

SUBSCRIBE NOW
(313) 343-5578
 \$12.50 OFF THE NEWSSTAND PRICE

1 YEAR — 52 ISSUES FOR \$39.50
INCLUDES WEBSITE ACCESS

ED RINKE FIND ROADS **2015 CHEVY CRUZE 1LT**
\$139* per mo.
GMC **Up to \$3,000 Bonus Cash!**
 26125 VAN DYKE, CENTERLINE, MI 48015 (Just south of 696 on Van Dyke)
(866) 452-1650
 *\$399 down, 36 month lease, \$1,000 miles of year, plus tax, title, license, and optional equipment. See Salesperson for details. Expires 2/28/15

Grosse Pointe News

VOL. 76, NO. 10, 24 PAGES
 ONE DOLLAR (DELIVERY 76¢)

One of America's great community newspapers since 1940

MARCH 5, 2015
 GROSSE POINTE, MICHIGAN

Complete news coverage of all the Pointes

Energy savings brought to light

By Brad Lindberg
 Staff Writer

GROSSE POINTE SHORES — Estimated energy savings from city-wide capital improvements since June total \$57,000.

"The biggest savings I see is LED lighting," said Grosse Pointe Shores Mayor Ted Kedzierski.

Figures come from a 57-page summary by project contractor, Honeywell.

Company representatives guaranteed the \$1.6 million project will more than pay for itself over 16 years in energy and operational savings.

"It's a preliminary report," Councilman Robert Barrette said.

As a retired DTE Energy manager, Barrette is

See ENERGY, page 3A

PHOTO BY RENEE LANDUYT

Seeing Stars

Our Lady Star of the Sea's school auction was Saturday, Feb. 28. Dozens of items were up for silent and live auction bidders. Above, Laurel Lombardi, Linda Ventimiglia and Joyce Janowski, parishioners at Our Lady Star of the Sea Catholic Church, look at the jewelry featured in the silent auction. More photos on page 4C of this week's issue.

Left, Debra Jay signs a copy of her book, "It Takes a Family," for Stephanie Christy. Below, Kenneth Krygel holds up information on marijuana wax and an unrolled Brillo pad, which can be used as a drug pipe.

PHOTOS BY RENEE LANDUYT

Get your dance shoes

THE GROSSE POINTES — An event which is quickly becoming a beloved tradition in the Pointes is set to get underway beginning at 7 p.m. Saturday, March 21, in the gymnasium at Grosse Pointe South High School.

The Daddy-Daughter Dance is open to residents of all five Grosse Pointe communities and is a coordinated effort between each.

"Individual cities used to hold their own dances and had to limit the amount of attendees," Grosse

See DANCE, page 3A

Family Center forum reaches out

By Kathy Ryan
 Staff Writer

GROSSE POINTE FARMS — Medical professionals, counselors, teachers and members of the law enforcement officials came together Thursday, Feb. 26 to discuss issues related to drug and alcohol abuse within the community.

Over 200 people heard experts address issues confronting young people, including prescription drug abuse, the easy accessibility of heroin and other drugs and the legal consequences young people face if caught violating laws related to drugs and alcohol.

The event was coordinated by The Family Center.

Kenneth Krygel, a drug and alcohol recognition expert with the Macomb Community College Criminal Justice

Training Center, talked about dozens of illegal drugs young people are exposed to at "underground parties," as well as the easy availability of prescription drugs.

Grosse Pointe Farms Public Safety Detective John Walko and Grosse Pointe South Counselor Catherine Zatkoff explained the legal issues facing young people convicted of drug or alcohol violations, including the loss of

financial aid for those in college. South Principal Moussa Hamka also addressed the controversy over what several students believed was random drug testing.

"We don't randomly search or test anyone," Hamka said. "But if we suspect a student, we will follow up. South

See FORUM, page 6A

Rates near steady in 2014

By Brad Lindberg
 Staff Writer

CITY OF GROSSE POINTE — The number of crimes reported last year in the city increased a few percentage points from the year before, primarily due to more larcenies.

Otherwise, illegal activity during 2014 was relatively stable.

"Overall, the total percentage of crimes increased 2 percent in 2014," according to Stephen Poloni, City of Grosse Pointe pub-

See RATES, page 6A

Opinion 8A
 Community 1B
 Health 3B
 Obituaries 4B
 Sports 1C
 Schools 3C
 Classified ads 6C

Pointer of Interest
 See story, page 4A

Langston Bowens
 Home: Grosse Pointe Park
 Age: 19 Family: Parents, Greg Bowens and Jeannine Gant; sister, Zora Bowens
 Running for College Republican State Chairman

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

CARPET CLEANING
ONLY \$29.95
 Per Room (2 Room Min.), must mention ad.
centurion SERVICES INC. 800.722.8855
 Isn't that better? www.CenturionServices.com

C&C Has You Covered !!!
 Join our "Comfort Club" and Receive:
 • Spring A/C 21-Point Tune Up
 • Fall Furnace 21-Point Tune Up
 • 20% off all parts
 • Preferred service when needed
CandHeat.com • 1-800-Cooling

TERME day
 Facials • Massage • Waxing
 Scrubs • Reflexology • Wraps
 Manicures • GELS • Pedicures
 Gift Certificates
586.776.6555
 www.termedayspa.com
 22121 Greater Mack Avenue • St. Clair Shores, MI

BUSINESS

PHOTO BY RENEE LANDUYT

Shoe Tree in The Village

Shoe Tree, 17121 Kercheval, in The Village, City of Grosse Pointe, sells shoes, boots, jewelry, handbags and slippers. For more information, call (313) 926-6465. Celebrating ribbon cutting ceremonies with the Grosse Pointe Chamber of Commerce, from left, owner Hilary Butcher, City of Grosse Pointe Mayor Dale Scrace and chamber President Jenny Boettcher.

