext. 1

**RENTAL REAL ESTATE**

**700 APTS./FLATS/DUPLEX POINTES/HARPER WOODS**

**569** Neff Road. Large upper 2 bedroom, living room, dining room, updated kitchen, hardwood floors, garage parking, appliances, plus more. Near Village. \$1,200/month. (586)504-1099 or contact enjoymichigan@gmail.com

**939** Harcourt, upper, 2 bedrooms, 1.5 baths. Fireplace. \$975. No pets. (313)806-7149

**GROSSE** Pointe Park, Nottingham flat. 3 bedrooms lower. All appliances. Recently painted, off street parking. \$865/month, includes water. Pets negotiable. (248)767-5617

**700 APTS./FLATS/DUPLEX POINTES/HARPER WOODS**

**LARGE**, 2 bedroom upper on Wayburn. Front and rear balconies, ample storage space in walk thru attic. Water included. \$650 plus security (313)204-2163

**SOMERSET**, 3 bedroom upper, recently painted, hardwood floors. Appliances, basement, garage. No pets. \$750, plus security. (313)320-3635

**TROMBLEY**, 1000 sq. ft, 3rd level, 1 bedroom, \$700 per month. Garage, air conditioning, washer & dryer, heat included. No pets. No smoking. (313)822-4709

**700 APTS./FLATS/DUPLEX POINTES/HARPER WOODS**

State and Federal housing laws prohibit discrimination that is based on race, color, religion, national origin, sex, disability, age (Michigan Law), marital (Michigan Law) or familial status. For further information call the Michigan Department of Civil Rights at 800-482-3604; the U.S. Department of Housing and the Urban development 800-669-9777 or your local Fair Housing Agency.

**701 APTS./FLATS/DUPLEX DETROIT/WAYNE COUNTY**

**STUDIO** apartment in West Village home. \$500 includes utilities, laundry, Wi-Fi. Immediate occupancy. (313)477-3155

**702 APTS./FLATS/DUPLEX S.C.S./MACOMB COUNTY**

**\$236.00** Motel Rooms, Single Occupancy, Weekly Rental. Microwave, WiFi, Refrigerator, Satellite. Close to XWays 94/696 Shorepointe Motor Lodge, 20000 E. 9, St. Clair Shores (586)773-3700 Limited availability.

**ONE** and two bedroom apartments St. Clair Shores, Eastpointe, Harper Woods. Well maintained, air conditioning, coin laundry and storage. \$610.-\$725. The Blake Company, (313)881-6882. No pets/ no smoking.

**COLOR Your Ad** (313)882-6900 x1

**705 HOUSES FOR RENT POINTES/HARPER WOODS**

**BUNGALOW** for rent, 3 bedrooms, 1 bath. Harper Woods, Grosse Pointe Schools. Background check required. Easy freeway access. Appliances included, fenced yard. \$875/month (313)570-2249

**HAWTHORNE**, 3 bedroom, 2 bath, 1,400 square feet, air, 2 car garage. \$1,450/month. (313)820-8260

**HEART** of Grosse Pointe Farms. Three bedroom, first floor master bedroom suite with small office. Landscaping, snow removal included, furnished down to silverware. \$2,500/month references checked, short term lease considered. (313)331-3394

**706 HOUSES FOR RENT DETROIT/WAYNE COUNTY**

**RAISED** ranch, 3 bedrooms, 1 bath, large yard and garage, near Grosse Pointe, Section 8 O.K. \$750/month. Also, 2 bedroom Condo for sale. (313)802-8768

**707 HOUSES FOR RENT S.C.S./MACOMB COUNTY**

**ST. Clair** Shores Marina luxury home, 3 bedrooms, 2.5 baths, 24 x 24 attached garage, full basement, \$1,800 per month with option to buy. (586)419-7291

**709 TOWNHOUSES / CONDOS FOR RENT**

**ST. Clair** Shores Golf Course. 2 bedroom, 1.5 baths, 2 car attached garage with all appliances. Private cement patio. \$1,400/month (586)243-5616

**716 OFFICE / COMMERCIAL FOR RENT**

**GROSSE** Pointe Farms elegant office space for professionals. Two conference rooms, secretarial space, 18430 Mack Avenue. www.18430mack.com (313)886-4450

**GROSSE** Pointe Park, upscale office, \$200 up/month includes utilities, parking. 200-400 sq. ft. Located at 15005 East Jefferson. Please contact Jim at (313)410-4339

**OFFICE**, Black Walnut Furnished, Sub-Rent. Mack and Cook. 10 x 20 plus 9 x 9 assistant's office. Includes utilities, Wi-Fi, cable, shared lobby, lunchroom. (313)885-5500

**716 OFFICE / COMMERCIAL FOR RENT**

**RETAIL** or office space to lease, Mack at Fleetwood. (313)469-7130

**724 VACATION RENTALS RESORTS**

**BEAUTIFUL** Harbor Springs Main Street home, enjoy a great weekend, come see fall colors, skiing. (586)504-1099 or enjoymichigan@gmail.com

**BEAUTIFUL** Harbor Springs Main Street home, enjoy a great weekend, come see fall colors, skiing. (586)504-1099 or enjoymichigan@gmail.com

**Don't Forget!** Call your ads in **EARLY!** Classified Advertising (313)882-6900 x1

# DIRECTORY OF SERVICES

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

<p>Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.</p>	<p><b>911 BRICK / BLOCK WORK</b> <b>AFFORDABLE</b> brick repair, tuck pointing, replacements, quality workmanship for all masonry needs, mortar color matching, estimates, references. MD masonry, licensed/insured. Call Mike (313)884-0985</p>	<p><b>912 BUILDING / REMODELING</b> <b>PIONEER</b> Pole Buildings. Free estimates. Licensed and insured. 2 x 6 trusses, 45 year warranty, Galvalume steel, 19 colors, since 1976. #1 in Michigan. (800)292-0679</p>	<p><b>929 DRYWALL / PLASTERING</b> (313)999-1003 <b>lakeshoreplaster.com</b> Cracks, coves, decorative, skim coats, painting, stuccos. All credit cards.</p>	<p><b>930 ELECTRICAL SERVICES</b> (586)415-0153 Homestar Electric. Older home specialists. Circuit breaker boxes, outdoor plugs, recessed lights, additions, all types of electrical work. Licensed, insured. www.no morefuses.com</p>	<p><b>943 LANDSCAPERS / TREE SERVICE/GARDENER</b> <b>EXPERT</b> shrub trimming, by Jeff Johnson and Econo Cut Lawn Care. Landscaping, sod, and all your other outdoor needs. Licensed, insured, BBB. (586)212-4884</p>	<p><b>945 HANDYMAN</b> <b>OLDER</b> home specialist. City inspection repairs. Sewer cleaning, carpentry, plumbing, electrical, plaster, painting, kitchens, baths, masonry. (313)354-2955</p>	<p><b>954 PAINTING / DECORATING</b> <b>J&amp;M Painting</b> Interior, exterior, repairs, damaged plaster, cracks, paint peeling, window glazing, caulking, paint aluminum siding. All work &amp; materials, top quality &amp; satisfaction guaranteed. Call Mike (586)383-1077</p>
<p><b>907 BASEMENT WATERPROOFING</b> <b>R.L. STREMERSCHE</b> BASEMENT WATERPROOFING WALLS REPAIRED STRAIGHTENED REPLACED DRAIN FIELDS UNDERPINNING ALL WORK GUARANTEED LICENSED (313)884-7139 G.P. 44 YEARS</p>	<p><b>DELISI and Sons.</b> Licensed builder, specializing in basement stress cracks, tuck-pointing, brick porch toppings, brick walkways and chimneys. (586)772-3223</p>	<p><b>918 CEMENT WORK</b> <b>Grazio Construction, Inc.</b> 1963 - CELEBRATING 50 PLUS YEARS! - 2014 <b>Residential DRIVEWAYS • FLOORS PORCHES • PATIOS GARAGES RAISED &amp; RENEWED</b> New Garages Built Exposed Aggregate • Brick Pavers Licensed (586)774-3020 Insured</p>		<p><b>936 FLOOR SANDING / REFINISHING</b> <b>NATURAL Hardwood Floors</b> dustless floor sanding, staining, refinishing, molding, install. Free estimates. Guaranteed. 22 plus experience. Tony Arevalo, (313)330-5907 visit us at allnaturalhardwood-floors.com</p>	<p><b>FALL</b> plantings, beautiful trees and shrubs, big discounts. (313)970-1456</p>	<p><b>YORKSHIRE Home Services.</b> Expert at repairs! Carpentry, plumbing, electrical, roofing, wood floors, new and refinishing, tile, plaster, drywall. Certificate of occupancy repairs. Life-long Grosse Pointe resident. 35 years experience, endless references, free estimates. Licensed and insured. (313)881-3386</p>	<p><b>JOHN'S PAINTING Interior/Exterior Reparing:</b> Damaged plaster, drywall, cracks, windows puttying, caulking. Fire/Water damage insurance work. All work guaranteed G. P. References License/Insured Free estimates Senior Discount (313)882-5038</p>
<p><b>911 BRICK / BLOCK WORK</b> <b>BRICK</b> work, porches, chimneys, tuck pointing. Small jobs. Reasonable. RR Coddens (313)886-5565</p>	<p><b>Shop Smart SHOP THE CLASSIFIEDS!</b> Grosse Pointe News Classifieds (313)882-6900 ext. 1</p>	<p><b>Channels Comcast 5 &amp; 915 A.T.&amp;T. 99 WOW 10</b></p>		<p><b>FLOOR</b> sanding and finishing. Free estimates. Terry Yerke (586)823-7753</p>	<p><b>MAC's Tree and Shrub Trimming.</b> Complete work. Serving the Pointes for 30 years. Reasonable rates; Quality service. Call Tom (586)776-4429</p>	<p><b>946 HAULING / MOVING</b> (586)764-0906. <b>A1 Hauling/Handyman.</b> 24-7! Clean outs: yards, basements, garages, attics, etc. Appliances, small demolition. Spring specials, senior discounts 20-30% off, 24-7! (586)764-0906</p>	<p><b>YORKSHIRE</b> Painting, expert painting, 30 years experience. Licensed and insured. Grosse Pointe resident. (313)881-3386</p>