Business briefs

Legislative coffee

Congresswoman Brenda Lawrence will discuss issues, offer legislative updates and take questions at a legislative coffee 9 to 10 a.m. Thursday, March 12.

The event is co-sponsored by the Grosse Pointe Chamber of Commerce and the Grosse Pointe News and will be held at the Grosse Pointe War Memorial, 32 Lakeshore Road, Grosse Pointe Farms.

Coffee, tea and Danish pastries will be served. The event is free and open to the public. RSVP to the Grosse Pointe Chamber of Commerce by Monday, March 9, by calling (313) 881-4722.

Blue Pointe closes

David Muer, owner of the Blue Pointe Restaurant, announced the restaurant closed as of Feb. 25, after 33 years in business.

"This is the hardest business deci-

sion that I have ever had to make," Muer said.

The restaurant, located on East Warren near Cadieux in Detroit, was "challenged by operating in a changing economic environment and a challenging location on the east side of Detroit," Muer said.

Annual banquet

The Lac de Sainte Claire Chapter of Michigan Ducks Unlimited will hold its annual banquet at 5:30 p.m. Thursday, March 19, at Barrister Gardens Banquet Center in St. Clair Shores.

Tickets and sponsorship information are available at LacDeSteClaire.com or by calling (313) 739-4989.

Tickets include cocktails, hors d'oeuvres, a filet dinner and a year's membership in Ducks Unlimited.

More than 175 items will be part of the silent and live auctions, raffles and drawings.

Barrister Gardens is located at 24225 Harper, St. Clair Shores.

Fisher district redevelopment set

By Brad Lindberg
Staff Writer

CITY OF GROSSE POINTE

— The mayor has a soft spot for the Fisher commercial district between Maumee and St. Paul.

"It's such an eclectic, cool little block," said Mayor Dale Scrace.

He, the city council and manager agreed this week to propose a new and inviting streetscape on Fisher, the smallest of three commercial zones in the City of Grosse Pointe.

Construction will correspond with replacement either this year or next of a water main under the Fisher sidewalk, plus a property owner's anticipated redevelopment of commercial structures on the block.

"We have money in this fiscal year's budget to replace the water main," said Peter Dame, city manager.

He'll seek outside funding, including matching grants, to pay for streetscape improvements.

A similar strategy last

year produced a new water main and streetscape in the Mack business district.

Dame intends to solicit Fisher property and business owners for streetscape ideas.

Fisher redevelopment is the most visible council priority for the coming fiscal year, 2015-2016.

Most other goals are financial.

All depend on keeping costs down.

"As long as our expenses remain within the rate of inflation, we expect to have a stable financial situation because our revenues are tied primarily to property taxes, which can only increase at the rate of inflation," Dame said.

Goals are:

◆ Budget a year of retiree healthcare costs to avoid dipping into reserve funds.

◆ Revive the practice — dormant nearly 10 years — of transferring excess funds, beyond those needed to maintain reserves equaling 20 percent of the general fund, into the capital projects fund.

"There is really no source of funds for the capital projects fund except for excess money," Dame said.

◆ Settle two labor contracts ending June 30 — public safety command, plus public works and parks employees — within the rate of inflation.

"If we keep employee costs, which are roughly 80 to 85 percent of our operating costs, within the rate of inflation, our overall budget will stay within the general budget parameters we have to live under," Dame said.

◆ Hire an additional full-time public services employee licensed to operate a rubbish truck.

"We've been operating short-staffed for much of the last 1 1/2 years," Dame said.

Attempts failed to fill the gap with two part-timers.

"Our conclusion, after many attempts, is you have to offer a full-time job to attract a (commercially licensed) driver," Dame said.

"It makes sense to fill that position," said Councilman Don Parthum.

Turn of the Tide offers community sessions

By John McTaggart
Staff Writer

GROSSE POINTE PARK

— For a quarter of a century Turn of the Tide Martial Arts has been a fixture in Grosse Pointe Park.

It's been a program that has enriched the

lives of children through teaching self-confidence in both themselves and their abilities.

From 6 to 9 p.m. Friday, March 27, at the Lavins Activity Center, parents can check out the popular program in person, thanks to the annual Parent's Night

Karate Demonstration.

The event is free to the public and features demonstrations from a variety of young martial arts students.

The following day, from 10 a.m. to 2 p.m. Saturday, March 28, the program offers several instructor workshops at the center.

Sensei Jaye Spiro, the founder of Menisci Martial Arts, is a seventh-degree black belt in Ai Mute Shotokan Karate and will be teaching a class on the Filipino fighting stick.

Meanwhile, Cikgu Jen Para is coming to the center from Chicago to teach workshops on empty-hand and traditional Silat weaponry. Para has traveled to Malaysia to study the craft and is a third-degree black belt in Modern Arnis.

The final instructor is Teddie Linder, a fourth-degree black belt in Aikido.

He is coming from Indianapolis to teach everything from how to fall, roll and recover as well as other Aikido techniques and principles.