**GROSSE POINTE WAR MEMORIAL**  
A center for community enrichment

**September 22 - September 28**

**Featured Guests & Topics**

**8:30 am** Vitality Plus (Aerobics)  
**9:00 am** Vitality Plus (Tone)  
**9:30 am** Pointes of Horticulture  
**10:00 am** Senior Men's Club  
**10:30 am** Things to Do at the War Memorial  
**11:00 am** Out of the Ordinary  
**11:30 am** Rotary in the Pointes

**12:00 pm** Cars in Context  
**12:30 pm** Pointes of Horticulture  
**1:00 pm** The John Prost Show  
**1:30 pm** Great Lakes Log  
**2:00 pm** Out of the Ordinary  
**2:30 pm** The Legal Insider  
**3:00 pm** Things to Do at the War Memorial  
**3:30 pm** Art & Design  
**4:00 pm** Economic Club of Detroit  
**5:00 pm** In a Heartbeat  
**5:30 pm** The John Prost Show  
**6:00 pm** Aging Well in America  
**6:30 pm** Great Lakes Log  
**7:00 pm** Cars in Context  
**7:30 pm** Things to Do at the War Memorial  
**8:00 pm** In a Heartbeat  
**8:30 pm** Rotary in the Pointes  
**9:00 pm** Cars in Context  
**9:30 pm** Pointes of Horticulture  
**10:00 pm** The John Prost Show  
**10:30 pm** Great Lakes Log  
**11:00 pm** Out of the Ordinary  
**11:30 pm** The Legal Insider

**Midnight** Things to Do at the War Memorial  
**12:30 am** Art & Design  
**1:00 am** Economic Club of Detroit  
**2:00 am** In a Heartbeat  
**2:30 am** The John Prost Show  
**3:00 am** Aging Well in America  
**3:30 am** Great Lakes Log  
**4:00 am** Cars in Context  
**4:30 am** Things to do at the War Memorial  
**5:00 am** In a Heartbeat  
**5:30 am** Vitality Plus (Aerobics)  
**6:00 am** Vitality Plus (Tone)  
**6:30 am** Pointes of Horticulture  
**7:00 am** Senior Men's Club  
**7:30 am** Things to do at the War Memorial  
**8:00 am** Out of the Ordinary

**A DVD Copy of any WMTV program can be obtained for \$20**

**Things To Do at the War Memorial**  
Hard Cider Tasting, Meals in Minutes, Albert Kahn & Hanson's Running Shop

**Out of the Ordinary**  
Swami Divya Chetananand & Sampath Seshadri  
Divya Chetnanand Mission

**Legal Insider**  
Amy Hartman  
Estate Planning

**Senior Men's Club**  
Mr. Bart Kociok, CHMM  
Prof., Services Management Co., MPS Group

**Economic Club of Detroit**  
Gregory Case, President & CEO, AON  
"Managing Risk and People in a Global Economy"

**Great Lakes Log**  
Nick Schroeck  
Asian Carp

**The John Prost Show**  
Patti Gmeiner, Peg Upmeyer & Diane Zedan  
Sarah Fisher Center & Arts & Scraps Gala

**Aging Well in America**  
Laura Brennan & Brian Dickerson  
Journalists & Aging

**Art & Design**  
Kathe Koja  
Loudermilk Productions

**Cars in Context**  
Chris Sawyer  
"Fuel Cell Cars: The Future or Folly?"

**Rotary in the Pointes and Around the World**  
Michael Carter & Wayne Manchester  
Grosse Pointe Fun Run

**In A Heartbeat**  
Dr. David Balle  
Florine Mark

Schedule subject to change without notice. For further information call, 313-881-7511

**943 LANDSCAPERS / TREE SERVICE/GARDENER**  
**2015 Weekly Lawn Service.** First cut free, call now. (313)970-1456

**A landscape maintenance special!** Core aeration, lawn seeding, landscape design & installation, brick pavers, retaining walls, sod, mulch & topsoil installation. Shrub trimming, shrub/tree planting, garden maintenance, gutter cleaning, landscape lighting. www.lucialandscaping.com. (313)881-9241 **Award winning landscapes. Free estimates!**

**ATTRACTIVE FLOWER GARDENS** planted and maintained. Shrub trim. Weeds no problem. 35+ years experience. \$49/hour. Dennis (313)831-7109 Please leave a message.

**DAVE's Tree & Shrub.** Tree removal/trimming, spring clean-up free estimates, 20 years. 10% discount available. (586)216-0904

**DOMINIC's Stump Grinding.** Backyards no problem. Stumps only. Insured. Since 1972. (586)445-0225

**SPRINKLER** winterization and repair, design & installation. Landscape lighting installation, repairs and LED upgrades. Drainage systems. **LAKESIDE LIGHTING & IRRIGATION** (313)886-2244

**WEEDS n NEEDS** Services for aging citizens. \$15 per hour. Leaves, outdoor work ect. and indoor. References available. (313)802-8768

**944 GUTTERS**  
**FIREFIGHTERS.** Let us clean your gutters and do maintenance at your home or business on our days off. TRUST the professionals at American Gutter Rescue (313)922-4519

**GENTILE** roofing and siding. Custom seamless gutters. Licensed, insured. (313)884-1602

**945 HANDYMAN**  
A affordable price. Mike handyman. Electrical, plumbing, carpentry, hardwood flooring, ceramic, marble, painting. Roofs, bathrooms, basements, kitchens, decks. Code violations. Small or big jobs. (313)237-7607, (586)215-4388, (810)908-4888. Native Grosse Pointer.

**946 HAULING / MOVING**  
(586)764-0906. **A1 Hauling/Handyman.** 24-7! Clean outs: yards, basements, garages, attics, etc. Appliances, small demolition. Spring specials, senior discounts 20-30% off, 24-7! (586)764-0906

**GROSSE POINTE MOVING & STORAGE**  
**Local & Long Distance**  
**822-4400**  
• Large and Small Jobs  
• Pianos (our specialty)  
• Appliances  
• Saturday, Sunday Service  
• Senior Discounts  
Owned & Operated By John Steininger  
**11850 E. Jefferson MPSC-L 19675 Licensed - Insured**  
**FREE ESTIMATES**

**954 PAINTING / DECORATING**  
**BOWMAN Painting.** Interior/ exterior. Window specialist. Over 35 years experience. Gary (313)525-0049

**BRIAN'S PAINTING** Interior/ Exterior. Specializing all types painting, caulking, window glazing, plaster repair. Guaranteed. Insured. Free estimates. Reasonable. C(586)822-2078

**ALL POINTES PAINTING Don McGlasson** 20 years of referrals Interior/Exterior Free Estimates **586-588-5911**

**960 ROOFING SERVICES**  
**YORKSHIRE** Roofing. Cedar tear off. Flat roofs. Licensed, insured. (313)881-3386

**RR CODDENS** Family since 1924 **Re-Roofs - Tear Offs Hand Nailed Available Flat Roofs Chimney Repair** (313)886-5565 Licensed • Builder • Insured

**970 TV / RADIO / CB RADIO**  
**ORDER** DirecTV service today. Enjoy the ultimate TV experience tomorrow. Call DigitalTV authorized retailer (888)710-7564

**971 TREE SERVICE**  
**TREE** Removal, tree trimming, stump grinding, free estimates, servicing the area for 23 years. (810)343-6307

**977 WALL WASHING**  
**MADAR** Maintenance. Hand wash walls and windows. Free estimates & references. (313)821-2984

**981 WINDOW WASHING**  
**FAMOUS** Maintenance. Licensed & insured since 1943. Gutter cleaning/ power washing. (313)884-4300

**Enter to Win...**

**4 tickets to Grosse Pointe Theatre's Annie Warbucks at Grosse Pointe War Memorial Theatre on September 27**

or

**8 tickets to 2014 Michigan Renaissance Festival**  
(Tickets valid Sept. 26, 27 or 28)

Grosse Pointe News **St. Clair Shores CONNECTION**

**Enter me to win tickets to:**

Annie Warbucks  Renaissance Festival

Name: \_\_\_\_\_  
Address: \_\_\_\_\_  
City/St/Zip: \_\_\_\_\_  
Phone: \_\_\_\_\_  
Email: \_\_\_\_\_

Submit this form by September 24th  
Or email edavis@grossepointenews.com subject line: September tickets  
Drawing date is September 25th. Winners will be notified by phone.

21316 Mack Avenue • Grosse Pointe Woods • 48236

# SPORTS & SCHOOLS

**NOW REGISTERING FOR CLASSES** Join us in **The Village!**  
**Kercheval Dance**  
 DANCE CLASSES  
 AGES 2 - ADULT  
[www.KerchevalDance.com](http://www.KerchevalDance.com)

2C FOOTBALL | 3C CROSS COUNTRY | 4C SOCCER | 5C SCHOOLS

**VOLLEYBALL**

## North beats South, ULS

By Bob St. John  
Sports Editor

Grosse Pointe North hosted the third annual tri-match with city rivals Grosse Pointe South and University Liggett which benefited cancer research.

The Knights, under head coach Joe LaMagno, played in honor of thyroid cancer awareness, while the Blue Devils, under head coach Kevin Nugent, played in honor of breast cancer awareness.

The host Norsemen, under head coach Chelsea Brozo, played in honor of lung cancer awareness. All proceeds from the bake sale, concessions, bracelets and admissions went to those designated cancer foundations.

It was all business on the court as North won both matches, including coming from behind to beat archrival South 32-30, 17-25, 16-14.

"I still knew this team had the heart to pull this one out, even though South was one point from winning," Brozo said. "We never gave up and fought hard until the final point. The girls never gave up and this is a big win over our rival. This is a true team effort."

The Norsemen played both matches without leading hitter, senior Christa Raicevich, who was nursing a sore back muscle.

"It's better to have her sit this night out and be ready for our division matches coming up," Brozo said. "Better to be safe than sorry."

Without Raicevich, the Norsemen used a committee approach when it


PHOTOS BY BOB BRUCE

North junior Erin Armbruster unleashes a kill attempt during the Norsemen's match against Liggett.

came to offense. Seniors Maddy Bessert, nine kills, and Olivia Ritchie, eight kills, combined with junior Erin Armbruster, to give the team a boost.

Junior setter Lucy Dodge finished with 25 assists and senior Vita Aluia had 25 digs.

She made the play of the match, saving a potential match-winning point in game three with the game tied 14-14. Her quick reflexes in the back row saved a ball from falling for a point.

Other clutch performances for the Norsemen down the stretch were turned in by seniors Kelsey Parafin and Katie Roy.

The match was tied as either team could have won the first game, but the Blue Devils, behind seniors Izzy Murphy and Carina Bertakis, and sophomore Lexi Kohut, dominated game two and most of game three. Junior Kayli Johnson played well at libero for the Blue Devils.

"We were one pass away from winning and didn't get it done," Nugent said. "I would have rather played three-out-of-five, but oh well, we will move on and get ready for division play."


This was the second straight year North finished 2-0 in this tri-match

and was 1-1 in 2012, giving it a 5-1 mark for the three years.

In its first match, North defeated Liggett 25-13,

25-9, and South beat Liggett 25-11, 25-18.

The Knights didn't sustain enough momentum and unforced errors led


South senior Carina Bertakis blocks a kill attempt during the Blue Devils' match against Liggett.


Liggett senior Kacie Wuthrich returns a serve during the Knights' match against the Blue Devils.

to the defeats in both matches.

For the Knights, it was the final time seniors Zarine Minwalla, Carina Ghafari, Courtney deRuiter, Kacie Wuthrich, Jacqueline Kopicki and Meg Shannon will play against the Norsemen and Blue Devils.

Grosse Pointe North is 26-9, while Grosse Pointe South is 9-7-3 and Liggett 0-4.

Coming up for the Norsemen and Blue Devils are MAC Red and White Division matches.

Next for the Knights is the Michigan Independent Athletic Conference schedule and a tournament.

**TENNIS**

## First place

By Bob St. John  
Sports Editor

After a near two-week break, the University Liggett boys' tennis team was back in action last weekend.

It hosted a four-team tournament and won with 18 points. Traverse City St. Francis was second with 17, followed by Jackson Parma Western with 12 and Grosse Ile with one.

"I was really happy with our effort today after not playing for a couple of weeks," head coach Mark Sobieralski said.

In head-to-head matchups, the Knights beat Parma Western 7-1 and Grosse Ile 8-0, but lost 5-3 to St. Francis. However, due to matches won, the Knights earned the 18 points to take first overall.

"It's nice to win this

tournament against some good competition," Sobieralski said. "The guys earned it and liked the new-look doubles teams."

T.J. Dulac won the No. 1 singles flight with a 3-0 mark, and the No. 3 doubles team of Casey Scoggin and Thomas VanPelt won with a 3-0 record.

The No. 2 doubles squad of Davey Sekhon and Alex Dow also finished 3-0 to take first.

Finishing 2-1 were Christian Ilitch and Andrew Staricco at No. 2 and 4 singles. Will Gersch and Jack Sheeren finished 2-1 at No. 4 doubles, and the No. 1 doubles tandem of August Bonacci and Jackson Benning placed first in the flight with a 2-1 mark.

Spencer Warezak finished 1-2 at No. 3 singles, but played well.

## Nice victory

By Bob St. John  
Sports Editor

The Grosse Pointe North boys' tennis team beat Utica Eisenhower 5-3 in Macomb Area Conference Red Division action last week.

The Norsemen took three of the four singles flights and split the doubles matches to beat the Eagles.

At No. 1 singles, sophomore Max Stallings won 6-1, 6-2, and junior Tyler Scoggin won 6-1, 6-3 at No. 3 singles. No. 4 singles player, freshman Blake Graham, won 6-1, 6-2, and sophomore Jack Williams dropped a 6-1, 7-5 decision at No. 2 singles.

The Norsemen's victories in doubles came from

No. 1 and No. 2 flights.

Senior Nick Cusmano and junior Mitchell Zacharias won 6-0, 7-6 at No. 1, while junior Andrew Delas and sophomore Ben Zacharias won 6-3, 6-0 at No. 2.

Subbing at No. 3 doubles were junior Ben Vasquez and sophomore Abhinav Nannapaneni, who lost 6-1, 6-3, and the No. 4 doubles team of freshman Ethan Aziz and junior Evan Olzem lost 6-4, 6-0.

Earlier in the week, North lost 6-2 to Port Huron Northern, evening its MAC Red Division mark at 1-1.