DuMouchelles

ESTATE AUCTION ~ MARCH 13th-15th
Over 1,500 Items On View Now

TIFFANY STUDIOS LEADED GLASS DAFFODIL SHADE

XU BEIHONG (1895-1953) INK DRAWING SCROLL

OSCAR DE LA RENTA SABLE & LAMB FUR LADY'S JACKET

SEVRES PORCELAIN & BRONZE PORTRAIT URN

409 E. JEFFERSON AVE., DETROIT, MI 48226
313.963.6255 WWW.DUMOART.COM

LENTEN BUFFET DINNERS IN THE ARK AT ST. AMBROSE

Join us for dinner every Friday in Lent,
February 20th through April 3rd, from 5 to 9 pm.

The menu includes a salad bar, soup du jour, fried or baked cod, tater tots, macaroni with cheese, a weekly special entree, along with rolls, vegetable, coffee and tea. Desserts and drinks are available.

\$15 per adult
\$10 for children aged 6 to 10
Children 5 and under eat free.
Carry-out service available (313) 822-1594.

The ARK is located at Wayburn and Hampton,
next to St. Ambrose Church in Grosse Pointe Pk.
(313) 822-2814

Grosse Pointe

CHAMBER OF COMMERCE

"Chamber Chat"

Jennifer Palms Boettcher

Butterflies are flitting and fluttering to Grosse Pointe.
It has been ten years since the frogs hopped into Grosse Pointe, three years since the fish swam to the Pointes and this summer, butterflies will be migrating into our community for the Grosse Pointe Chamber of Commerce, GP Bench – Seat Yourself in Grosse Pointe street art project featuring larger-than-life beautifully embellished butterfly benches decorated by local artists.

Leave your benchmark on the community.
Individuals, businesses and organizations are needed to support an individual butterfly bench. As a sponsor, you will be recognized for your involvement in the community and commended for you generosity. This eye catching public art exhibit is an exciting and interactive way to bring the community together while simultaneously benefiting the local businesses in the community that we love.

For sponsorship information, call the Chamber (313)881.4722 or visit www.grossepointechamber.com.

Chamber Serves Up Coffee
Join the Chamber and Congresswoman Brenda L. Lawrence for coffee on March 12th at 9:00am. at the Grosse Pointe War Memorial. Free admission. Call the Chamber to RSVP by Monday, March 9, 2015 (313)881.4722.

f *Dine. Shop. Play. Live!*

313.881.GPCC • grossepointechamber.com

Unity Walk will bring communities together

By Kathy Ryan
Staff Writer

THE GROSSE POINTES — Two men, one from Grosse Pointe, one from Detroit, were brought together by similar tragedies, and from that shared experience, they now have a common goal of bringing neighbors and neighborhoods together.

It has been nearly three months since David Lawrence of Grosse Pointe Park lost his granddaughter, Paige Stalker. Three days later, Chris Samuel, of Detroit, lost his daughter, Christina Samuel, to gun violence. The two women were shot in unsolved murders. Stalker died Dec. 22, Samuel on Christmas Eve.

Since then, the two men have committed

themselves to making communities safer for everyone's children and have now formed the group, Save Our Children's Future. Joining Lawrence and Samuel in establishing the group are Paige's mother, Jennifer Stalker, her uncle, Jeff Lawrence and Grosse Pointe resident Jennifer Steinhebel.

According to the mission statement of Save our Children's Future, the group is "a broad coalition of institutions, organizations and individuals committed to working together as a community and with the community to plant and nurture the seeds of reliable safety on our streets, on our playgrounds, at our bus stops and everywhere in between."

With the goal of bringing communities

together, the group will host a Unity Walk on Saturday, May 2. The walk will begin at 11 a.m. at Mack and Cadieux and proceed along Mack to Alter Road, where Detroit Mayor Michael Duggan will address participants.

"We will all be moving together to a common location and a common goal," noted Steinhebel.

At an organizational meeting this week with police chiefs and representatives from Detroit, Grosse Pointe Farms, Grosse Pointe Park and the City of Grosse Pointe, Lawrence said the walk is intended to bring residents of Detroit and the Pointes together.

"Our focal point is to raise awareness and to make our communities safe," Lawrence said. All city officials

pledged their support to the group.

A meeting of walk organizers and volunteers was held last week. As a lead up to the walk, organizers hope to have area schools involved by having students make posters and banners that will be used in the walk. In addition, the group is reaching out to area churches to help get the message out about the walk and the shared goal of safer communities.

Volunteers and sponsors are being sought for the walk, with another organizational meeting set for Thursday, March 12, at Beaumont Hospital, Grosse Pointe. Additional information on meetings and sponsorships is available on the group's website, saveourchildrensfuture.com.

PHOTOS BY CARI HARDIN PHOTOGRAPHY

An autographed collection of Mark Twain books.

A rare find in the Pointes

By Joe Warner
Editor

Lori Stefek has had the privilege to work with some of the most amazing estates in the Grosse Pointes.

An upcoming auction, handled by Stefek's Auctioneers and Appraisers, is one of the greatest collections she's ever seen.

A March 19, auction will feature numerous noteworthy items from the estate of Stephen M. Stackpole.

Following a successful sale held at Stackpole's expansive Grosse Pointe Shores estate, a fine collection of antique furniture, decorative objects, sterling silver and rare books will go for sale to an international market.

"This was one of the last few estates, really intact, and it's been amazing," said Stefek, a resident of Grosse Pointe Woods. "There were so many unique items with this sale."