The No. 1 and 2 doubles teams, Mitchell Zacharias and Cusmano, and Delas and Ben Zacharias, won.

## South wins

By Bob St. John  
Sports Editor

The Grosse Pointe South boys' tennis team had no trouble disposing of Utica Eisenhower, 8-0, in its Macomb Area Conference Red Division opener early last week.

"The boys played some very good tennis and it was nice to open the division schedule with a nice win," head coach John Willard said.

Nick Paolucci, at No. 1 singles, won 6-0, 6-1, and Patrick Willard followed with a 6-4, 6-0 victory at No. 2 singles. Doug Kubek won 6-3, 6-1 at No.

3 singles, and Teddy Sweeney cruised to a 6-1, 6-2 victory at No. 4 singles.

At No. 1 doubles, Mikey Schaller and Will Norris prevailed 6-3, 6-4, and the No. 2 doubles squad of Brendan Clune and Nick Costakis won 6-1, 6-2.

Ben Abud and Morgan Warner had a tough match at No. 3 doubles, but pulled it out 7-5, 6-4, and the final doubles match was over quickly as Kevin Dietz and R.J. Stewart won 6-2, 6-2.

South improved to 1-0 in the MAC Red Division and 3-2-1 overall.

The Grosse Pointe Chamber of Commerce Presents:

# GROSSE POINTE NORTH/SOUTH VARSITY FOOTBALL GAME TAILGATE

With the "Spirit of Giving - SERVE" Event Sponsored by the Beaumont Community Health Coalition - featuring non-profit organizations showcasing their mission and volunteer needs.

**FRIDAY, SEPTEMBER 26, 2014 • 5-7PM**  
**FRONT LAWN OF GROSSE POINTE SOUTH**

A Portion of the Proceeds benefit:

Tickets Available at the Door


Rain or Shine!

Grosse Pointe News

Matthew Singles  
EVENT MANAGEMENT

RAYMOND JAMES

SALONTRÉSOR

GrossePointe

CHAMBER OF COMMERCE  
[www.grossepointechamber.com](http://www.grossepointechamber.com)

## Football

## GROSSE POINTE NORTH

## Late TD, 2-point run lift Norsemen

By Bob St. John  
Sports Editor

Things looked bleak in Grosse Pointe North football team's home opener last weekend.

The Norsemen trailed Fraser 13-6 and the defense had to make one crucial stop to keep hopes alive.

They dug in and forced a punt, giving the offense one last try. The Norsemen began the drive at their 24-yard line.

On first down, senior quarterback Dan Robinson gained 19 yards on a run, putting the ball at their own 43-yard line. Next was an incomplete pass, followed by senior O'Dell Snyder's 11-yard run, giving the Norsemen possession at the Ramblers' 46-yard line.

Robinson connected with sophomore tight end

Dillon Webb for a 32-yard play and senior running back Lawrence Bryant gained 1 yard on the next play, putting the ball at the 13-yard line with less than two minutes left.

Snyder then gained six yards to put the ball at the 7-yard line and Robinson did the rest, running left and sprinting by the linebackers and defensive backs to get into the end zone, making it 13-12 with 1:10 left.

"I asked the guys what they wanted to do, kick the tying extra point or go for the win," head coach Frank Sumbera said. "They all yelled, 'let's go for the win.' I said, 'then let's do it.'"

Snyder got the ball from Robinson and sprinted to the right pylon, scoring the game-winning two points as North beat Fraser 14-13.

On the final drive of the game, Snyder deflected a first-down pass which helped the defense hold one more time and clinch the division victory.

"We beat a good football team tonight," Sumbera said. "We knew it would be tough and we gave up a few long plays, but overall we played a good game and now move to 2-0 in our division."

"That was a huge touchdown drive and we really wanted this game," Snyder said. "I am thankful my teammates played so well and blocked for me on the two-point conversion. I ran my hardest and knew I had to get in."

Fraser scored on the first offensive play of the game, running 51-yards for a touchdown, but North answered right away as Bryant capped

the drive with a touchdown run with 8:07 left. The extra point was missed, leaving the Norsemen with a 7-6 deficit.

The Ramblers scored on another long run in the third quarter, but they missed the PAT to make the score 13-6 with 3:58 left in the third.

Robinson was 6-of-12 for 83 yards and ran for 60 yards and one touchdown.

Bryant gained 55 yards on 12 carries with one touchdown, and senior Parrish James had nine carries for 29 yards. Snyder had two carries, while junior LaTorriss Greer had three and junior Jordan Davidson had four.

Grosse Pointe North is 2-0 in the Macomb Area Conference Blue Division and 2-1 overall.


PHOTO BY BOB BRUCE

North quarterback Dan Robinson scored the Norsemen's final touchdown with a little more than one minute left in the fourth quarter.

## LIGGETT

## Defense saves the day in MLAC opener

By Bob St. John  
Sports Editor

Head coach Dan Cimini had his University Liggett football team ready to go after falling apart in the second half of the previous game against Royal Oak Shrine.

This time, the host Knights, playing at St. Clair Shores Lakeview while their field remains under construction, got the best of Auburn Hills Oakland Christian 21-14.

Junior running back Thomas Jackson got the ball rolling for the Knights, scoring on a

10-yard run in the first quarter. Sophomore Connor McCarron kicked the extra point, making it 7-0.

Oakland Christian came back to score a touchdown in the second quarter, but missed the PAT.

Later in the second quarter, McCarron threw a 45-yard touchdown pass to junior wide receiver Robert Whitaker. McCarron kicked the PAT to help the Knights grab a 14-6 lead.

It was 21-6 at the half after Jackson scored on a 9-yard run with only 56 seconds left in the second quarter. McCarron's extra point concluded the Knights' scoring.

However, the defense, led by junior Matt Gushee, did the job in the second half, forcing the explosive OC offense to punt on most of their possessions.

They scored in the final minute, thanks to a long


PHOTO BY BOB BRUCE

Liggett's Matt Gushee makes another tackle at the line of scrimmage during the Knights' win over Oakland Christian.

pass, but the Knights recovered the onside kick to end the game. Liggett improved to 1-0 in the Michigan Independent Athletic Conference and 2-1 overall.

**THE CITY OF GROSSE POINTE FOUNDATION**

Please take notice that the City of Grosse Pointe Foundation shall hold its Annual Meeting of the Members on Tuesday, October 14, 2014 at 7:00 pm.

The meeting shall be held in the City Council Chamber, in the rear wing of the City of Grosse Pointe Public Safety Building:

17147 Maumee, Grosse Pointe Michigan 48230.

All members of the Foundation are invited and encouraged to attend.

Immediately following, the Meeting of the Trustees will be held at the same location.

G.P.N. 9/18/14

**CITY OF GROSSE POINTE FARMS  
WAYNE COUNTY, MICHIGAN**

CODE NO. 7-20

**CONSUMER FIREWORKS ORDINANCE**

ORDINANCE NO. 389

AN ORDINANCE TO REGULATE THE PERMITTED TIMES FOR IGNITION, DISCHARGE AND USE OF CONSUMER FIREWORKS WITHIN THE BOUNDARIES OF THE CITY OF GROSSE POINTE FARMS

The City of Grosse Pointe Farms ordains:

**Section 1.** (a) **Background and Purpose.** The ignition, discharge and use of certain fireworks devices can be potentially harmful to public health, safety and welfare. Various categories of fireworks devices (including devices intended for professional use and devices available for consumer use) are governed by and/or otherwise regulated by federal regulations, nationally-recognized standards, and state statutes or regulations. This Ordinance does not supersede the application or effectiveness of any of such statutes, regulations or standards that otherwise might be applicable to the ignition, discharge and use of fireworks devices within the City of Grosse Pointe Farms, and this Ordinance shall be interpreted in a manner consistent with the provisions of all such statutes, regulations and standards. Nevertheless, given the low-density residential character of the City of Grosse Pointe Farms, even the safe and proper use of fireworks devices can become excessive and harmful to the public welfare and full enjoyment of the amenities available to residents of the community. The purpose of this Ordinance is to restrict the permitted use of consumer fireworks to the dates, times and locations set forth herein.