Stackpole, a lifelong resident of Grosse Pointe, was a philanthropist and conservationist. He was a member of the Alger family through his mother, Annette Shelden Stackpole. Stephen Stackpole's

See RARE, page 4A

PHOTO BY RENEE LANDUYT

What fun!

Piper and Zoey Crossley's house in Grosse Pointe Farms is a fun place to hang out in the winter months. They have a snow slide in their front yard and in their backyard they built an igloo with the help of four friends and their dad, Brian Crossley. Above, from left, Lucy Edwards, Piper Crossley, Jake Sachs, Mya Jackson, Ally Edwards and Zoey Crossley crack up as they share jokes inside the igloo, built with dozens of milk cartons filled with water and food coloring, frozen, peeled and stacked.

The Week Ahead

FRIDAY, MARCH 6

◆ The Neighborhood Club hosts a free Zumba blackout party from 7 to 8 p.m.

SATURDAY, MARCH 7

◆ The emergency siren is tested at 1 p.m.
◆ A Mom 2 Mom sale is from 9 a.m. to 1 p.m. at Christ the King Lutheran Preschool, 20338 Mack, Grosse Pointe Woods. Shoppers can arrive between 9 and 9:30 a.m. for a \$2 early bird admission. Regular admission is \$1. Mothers with strollers are admitted after 10 a.m. For more information, e-mail

mom2momctk@gmail.com or call (313) 884-5998, ext 1.

SUNDAY, MARCH 8

◆ Daylight Saving Time begins at 2 a.m. Set clocks one hour ahead.
◆ Grosse Pointe Theatre's production of "Don't Dress for Dinner" opens at 2 p.m. at the Grosse Pointe War Memorial. Tickets cost \$18.

MONDAY, MARCH 9

◆ Grosse Pointe Park council meets at 7 p.m. in council chambers.
◆ Grosse Pointe Farms council meets at 7 p.m. in

council chambers.

TUESDAY, MARCH 10

◆ Ken Burns documentary, "Cancer: The Emperor of All Maladies," is screened from 7 to 9 p.m. in the auditorium of St. John Hospital, Detroit. Admission is free but reservations are needed and can be made by calling 866-501-3627.
◆ Grosse Pointe Chamber of Commerce Business After Hours is from 5:30 to 7 p.m. at Pure Barre, 75 Kercheval, Grosse Pointe Farms.

WED., MARCH 11

◆ The Neighborhood Club holds a family swim from noon to 2 p.m. Admission is free to Neighborhood Club members and costs \$20 for non-members.

THURSDAY, MARCH 12

◆ Congresswoman Brenda Lawrence (MI-14) discusses congressional news from 9 to 10 a.m. at the Grosse Pointe War Memorial.
◆ Grosse Pointe Theatre's production of "Don't Dress for Dinner" opens at 8 p.m. at the Grosse Pointe War Memorial. Tickets cost \$18.

ENERGY:

Continued from page 1A

lead council liaison to what has become known as the Honeywell project.

Final figures are due in August and may be presented at the September council meeting.

Energy savings are supposed to repay an installment loan funding

improvements.

"LED savings are forever," Barrett said.

The year-long upgrade to municipal electrical, environmental control and public works infrastructure concluded last summer.

Work consisted of:

◆ reworking decorative streetlights and park lights to accommodate energy-saving light emit-

ting diodes and,

◆ replacing boilers at city hall and the pool house,

◆ modifying environmental systems in those two facilities,

◆ upgrading temperature controls at city hall, the public works complex and pool house,

◆ retrofitting lighting systems and controls in those three facilities,

◆ replacing two sewage pumps, which dated to 1954 and lacked replacement parts,

◆ installing a back-up generator for the municipal headquarters complex, including city hall, the public safety station and public works garages, and

◆ adding a liquid coating to the swimming pool to retain heat.

DANCE:

Continued from page 1A

Pointe Park Parks and Recreation Director Terry Solomon said. "So we decided to hold this popular event at Grosse Pointe South in their gymnasium and invite all the dads and daughters to one dance."

Solomon said many of the daughters know one another, while others meet for the first time. However, they all have one thing in common — they love to dance.

Appetizers, refreshments, desserts and photo opportunities are all part of the dance experience.

"It's really one of the cutest and sweetest events we are a part of,"

Grosse Pointe Woods Parks and Recreation Supervisor Nicole Byron said. "To see some of the fathers with their daughters, it's just so sweet."

The dance is for daughters 12 years old or younger and tickets for the event are \$8 per person.

"In Grosse Pointe Woods," Byron said, "residents can register for the Daddy-Daughter

Dance on the website (gpwmi.us). If you're a resident of any of the other communities you can give those recreation department offices a call."

The deadline for registration is Friday, March 13.

"Sign up and make this an annual event," Solomon said. "The memories will last a lifetime."

OYSTER PERPETUAL DATEJUST II

Ahee
edmund t. AHEE Jewelers
313-886-4600

ROLEX

ROLEX OYSTER PERPETUAL AND DATEJUST ARE TRADEMARKS.

4A | POINTER OF INTEREST

College, politics and serving his country

Langston Bowens will announce his campaign for College Republicans State Chairman.

By Joe Warner
Editor

With his 20th birthday coming up on St. Patrick's Day, Langston Bowens won't dismiss he has some luck of the Irish when it comes to life.

He also knows hard work will take him exactly where he wants to go.

Bowens, a student at Delta College, soon to transfer to Central Michigan University has a list of goals he plans to accomplish.

The Grosse Pointe South High School graduate, who grew up in Grosse Pointe Farms and Grosse Pointe Park, has a double-major in international affairs and economics, with minors in military science and Chinese.

He's well known around Grosse Pointe for the work he did to bring former Pennsylvania Sen. Rick Santorum to South two years ago.

Santorum's views and quotes caused some friction that led to a cancellation and then a reschedule a week later.

"The speech went very well," Bowens said. "There was no need for the controversy. It was a good experience."

An experience, Bowens

said, that has him looking at a new leadership role. Today or Friday, March 6, Bowens will announce his campaign for College Republican State Chairman in Michigan.

Bowens said the experience of the Santorum visit helps him with skill-sets he values most - the ability to lead and provide a voice.

If elected, Bowens would be the first African American to serve the leadership role in 119 years. In fact, he's be the first African American to serve as state chairman in the United States.

"The leadership role is for fundraising and providing a voice for students all across Michigan," said Bowens, who will attend a state convention in Grand Rapids on April 2, where the vote will be taken.

Along with the hope of providing that voice, finishing his accelerated school schedule and enjoying the life of a college student, Bowens will become the fifth generation in his family to serve his country. He will become an officer in the U.S. Army.

"I can't even begin to describe the feeling I have being able to follow my family this way," Bowens said. "I will proudly serve and then we'll see what happens in 20 years."

Bowens said his family, including his father, Greg Bowens, his mother Jeannine Gant and his sister, Zora Bowens and step-brother, Julian Thomas, are an inspiration every day.

"My family and a lot of people in Grosse Pointe helped me get to where I am today," Bowens said. "It's a community of individuals who have achieved so much, and I wouldn't here if it was for Grosse Pointe and Grosse Pointe South."

LANGSTON BOWENS

"My family and a lot of people in Grosse Pointe helped me get to where I am today," Bowens said. "It's a community of individuals who have achieved so much, and I wouldn't here if it was for Grosse Pointe and Grosse Pointe South."

Community-minded and politically-charged people like Clark Durant, a resident of Grosse Pointe Farms and the CEO and founder of Cornerstone Schools, also made an impression.

"Clark Durant was my biggest mentor in the community," Bowens said. There are so many people Grosse Pointe students can reach out to and they will help you.

"There are so many good things there. I plan to move back some day and raise my kids there."

McCUBBINS BARBER SHOP
is Closed

I will continue serving clients at **IMAGES ON MACK**
20551 Mack, in the rear of the building, same hours, starting March 3rd.

See you there!

MARK
The Barber
(810) 543-9208

RARE:

Continued from page 3A

A. Alger, who rose to prominence as a major general in the American Civil War. Alger also served as the 20th governor of Michigan, was appointed Secretary of

War under President William McKinley and served in the U.S. Senate from 1902 until his death in 1907. Alger's son, Russell A. Alger, was vice president of Packard Motor Car Co.

Their family residence was eventually donated in 1949 and is the Grosse Pointe War Memorial.

"These items will draw a lot of attention, not only locally, but nationally," Stefek said. "For this community, it's a part of our history. It's part of us."

Among the items are a Tiffany & Co. sterling tea and coffee service and an autographed edition of the Writings of Mark Twain in 22 volumes.

Paintings, furniture and more will be part of the auction, which begins at 6 p.m. March 19. Previews begin Friday, March 13. A complete listing and more information is available at stefeksltd.com and at liveauctioneers.com. Or call Stefek's at (313) 881-1800.

Actual Spectrum Senior Community

Life with... happiness

Live in comfort. Make new friends. Enjoy each day. It's time to thrive.

In our retirement communities, each day is rich with opportunities for friendship and easier living. Discover why this feels like homeSM.

Restaurant-style dining featuring Certified Angus Beef

586.884.8023
43707 Hayes Road
Sterling Heights, MI 48313
PineRidgeHayes.com

586.630.5073
36333 Garfield Road
Clinton Township, MI 48035
PineRidgeGarfield.com

Pine Ridge of Hayes SENIOR LIVING

Pine Ridge of Garfield SENIOR LIVING

SPECTRUM RETIREMENT COMMUNITIES

We Are The Bathroom Experts!

Luxury Bath SHOWROOM

HL CLAEYS
PLUMBING AND BATHING SUPPLIES

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

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

Featuring Grohe Faucets

40% OFF MSRP
Any One Item!
Not valid with any other offer. Limit one coupon. Some exclusions apply. Expires March 19, 2015.

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

NOW OFFERING
Fresh from the Farms
SICILIAN STYLE

Fresh Farms Market brings you the finest, most delicious brick oven Sicilian style pizza, made right from scratch inside our store. Each Fresh Farms Market pizza boasts piping hot, hand-crafted cheesy bites of perfection.

Go to freshfarmsmarket.com for coupons on your next pizza purchase

FRESH FARMS MARKET
355 Fisher Road
Grosse Pointe, MI 48230
313 882-5100
www.freshfarmsmarket.com

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: \$39.50 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 rerun 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.

DINETTE = MASTERS =

WE SPECIALIZE IN KITCHEN AND DINING FURNITURE.