(b) **Definitions.** For purposes of this ordinance:

(i) "Consumer Fireworks" means fireworks devices that are designed to produce visible effects by combustion, that are required to comply with the construction, chemical composition, and labeling regulations promulgated by the United States consumer product safety commission under 16 C.F.R. parts 1500 and 1507, and that are listed in standard 87-1, 3.1.2, 3.1.3, or 3.5 published by the American pyrotechnics association of Bethesda, Maryland. Consumer Fireworks do not include "low impact fireworks" or "novelties" as such terms are defined in Section 2 of the Michigan Fireworks Safety Act, M.C.L. 28.452.

(ii) "National Holidays" means New Year's Day (January 1st), the birthday of Martin Luther King, Jr. (the third Monday in January), the birthday of George Washington, also referred to as Presidents' Day (the third Monday in February), Memorial Day (the last Monday in May), Independence Day (July 4th), Labor Day (the first Monday in September), Columbus Day (the second Monday in October), Veterans' Day (November 11th), Thanksgiving (the fourth Thursday in November), and Christmas Day (December 25th).

(iii) "Permitted Days" means, collectively, each day preceding a National Holiday, each National Holiday, and each day after a National Holiday.

(c) **Ignition, Discharge and Use of Consumer Fireworks.** Consumer Fireworks may be ignited, discharged and used within the boundaries of the City of Grosse Pointe Farms only on Permitted Days between the hours of 8 o'clock in the morning (8:00 a.m.) and midnight (12:00 a.m.) and also on New Year's Day immediately after midnight (12:00 a.m. on New Year's Eve) through 1 o'clock in the morning (1:00 a.m.). The ignition, discharge and use of Consumer Fireworks shall be prohibited within the boundaries of the City of Grosse Pointe Farms at all other times. A person igniting, discharging or using Consumer Fireworks devices during the times permitted herein shall do so only (i) in accordance with all federal and state laws and regulations governing the use of each of such devices, and (ii) only on private property owned by such person or other private property with the prior written consent of the property owner. In no event shall any Consumer Fireworks devices be ignited, discharged or used in the public right-of-way or on any other public property without the prior written consent of the City of Grosse Pointe Farms.

**Section 2.** Any person or persons violating any of the provisions of this Ordinance, shall be deemed responsible for a civil infraction, and upon a finding of responsibility shall be punished by a fine not exceeding Five Hundred Dollars (\$500.00) for each violation.

**Section 3.** If any provision of this Ordinance shall be held invalid, the remainder of this Ordinance shall not be affected thereby.

**Section 4.** This Ordinance shall take effect twenty (20) days after its enactment, or upon its publication, whichever is later.

**Derrick Kozicki,**  
City Clerk

Enacted: September 9, 2014  
Published: September 18, 2014

## GROSSE POINTE SOUTH

## Tough loss to handle

By Bob St. John  
Sports Editor

Grosse Pointe South's football team used a trick play to score in the final 17 seconds, but the extra point conversion was missed, sending it to a 23-22 loss to Anchor Bay last weekend.

"Anchor Bay was a good team who had their backs against the wall and a huge home field advantage," head coach Tim Brandon said. "We didn't play close to our best football and had a few breaks go against us."

It was a nip-and-tuck battle for four quarters, with the host Tars leading 8-0 in the first quarter and 8-6 at the half.

It was 16-16 at the end of the third quarter and the home team had a 23-16 lead with 8:37 left in the contest.

Each team had possessions, but in the end, it was a play for the ages which seemed to put the game to overtime.

Senior quarterback Sam Blanzly hit junior wide receiver Sam Jones for a 19-yard gain to the Tars' 36-yard line.

Jones tossed the ball to senior wide receiver Brian Blanzly for the old


PHOTO BY PAUL KANIA

South's Ryan Liagre, No. 4, jumps for joy after the Blue Devils pulled off a stunning last-minute TD.

hook and ladder play. Brian Blanzly raced into the end zone for a huge touchdown.

However, the PAT conversion wasn't good and the Blue Devils fell by a point.

Sam Blanzly scored the Blue Devils' first touchdown on a 3-yard run, but the two-point conversion failed.

In the third quarter, Sam Blanzly hit junior wide receiver David Burnett for a 14-yard

touchdown pass and senior Andrew Fabry kicked the PAT.

Fabry also kicked a 38-yard field goal to tie the game, 16-16, with 5:50 left in the third quarter.

Sam Blanzly was 12-of-25 for 148 yards and one touchdown and senior Sam Hunter rushed for 92 yards on 13 carries.

Grosse Pointe South is 1-1 in the Macomb Area Conference White Division and 2-1 overall.


**Cross country**

**NORTH & SOUTH GIRLS**

# South 2nd, North 5th

By Bob St. John  
Sports Editor

For the first time in several years, Grosse Pointe South's girls' cross country team is looking up at an opponent.

South finished second in last week's Macomb Area Conference Red Division jamboree meet at Stony Creek Metro Park.

Sterling Heights Stevenson won the meet with a 7-0 mark, followed by Grosse Pointe South at 5-2, Romeo at 4-3, Macomb Dakota at 3-4, Grosse Pointe North at 2-5 and L'Anse Creuse North at 1-6.

Of the two teams, North had the best finisher with freshman Lauren Sickmiller taking seventh with a time of 20:19, while South senior Mary Spencer was ninth with a time of 20:28.

The rest of the Blue Devils' top five finishers were senior Megan Sklarski, 13th with a time of 21:02, sophomore Kamryn Leonard, 17th with a time of 21:11, and junior Maddie McDonnell, 21st with a


PHOTO COURTESY OF STEVE ZARANEK

South girls, pictured above after winning the Algonac Invitational, took second in the first MAC Red Division jamboree meet.

time of 21:32. "There is a lot of equality in the MAC Red this year," South head coach Steve Zaraneck said.

Others who ran for the Blue Devils were junior Natasha Boelstler, sophomore Reanna Raymond, junior Elizabeth Sullivan, freshman Margaret Costello and senior Sarah O'Neill.

South also competed at the Michigan State University Spartan Invitational last weekend, placing 14th.

South's goal of pack running led to the excellent result, according to South head coach Steve Zaraneck.

Leading the way was Spencer, who broke the 20-minute mark for the first time this season, covering the course in

19:49. Right behind was Leonard, who also broke the 20-minute barrier (19:58).

On Saturday, South competed at the DeLaSalle Invitational at Stony Creek Metropark. South's top seven varsity placed fourth and included Boelstler, Costello, Hannah Lemanski, Sullivan, Sayanna Roy, Rachel Harris and Emily Dodge.

North also competed last weekend and took second out of 16 teams in the Autumn Classic at Stony Creek.

Plymouth won with 71 points and North was a close second with 73.

The Norsemen's top runners were Sickmiller, Katelyn Carney, Kate Wozniak, Maddy

Denison, Keryi Hryciuk, Erinne Lubienski, Stephanie Schaefer, Cate Troost and Chloe Bigwood.

Sickmiller took second with a time of 20:05. She was only 10 seconds out of first in a field of 215 runners.

In the jamboree meet for the Norsemen, their other top finishers were Denison, 38th with a time of 22:48; Alaina Streberger, 40th with a time of 22:54; Carney, 41st with a time of 22:56; and Hryciuk, 45th with a time of 22:59.

Next for the Blue Devils is the Centerville Stampede Saturday, Sept. 20.

Coming up for North is the Old Skool Invite at Wolcott Farm Saturday, Sept. 20.

**Field hockey**

**GROSSE POINTE SOUTH**

# Mixed bag

By Bob St. John  
Sports Editor

For a few minutes of its Michigan High School Field Hockey Association Division 1 match-up with Washtenaw Whippets, host Grosse Pointe South was neck-and-neck.

The Whippets scored an early goal, but the Blue Devils came back at the 24-minute mark when sophomore Emma St. John hit a rocket past the goalkeeper, tying the game 1-1.

It was all Whippets after that as South lost 6-1.

"They are a good team, but we didn't play well at all in the first half," head coach Monica Dennis said. "It was a much better second half."

The following evening, South was scheduled to travel to Ann Arbor

Huron for another tough division contest.

However, thunderstorms postponed the contest.

Both coaches are looking at open dates to reschedule it.

Last weekend, South won its first Division 1 game, beating East Grand Rapids 2-0.

St. John scored at the 29:09 and 26:23 mark to set the tone.