Wood • Formica • Glass • Bar Stools • Caster Chairs
39028 Van Dyke • Sterling Heights • 586.979.1220 • www.dinnettemasters.com
Mon., Tue. & Wed. 10am-5pm • Thur. & Fri. 10am-8pm • Sat. 10am-4pm • Closed Sunday

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: Mar. 5 - Mar. 11, 2015

No rainchecks,
 we reserve
 the right
 to limit
 quantities

HOME DELIVERY!
 Call 882-2530

FRESH MEAT

USDA CHOICE BLACK ANGUS PORTERHOUSE OR T-BONE STEAK
 \$7.99 LB. SAVE \$3/LB.

GROUND FRESH ALL DAY USDA BLACK ANGUS GROUND CHUCK
 \$3.99 LB. SAVE \$1/LB.

VILLAGE'S OWN CORNED BEEF BRISKET
 \$7.99 LB. SAVE \$1/LB.

GROBBELS CORNED BEEF BRISKET
 \$6.99 LB. SAVE \$1/LB.

BONELESS CENTER CUT PORK CHOPS
 \$3.99 LB. SAVE \$1/LB.

PRIME VEAL LOIN CHOPS
 \$10.99 LB.

BRATWURST OR BEER BRAT
 \$3.99 LB. SAVE \$1/LB.

MIKE'S HONEY MUSTARD PRETZEL CHICKEN BREAST
 \$7.99 LB. SAVE \$1/LB.

FRESH BONE-IN SPLIT AMISH CHICKEN BREAST
 \$2.59 LB.

FRESH AMISH WHOLE CHICKEN
 \$1.99 LB.

WILD PACIFIC SALMON BURGERS
 \$2.49 EA. 3.2 OZ. PK.

FRESH TORTIA TILAPIA
 \$8.99 LB.

FRESH SWORDFISH STEAK
 \$9.99 LB.

FRESH WHITEFISH FILLETS
 \$10.99 LB. SAVE \$4/LB.

FRESH ALASKAN SOCKEYE SALMON
 \$13.99 LB.

DELI DELIGHTS & BAKERY

CORNED BEEF \$7.99 LB.

PASTRAMI \$7.99 LB.

BLACK FOREST BEECHWOOD SMOKED HAM \$6.99 LB.

HONEY SMOKED TURKEY \$6.99 LB.

GOLD LABEL SWITZERLAND SWISS CHEESE \$6.99 LB.

STUFFED GRAPE LEAVES MEAT AND VEGETARIAN \$7.99 LB.

FRESH BAKED MEATLOAF \$8.99 LB.

FRESH BAKED POTATO ENCRUSTED COD \$8.99 LB. LENT SPECIAL

MASHED POTATOES \$6.99 LB.

SEAFOOD SALAD \$8.99 LB. LENT SPECIAL

TUNA PASTA SALAD \$8.99 LB. LENT SPECIAL

BARLEY WILD RICE WITH CRANBERRY AND ALMOND \$6.99 LB.

SAM'S BRUSSEL SPROUTS WITH SHALLOTS AND PECANS \$6.99 LB.

NOW AVAILABLE DAILY

AVALON BAKED FRESH IN MIDTOWN

FRESH SUGAR SWEET FLORIDA STRAWBERRIES
 \$2.49 LB.

FRESH TENDER ASPARAGUS
 \$1.99 LB.

FRESH SWISS CHARD & GREEN KALE
 \$1.99 EA.

FRESH EARTHBOUND ORGANIC SALAD BLENDS
 \$2.99 6 OZ. PK. ALL VARIETIES

FRESH CALIFORNIA BRUSSEL SPROUTS
 \$1.99 LB.

FRESH SUGAR SWEET HALO CLEMENTINES
 \$4.99 3 LB. BAG

FRESH WASHINGTON BOSQ, D'ANJOU, RED PEARS
 \$1.19 LB.

FRESH SUGAR SWEET CALIFORNIA SEEDLESS JUMBO NAVAL ORANGES
 5/\$5

FRESH SWEET FLORIDA GRAPE TOMATOES
 2/\$4 PINT PKG.

TULIPS..... \$5.00 / 10 STEMS

GROCERY/DAIRY/FROZEN

STARKIST CHUNK LIGHT TUNA IN WATER OR OIL
 5 OZ. CAN **79c**

FRENCH'S YELLOW MUSTARD
 20 OZ. SQUEEZE BOTTLE **\$1.77**

HUNT'S TOMATO PASTE
 6 OZ. **69c**

SKIPPY SALTED CARAMEL PEANUT BUTTER
 15 OZ. **\$1.99**

TRIPLE LEAF HERBAL TEA
 ASST. VARIETIES **\$3.79**

GENERAL MILLS CEREALS
 12.25 OZ. HONEY NUT CEREALS OR 12.2 OZ. CINNAMON TOAST CRUNCH **\$2.77**

PUFFS FACIAL TISSUE
 3 BOX PKG. **\$4.99**

OXICLEAN VERSATILE STAIN REMOVER
 3 LB. TUB **\$6.77**

BOAR'S HEAD SAUERKRAUT
 1 LB. PKG. **\$1.69** EA.

BOAR'S HEAD BACON
 1 LB. PKG. **\$4.99** EA.

SIMPLY POTATOES HASH BROWNS
 20 OZ. BAG **\$1.99**

YOPLAIT YOGURT
 REG. OR LIGHT 6 OZ. CUP **4/\$3**

KRAFT SINGLES AMERICAN CHEESE
 12 OZ. **\$2.77**

TREASURE CAVE CHEESE
 PARMESAN, FETA, BLUE 4.25 TO 6 OZ. CUP **2/\$5**

GUERNSEY ICE CREAM
 ALL VARIETIES 48 OZ. **\$3.99**

LEAN CUISINE PANINI, PIZZA OR ENTREES
 6 TO 11.5 OZ. BOX. **4/\$10**

TYSON CHICKEN TENDERS, PATTIES OR NUGGETS
 EXCLUDES STRIPS 25.5 TO 32 OZ. BAG **\$5.47**

ALEXIA ARTISAN GARLIC BAGUETTE
 TWIN PACK **\$3.88**

BEVERAGES

Saint Patrick's Day Beer
\$7.99 PLUS TAX AND DEPOSIT

SMITHWICK'S IRISH ALE
 6PK BOTTLES

GUINNESS DRAFT EXTRA STOUT
 6PK BOTTLES

HARP LAGER BEER
 6PK BOTTLES

GUINNESS FOREIGN EXTRA STOUT
 4 PK BOTTLES

GUINNESS DRAUGHT
 4PK CANS

BLACK BOX ALL VARIETIES
\$19.99 3 LITER

TRAPICHE BROQUEL MALBEC
 90 POINTS WINE SPECTATOR **\$15.99** 750 ML

KIM CRAWFORD SAUVIGNON BLANC, UNOAKED CHARDONNAY
\$14.99 750 ML

LES CHARMES FRENCH CHARDONNAY
\$14.99 750 ML

PASQUA PASSIMENTO ROMEO & JULIET WINE
\$14.99 750 ML

CIAO SICILY GRILLO WHITE, NERO D'AVOLA RED
 BOTTLE SIGNING THURSDAY 4-7PM **\$14.99** 750 ML

CLOS DU BOIS CABERNET SAUVIGNON, MERLOT & PINOT NOIR
\$13.99 750 ML

MARQUES DE CACERES RIOJA RED & WHITE
\$12.99 750 ML

BRIDLEWOOD ALL VARIETIES
\$12.99 750 ML

STARBOROUGH SAUVIGNON BLANC
\$10.99 750 ML

CA'MOMI ROSSO DI NAPA RED BLEND
\$9.99 750 ML

RODNEY STRONG CHARDONNAY & SAUVIGNON BLANC
\$9.99 750 ML

NATURA ORGANIC VINEYARDS CABERNET SAUVIGNON, CHARDONNAY, PINOT NOIR
\$8.99 750 ML

YELLOW TAIL FROM AUSTRALIA ALL VARIETIES
\$9.99 1.5 LITER

IMPORTED ITALIAN PARMIGIANO REGGIANO
 AGED 24 MTRS. **\$9.99** LB. SAVE \$10.00

6A | NEWS

Weston Brundage, a Grosse Pointe Academy seventh grader and a National Junior Honor Society student, hands some information to Krista Bur.

FORUM:

Continued from page 1A

is a wonderful school, and we want to keep it that way for all of our students. We want all our students to be safe. Even one student losing their life is one too many."

Hamka also noted that, by law, schools are required to report students they suspect are drinking or using drugs in school.

"We want to see a drug free zone in our schools," Zatkoff said.

Walko also talked about the impact of social media on young people.

"Kids don't have a chance to make mistakes anymore because everything they do is being videotaped and shared on social media sites," he

said. Keynote speaker Debra Jay stressed the importance of family in treatment of family members with drug and alcohol issues.

"Recovering addicts and their families both want the same thing, they all want happiness," she said.

"The Family Center raised a painful subject and almost 200 Grosse Pointe parents and professionals responded," said The Family Center founder Diane Strickler.

"They learned that the Internet informs our children on how to create powerful potions from remedies in our medicine cabinets. I sincerely hope that the attendees went home with new tools and insight to recognize and address the all too common game of drug roulette."

Above left and right, items on display by drug and alcohol recognition expert Kenneth Krygel, so parents know what to look for.

PHOTOS BY RENEE LANDUYT

RATES:

Continued from page 1A

lic safety director.

There were 231 total crimes reported compared with 226 in 2013 — an increase of five.

The figures are in the department's annual report for 2014, released this week.

Most of the additional larcenies happened within a short period.

"We had a rash of cars broken into — five or six cars within a two-night period," Poloni said. "All the Pointes did."

Crimes are cataloged in two general categories, index and non-index, per the FBI.

Index crimes

Index crimes consist of eight offenses the FBI rates most serious, ranging from larceny over \$50 to murder.

"Index crimes

increased 7 percent in 2014," Poloni said. "The actual number of index crimes reported to the department was 103, which increased from 96 reported in 2013."

Some 78 reports of larceny were last year's most common index crime.

The figure compares with 70 reported in 2013, when larceny also topped the list and contributed to a four-year average of 76 larceny cases.

The second most frequent index crime last year, home invasion, reached 13 reports, up two cases from 2013 and less than the four-year average of nearly 17 cases annually.

Auto theft came in third, with eight incidents, two less than in 2013, but twice the four cases reported in 2012.

Four instances of felonious assault were the only other index crimes logged last year in the city. The figure is unchanged from 2013.

There were no cases of armed or unarmed robbery, compared with one armed robbery in each of the two prior years.

Non-index crimes

Although victims of non-index crimes may

disagree, crimes in that category are rated less serious.

They range from runaway juveniles to sexual offenses other than rape.