The Blue Devils had more good shots on net in the first half, but didn't convert.

EGR carried the play in the second half, which was when junior goalkeeper Christina Ambrozy stepped up and made a couple of nice saves to keep the Pioneers off the board.

Grosse Pointe South is 1-3 in Division 1 and 2-4 overall.

**LIGGETT**

# Knights fall

By Bob St. John  
Sports Editor

The University Liggett girls' field hockey team has endured its share of soggy fields and rain.

Too many games have been cancelled already this season, but the Knights were able to get one in, a tough 5-4 loss to Detroit Country Day School.

"Our team played an exciting, high-scoring and fast-paced game," head coach Jayant Twern said.

The Knights led for

most of the game, but lost on a penalty stroke with only three minutes left in the second half.

Scoring goals for the Knights were senior captain Mackenzie Lukas, and juniors Alexis Kmak and Megan DesMadryl (two). Goalkeeper Haley Malewicz, playing her second game in net, kept them in the game by making several top-notch saves against a relentless Country Day offense.

Liggett is 1-1 overall and in the Michigan Field Hockey Association Division 2 standings.


PHOTO COURTESY OF SCOTT COOPER

North girls, pictured above at the Algonac Invitational, finished fifth at the first jamboree meet.

**NORTH & SOUTH BOYS**

# Boys finish middle of pack

By Bob St. John  
Sports Editor

Grosse Pointe North's boys' cross country team finished fourth and Grosse Pointe South tied for sixth in last week's Macomb Area Conference Red Division jamboree meet at Stony Creek Metro Park.

Romeo won the meet with a 7-0 mark, followed by Macomb Dakota at 6-1, Utica at 5-2, Grosse Pointe North at 4-3, Utica Eisenhower at 3-4, L'Anse Creuse at 1-6, Sterling Heights Stevenson at 1-6 and Grosse Pointe South at 1-6.

For the Norsemen, senior Joe Ciaravino was their top runner, finishing sixth with a time of 17:17.

"I was very happy with our performance as the course was more difficult (they reconfigured Baypoint Beach) than in previous years," North head coach Diane Montgomery said. "Also, we were still racing without Connor Sickmiller (one of our top 2 return-

ers) who is still battling breathing issues as a result of a serious bout of bronchitis at the start of the season. We only lost to Utica by one point, so we were almost 5-2 on the day.

"I stressed the idea of every place making a difference and my varsity guys ran very aggressively, especially down the final stretch. Josh Fischer made a key move at the end and secured a personal best time for himself as well."

Other top scorers for the Norsemen were junior Daniel Brady, 23rd with a time of 18:09; freshman Mike Ciaravino, 35th at 18:36; junior Josh Fischer, 36th

at 18:37; and junior Ryan Kolp, 42nd at 18:49.

Other runners for the Norsemen were freshman Jack Streberger, junior Adrian Carmer, junior Jacob Kahn, freshman Jason Sands and freshman Calvin Riley.

For head coach Mark Sonnenberg and his South squad, senior Joe Kalmar was their top runner, placing 20th with a time of 18:04.5.

Junior Earl Allard was 33rd with a time of 18:33.5 and senior Jack Kuchta took 37th with a time of 18:38.

Senior Zachary Due was 46th with a time of 18:56 and junior Griffin Murray placed 47th at 18:57.

Other Blue Devils running the race were senior Kevin Biglin, junior Matt Wholihan, and junior Matt Gross.

**Fall Flavors are here! Cinnamon & Pumpkin**

**BUY ONE GET ONE FREE ICE CREAM CONES!**

OF EQUAL OR LESSER VALUE with this ad expires December 31, 2014

**Gift Baskets Starting at \$20**

\* Cupcakes • Candles

**Alfrosi Superfino French Chocolates**

**ENJOY YOUR CHILD'S BIRTHDAY PARTY... Have It Here!**

Real Sodas • Malts • Shakes • Sundaes • Fresh Baked Cupcakes • Candy

**Chocolate Bar Café**

20737 Mack Ave. 1 Blk N. of Vernier  
**313.881.2888**  
Chocolatebar-cafe.com

Hours:  
Mon-Thur 10-9  
Fri & Sat 10-10  
Sun 12-9

**INTERMEDIA PRESS RELEASE**  
by GistCloud Michigan

If you are tired of issuing simple text-only press releases and then hoping members of the press will be inspired enough to visit your website or call you to arrange to see images, hear audio or see videos to get the complete story, GistCloud's unique Intermedia Press Release (IPR) was designed with you in mind.

[michigan.gistcloud.com](http://michigan.gistcloud.com)

**MPA**  
MICHIGAN PRESS ASSOCIATION  
Promoting Press Freedom Since 1868

**COMMUNITY Focused Community DRIVEN**

Your leading SOURCE of LOCAL information for Grosse Pointe!

Every Thursday, we provide the Pointes with complete coverage of the people, organizations, businesses, sales and events in our community.

**Grosse Pointe News**  
Have the Grosse Pointe News delivered to your home every week!

(313) 343-5578 • [grossepointenews.com](http://grossepointenews.com)

Soccer

# North, Liggett victorious

By Bob St. John  
Sports Editor

The Grosse Pointe North boys' soccer team stayed in first place in the Macomb Area Conference White Division last week after tying Anchor Bay 2-2 and beating L'Anse Creuse North 2-0.

"The guys played some nice soccer against a couple of good division teams," head coach Skipper Mukhtar said.

The Norsemen couldn't the game-winner against the Tars, but they had the upper hand when it came to beating the host Crusaders as Will Colburn and Phil

Aufdemberge scored goals.

Nate Steinkampf recorded another shut-out, hit second of the season.

In other action last weekend, North lost 3-1 to top 10-ranked Rochester Hills Stoney Creek. Chris Bahr tallied the Norsemen's goal.

Grosse Pointe North is 3-0-1 in the MAC White Division and 7-4-2 overall.

## Liggett results

Head coach David Backhurst and his University Liggett boys' soccer team had another busy week, which is even busier considering a

home game isn't at home, but in Roseville.

The Knights won 3-0 over Rochester Hills Lutheran Northwest.

Freshman goalkeeper Anthony George played well, posting another shutout.

It was 1-0 at the half after Harrison Wujek scored with 11 minutes left.

Midway through the second half, Christian deRuiter scored, with Andrew Lohman drawing an assist.

Noah LaMagno tacked on an insurance goal with seven minutes left. DeRuiter had the assist.

Next came Plymouth Christian.

Lohman's pass to deRuiter was converted into a goal, which gave the Knights the 1-0 lead. It was 4-1 at the half, but Wujek scored off a pass from deRuiter.

Last weekend, Liggett finished its week with a 4-1 win over Southfield Christian.

The Knights outshot their foe 23-4 and led 1-0 when Warren Purvin scored, assisted by deRuiter.

Lohman scored two goals and deRuiter added one to finish off Southfield Christian.

Liggett is 4-1 in the Michigan Independent Athletic Conference and 5-2 overall.

Youth football

# South wins

The Grosse Pointe South varsity Red Barons recently beat the Grosse Pointe North Red Barons 14-0.

Led by tailback and safety Dominic Van Dorn and quarterback Owen Engel, North moved the ball inside South's red zone four times, but came away empty in each quarter.

South's defense was led by linebackers Dylan Mico, Brady McCarron, Riley Francis, Collin McQueen and John Poplawski.

South's equally strong defensive line was anchored by Miles Dearing, Grayson Kennedy, Owen Chen,

Tanner Belanger, Arif Ulku and Dom Holden.

South sealed the game with a 60-yard interception return for a score in the final minute of play.

With less than three minutes remaining, the QB found slot receiver McQueen open down the sideline at midfield. A foot race ensued with two North defensive backs, but McQueen just tumbled in for the go-ahead score. Mallegg converted the extra point.

North came back in the final two minutes, but Benson made an acrobatic interception and returned it 65 yards for a touchdown, which put it away.

Swimming

GROSSE POINTE SOUTH

# Blue Devils leave opponents in wake

By Bob St. John  
Sports Editor

The Grosse Pointe girls' swimming and diving team won its three

meets last week, improving to 5-1 overall.

The Blue Devils crushed Midland Dow 126-57 as they dominated the meet from the first

event to the last.

In the 200-yard medley relay, Claire Young, Grace Perri, Alex Hughes and Catie DeLoof won with a state-qualifying time of 1:54.79.

Ava Boutrous was second in the 200-yard freestyle with a time of 2:02.38, and in the 200-yard individual medley, Hughes was first and Brigit Jogan third with times of 2:14.78 (state qualifying) and 2:21.71.

Jackie DeLoof, Olivia Frederickson and Amy Krausmann took the top three spots in the 50-yard freestyle, with times of 26.13, 26.16 and 26.21, and the Blue Devils had

the four divers, with Maddie Burgoyne winning with 170.85 points.

Hughes was second in the 100-yard butterfly with a state-qualifying time of 1:02.18, and Young won the 100-yard freestyle with a time of 57.48.

Catie DeLoof won the 500-yard freestyle with a time of 5:27.80, while Young and Perri won the 100-yard backstroke and 100-yard breaststroke, respectively, with state-qualifying times of 1:01.11 and 1:10.54.

South won the 200-yard freestyle relay, with Young, Krausmann, Frederickson and Catie DeLoof posting a state-

qualifying time of 1:43.01, and the 400-yard freestyle relay squad of Hughes, Jogan, Jackie DeLoof and Catie DeLoof won with another state-qualifying time of 3:53.05.

South also won a double-dual meet, beating Walled Lake Central 137-38 and Waterford United 110-66.

In the meet, the 200-yard medley relay team of Young, Hughes, Abbey Schuetze and Krausmann took second with a state-qualifying time of 1:56.88.

The Blue Devils had the top three spots in the 50-freestyle, with Frederickson, Sarah Cauvel and Krausmann posting times of 26.66,

26.71 and 26.82, respectively.

Young, Mackenzie Stapleton and Frederickson placed first, second and third in the 100-freestyle, turning in times of 57.26, 58.90 and 59.94, and the duo of Boutrous and Jogan finished first and second in the 500-freestyle with times of 5:17.48 and 5:34.22.

South won the 200-freestyle relay with Schuetze, Frederickson, Kathleen Vern and Krausmann turning in a time of 1:50.11, and Young continued her dominance by winning the 100-backstroke with a time of 1:02.72.

**BOYS & GIRLS CLUBS OF SOUTHEASTERN MICHIGAN**

## GOLF CLASSIC

**THURSDAY, SEPTEMBER 22, 2014**

**LOCHMOOR CLUB** Major Sponsor  
Grosse Pointe Woods

**RPS** Risk Placement Services, Inc.

**Foursome \$1,500**  
Golf 18 Holes, Gifts, Luncheon, Cocktail Reception & Strolling Dinner

**- Event Agenda -**  
Registration Opens 11:30 a.m.  
Coney Island Lunch 11:30 a.m. - 12:40 p.m.  
Shot Gun Start (18 holes) 1:00 p.m.  
Reception & Strolling Dinner 5:30 - 6:30 p.m.

**Planning Committee**  
Jack Tallerico, Chair  
Tim Cunnane, Founding Chair  
Bud Cius Bill Lannen  
Nico Gatzaros Scott McAdams  
Dan Kilberg Joe Warner  
Bill Yates

Community and business leaders have been "teeing-it-up" for kids for the past seven years and their efforts have generated nearly \$350,000 to support life-changing programs at Boys & Girls Clubs of Southeastern Michigan.

Steven E. Zack served as a board member for Boys & Girls Clubs of Southeastern Michigan for several years and Steve was widely known among insurance industry leaders. Sadly, Steve passed away in 2011. Steve's legacy is honored annually through this event, and with the presentation of the Steven E. Zack Cup to the winning foursome.

Boys & Girls Clubs of Southeastern Michigan serves 14,000 youth annually at 10 Clubs in Macomb, Wayne, Oakland and Washtenaw counties. The Clubs are open after school, on Saturdays and during school holidays and breaks - when kids are in greatest need of a safe haven. At the Club, youth development professionals lead members, ages 6-18 in life-enhancing programs and character development experiences. The Club helps kids use their after-school free time to grow into responsible, self-reliant, caring adults.

For questions please call:  
Mary Torok, Development Associate  
248-522-4412  
Email: mtorok@bgcsm.org

**Grosse Pointe News**  
Media Sponsor

GROSSE POINTE NORTH

# Norsemen beat LC

The Grosse Pointe North girls' swimming and diving team defeated L'Anse Creuse 106-77 early last week.

Sam Villani and Kayleigh Gehlert were double winners for the Norsemen.

Villani took the 200-yard freestyle and the 100-yard backstroke, while Gehlert notched wins in the 200-yard individual medley and the 100-yard breaststroke.

Villani's time in the backstroke was a Division 2 state-qualifying time.

Olivia Asimakis was victorious in the 100-yard butterfly to help the Norsemen earn the victory.

Head coach Mike O'Connor said season-best times were recorded in the 50-yard freestyle by Asimakis, Julia Gehlert, Kayla Gallant, Beatrice Castro and Lauren Gross; 100-yard freestyle by Stephanie Shea, Lauren Latiff, Hannah Mattes, Hannah Atherton, Grace Addy, Emily Maul, Alyssa Dall and Maria Mermiges; 200-yard freestyle Villani;

500-yard freestyle by Gina Peruzzi, Angelina Cavaliere, Ann Marie Nicholson and Eve Feldman; 100-yard backstroke by Villani; 100-yard breaststroke by Kayleigh Gehlert, Juliette Tripp, Sydney Eger and Lindsey Hoshaw; 100-yard butterfly by Asimakis, Meghan Veltri and Karyn Schwartz; 200-yard individual medley by Gehlert and Dall; and 1 meter diving by Isabelle Nguyen and Joseph Bennett.

Grosse Pointe North improved to 2-1 overall.

Golf

NORTH & SOUTH

# Victory

Grosse Pointe South girls' golf team broke into the win column last week, beating Macomb Dakota.

Leading the way for the Blue Devils were Lucy Buzolits, shooting a 42. She was followed by Ally Dalman with a 47, Elizabeth Rauh with a 52 and Emma Willard with a 58.

South is 1-2 in the Macomb Area Conference Red Division.

Grosse Pointe North and head coach Brian Stackpoole, lost their first match of the season last week, falling to Port Huron Northern.

The Norsemen were led by Lindsay Gallagher's 45.

North is 2-1 in the MAC Red Division.

# North to showcase Shakespeare's works

Grosse Pointe North High School drama club's annual fall play for 2014, "The Complete Works of William Shakespeare (abridged)," is loaded with high energy comedy and lots of audience participation.

The production, which includes five cast members; lighting, sound and stage management, plays at 7:30 p.m. Friday and Saturday, Sept. 19 and 20; and 3 p.m. Sunday, Sept. 21, at Grosse Pointe Community Performing Art Center, 707 Vernier, Grosse Pointe Woods.

The play was written and first performed in 1987 by comedians Daniel Singer and Jess Winfield. The comical show features five actors

on a mission to bring the entirety of Shakespeare's works to life on stage in one fell swoop. The show comments on contemporary events, placing Shakespeare's works in a modern context.

"It's a slapstick comedy like Monty Python humor," said Director Sean Kifer, Parcels Middle School English teacher and drama director. "It's making fun of Shakespeare and honoring him at the same time."

The cast, Alex Dean, Peter Gritsas, Nicole Haggerty, Audrey Kam and Caitlin Mayernik, each take on several Shakespearean roles with lots of fast-paced, comical improvisation with costume.

"We had to create a separate back stage for quick costume change and props," Kifer said.

About 150 seats are set on the lit stage, amid an outer-darkened theater, where the audience will be a part of the play.

Every show is different. The highly talented, witty cast may give the audience a feeling they've had their first glimpse into the 2020s from this free-flowing performance.

Tickets cost \$10 for adults and \$7 for students and seniors. Tickets are available at Wild Birds Unlimited, 20381 Mack, Grosse Pointe Woods; gpdramaclub.webs.com, online; and at the door.


PHOTO BY DIANE MORELLI

Peter Gritsas, Caitlin Mayernik and Alex Dean at the start of the Sept. 12 rehearsal for Grosse Pointe North High School Drama Club's fast-paced, intimate performance of "The Complete Works of William Shakespeare (abridged)."


Parcels Middle School eighth grade Where Everyone Belongs leaders welcomed the sixth graders with energy and enthusiasm.

## A new beginning

A new program, "Where Everyone Belongs," helped welcome incoming sixth-graders to Parcels Middle School during its Aug. 25 school orientation.

The Parcels WEB program is run by Parcels' Shelleyann Keelean, eighth-grade teacher; and Jenny Sherman and Carla Palffy, school counselors.

The year-long program is part of the national organization The Boomerang Project. Its programs teach service learning and character development for middle school and high school transition programs including orientation, teacher training, student-to-student mentoring, school safety and anti-bullying training programs.

WEB is the middle school version of Link, a high school transition program that has been successfully running at Grosse Pointe North and South high schools.

This year, Parcels' incoming sixth graders were welcomed to middle school with high fives, cheers and smiles from the teachers and 44 eighth grade student WEB Leaders.

The orientation was filled with laughter, silliness, activities and advice on how to be successful in middle school.

The WEB program gives students the permission to care about each other and to care about what is taking place at their school.

WEB leaders become

mentors to the 6th graders and set the expectation that being a leader includes helping those around achieve success.

This program was made possible with the support of a \$4,000 grant gifted by the Grosse Pointe Foundation for Public Education.


## Dot Day

International Dot Day was Monday, Sept. 15, and this year, 1,795,672 people participated in 81 countries. Locally, Trombly Elementary School took part in the celebration. The story began with a book written by Peter H. Reynolds called *The Dot*, a story about a teacher who challenges a student to trust in her own abilities to 'make her mark' and that mark begins with a dot on a piece of paper that transforms her confidence into a self discovery journey that inspires children around the world. Above, Hannah Piccolo, Kaelyn Hermann and Parker Kinsley each hold the section of the dot they created. Below, a circle is divided into three parts, each part given to Hermann, Kinsley and Piccolo to create their own unique section of what will become a complete dot. At right, Seely Troffkin, with painted dots on her face, holds the book, 'The Dot.'


PHOTOS BY RENEE LANDUYT


**\$8.99** Medium  
**\$11.99** Large  
**\$14.99** Extra Large

**Triple Topper Pizza**

**PAPA ROMANO'S**

Limited delivery area, stores independently owned and operated. Prices may vary. Valid at participating locations. Offer ends 11/30/2014.

**(313) 884-2040**  
19437 Mack Avenue  
Grosse Pointe Woods, 48236

Order online at [www.paparomanos.com](http://www.paparomanos.com) Connect with Us!

## 2014 Michigan Renaissance Festival

Featuring...

- Pig & Swig Beer & Bacon Tasting
- Royal Princess Brunch
- Throne of Swords
- Dragon's Lair Restaurant
- Shakespeare's 450th Birthday
- New Griffon Stage

Open Weekends & Labor Day • August 16 - September 28  
Plus Festival Friday, September 26 • 10am to 7pm  
Rain or Shine! • 248.634.5552 • #MichRenFest

**MICHRENFEST.COM**


FREE PARKING provided by **AL SERRA AUTO PLAZA**

LIVE **JOUST** brought to you by **GENISYS CREDIT UNION**

Advance Discount tickets available at participating: **Walgreens**, **MENARDS**, **Goodwill**, **SUBWAY**, **Genisys**

Discount coupons available at participating: **Walgreens**, **MENARDS**, **Goodwill**, **SUBWAY**, **Genisys**

6C | SCHOOLS


First place

Tyler Ciechanowski, a Grosse Pointe North High School student, won first place in the Creative Self Expression Art Show at the national level. His trek to the competition began when he won first place in April at the competition's local level, sponsored by the Great Frame Up. As a national semi-finalist he received a \$500 award. Ciechanowski received \$1,500 and a certificate of achievement from The Great Frame Up for his national achievement. "We are very proud to have him representing our store as well as all of the other talented young artists that were in our competition," said Heather Burgess, owner of The Great Frame Up.


PHOTOS BY DIANE MORELLI

9-11: Never Forget project

Grosse Pointe North and South high school students marked the anniversary of 9/11, reminding us to honor our strength, courage and patriotism. With the help of the national Young America's Foundation, 2,977 American Flags were planted on the grounds of both schools. The flags represented the 2,977 people tragically killed in the terrorist attacks of Sept. 11, 2001. The foundation began the 9-11: Never Forget Project in 2003. Each year the foundation helps students across the country properly remember the anniversary of the Sept. 11 terrorist attacks through their project. The foundation's goal is to ensure increasing numbers of young Americans understand and are inspired by the ideas of individual freedom, a strong national defense, free enterprise and traditional values.

**12801 CHANDLER PARK DRIVE**  
**DETROIT MI. 48213**  
**313-331-7755**

**CHANDLERPARKGOLFCOURSE.COM**

**GOLF COUPON!**

**\$28 WEEKENDS -** 18 holes with cart before noon. \$20 after noon

**\$25 MONDAY - FRIDAYS** 18 holes with cart before noon. \$20 after noon  
 (EXPIRES 12/31/2014)

GPA announces award winners

Head of School Lars Kuelling announced the recipients of an Innovation Grant Award during the opening faculty and staff meetings for The Grosse Pointe Academy on Monday, Aug. 25. The grants were made possible by the successful STEM to STEAM paddle-raising held at the Fête des Amis Action Auction on May 10, which, among other initiatives, will fund faculty and staff professional development.

Innovation Grants are intended to provide faculty and staff with the opportunity to visit and learn from cutting edge programs at other independent schools across the country, stimulating faculty members to use the spirit of innovation to further challenge and inspire Academy students.

Beth Ahee, second-grade teacher, will visit Kingsley Montessori in Boston to observe the transition from Montessori kindergarten to lower school and ways to implement Montessori teachings into the lower School.

Trevor Clor, fifth-grade teacher, will visit Chadwick School in Palos Verdes, Calif. to explore student exposure of visual and performing arts on a daily basis, outdoor excursion trips, student produced science films, and the success of robotics labs.

Didi DeBoer, fourth-grade teacher, will visit Brimmer & May School in Chestnut Hill, Mass. to observe the inquiry based science program for grades 4/5 in search of ideas for incorporating STEM/STEAM. In addition, she will observe a certified wildlife habitat.

Bridgette Murray, third-grade teacher, will observe the service learning program at Hillbrook School in Los Gatos, Calif. along with the school's 1:1 iPad program and thematic approach to teaching.

Lynn Patton, Grade 8 language arts teacher, will visit Mt. Vernon Presbyterian to explore a model of inspiring and challenging students as 21st century learners. She also will meet with a local school to investigate a Film Festival concept for grade 7/8 year end performances.

Peggy Varty, Early School teacher, will visit Hathaway Brown in Shaker Heights, Ohio, observing their Storyline Project for ways to implement it into the Academy's three, four and five year old classroom, specifically using this concept to study the Great Lakes.

"The range of schools and variety of interests reflected on the proposals we received is a testament to the energy and creative spirit of the Academy's teachers," said Kuelling. "They are always seeking innovative ideas to make their classrooms more vibrant for their students. We are so fortunate this year to have had this additional funding to support new ways, from early school to grade 8, to make The Grosse Pointe Academy the best learning environment possible. I can't wait to see what these teachers bring back to GPA."

Wayne County Community College District

Please join Wayne County Community College District as we celebrate nearly two decades of student success at the Chancellor's Scholarship Banquet with an outstanding presentation from

WORLD RENOWNED ASTROPHYSICIST

**DR. NEIL DEGRASSE TYSON**

Tuesday, September 30, 2014  
 6:00 PM - 9:00 PM

Detroit Marriott at the Renaissance Center


Award recipient

University Liggett School fifth-grader Harisen Davis of Detroit is the 2014-2015 recipient of the Nicole Maria Shammam Memorial Scholarship. Recipients of the \$1,000 award must show an interest in the arts and academics. This is the 28th anniversary of the scholarship endowed by the Grosse Pointe Woods family. Nicole Shammam was a ULS middle school student when she died. "The Shammam family's generosity has helped to shape the lives of many middle school students throughout the years," said Kelley Hamilton, Liggett's associate head of school for advancement.

We hope you will be able to join us for this very exciting banquet. All proceeds will go to the WCCCD Student Scholarship Fund. Tickets at \$150 each will be available on a first come first serve basis. To reserve your seat now call: 313-496-2510.