Statistically, 2014 was a washout in terms of non-index crimes.

"Non-index crimes remained the same in 2014," Poloni said.

Totals each year were 130.

The city's three most common non-index crimes last year were:

- ◆ fraud, 27 instances compared with 37 during 2013;

- ◆ malicious destruction of property, 31, some 2 1/2 times the 12 cases of the previous year and

- ◆ driving while intoxicated, 31, cases versus 26 in 2013.

Arrests

The department's 23 officers, most of whom are primarily assigned patrol duty, responded last year to 5,121 calls for service, a 2 percent increase from 2013.

Responses averaged 14 per day, the most since 2012, when officers responded a total of 4,508 times.

"Total adult arrests for the year were 88," Poloni said. "There were also 61 juveniles detained for various offenses, which

was a slight decrease from 2013."

Of 61 total offenses committed by juveniles, most — 17 each — were family trouble and malicious mischief.

There were two cases each of car theft and open house party.

Juvenile offenses compared with 67 during 2013 and were less than half of the 124 reported during 2012.

Officers issued 826 traffic tickets and 359 parking violations.

Fires

City law enforcement officers are cross-trained in fire fighting.

Although they responded last year to 356 fire-related reports, there were no property losses last year due to fire.

Officers responded to 33 alarms, 29 instances of fallen electrical wires and conducted 20 smoke investigations.

"Most of our fire responses (15) were for mutual aid outside our community," Poloni said.

Ambulance runs totaled 236.

Repeat winner

Officer Joe Adams earned recognition as officer of the year for the second year in a row.

Your Comfort Is Our Goal

- Heating • Cooling • Humidifiers
- Air Cleaners

Offering Honeywell Generators

CALL TODAY FOR FREE QUOTE

586-293-6883

PriebeMechanical.com

PRIEBEmechanical

Heating & Cooling

123 KERCHEVAL AVE, GROSSE POINTE FARMS, MI 48236 | CALL FOR RESERVATIONS - 313.866.8101

THE HILL

SEAFOOD & CHOP HOUSE

\$49.99* PASTA DINNER FOR TWO:

Rigatoni Bolognese

Chicken Linguine Alfredo

AVAILABLE MONDAY - THURSDAY INCLUDES:

- Choice of Pasta: **Rigatoni Bolognese** 12 Hour Meat Ragout, Reggiano, Basil

OR

- **Chicken Linguine** With choice of Tomato Basil or Alfredo

- Choice of Soup or Salad:

- **Tomato Bisque** or **House Salad** with Homemade Bread

- Choice of Wine:

- Bottle of **House Merlot** or **Chardonnay**

*Dine in only. Offer cannot be combined with any other restaurant certificate. Void party offers, or other coupons. Offer Expires March 13, 2015.

HAPPY HOUR

- 1/2 Off Domestic Beer & Wine
- \$5 "Hill Martinis"
- Mon - Thursday, 5pm - 7pm
- [Happy Hour Menu](#)

SPECIAL EVENTS - CATERING - PRIVATE DINING - SEASONAL OFFERINGS

WWW.THEHILLGROSSEPOINTE.COM

BELDINGCLEANERS.COM

FREE PICK UP & DELIVERY HOME OR OFFICE

313-822-5800

15139 KERCHEVAL, GROSSE POINTE PARK

Mention this ad for \$15 OFF your first order when you sign up!

Co/Op Optical Welcomes Dr. Albert Defever, O.D.

Co/Op Optical announces that Albert Defever, O.D. has joined the Detroit-based company. Dr. Defever will be based out of the Eastpointe location, and will rotate through the Clinton Township and Sterling Heights locations. Dr. Defever is an experienced, licensed optometrist who provides comprehensive vision exams, glasses and contact lenses fittings for patients of all ages. Dr. Defever has been a resident of Grosse Pointe and was previously the optometrist for Lenscrafters in Grosse Pointe for over 20 years. We are excited to have Dr. Defever as part of our growing team and are thrilled that he will continue to serve his patients eye care needs in the Grosse Pointe area.

Dr. Defever is excited to join the team at Co/Op Optical — a company that has been known in the Detroit region for over 55 years. The company was re-born in 2012 and is now thriving across the Detroit area, with 8 locations. All stores are loaded with designer brand eyewear with over 1,000 styles to choose from. All eyeglasses are manufactured in Co/Op Optical's world-class manufacturing lab in Detroit, the largest of its kind in the City.

The Eastpointe office is located at 18193 E. 8 Mile Rd Eastpointe, MI 48021. The Eastpointe phone number is 586-771-7720. The Clinton Township office is located at 33870 Gratiot Clinton Township, MI 48035. The Clinton Township phone number is 586-791-3100. You can also visit us at coopoptical.com for further information or to schedule an appointment.

Co/op Optical

COUTURE OPTIQUE

City of Grosse Pointe

15 suspensions

A Detroit man, 42, with 15 suspensions of his driver's license, was arrested shortly before 3 p.m. Wednesday, Feb. 25, for operating a 2001 Buick Century on northbound Cadieux from Kercheval.

Officers held him for pickup by Harper Woods and St. Clair Shores authorities on outstanding warrants.

Under influence

At 1:52 p.m. Tuesday, Feb. 24, a patrolman witnessed a man behind the wheel of a red 1998 Jeep straddling two lanes of eastbound Mack and making an abrupt lane change without signaling.

During a traffic stop near Lincoln, the officer arrested the driver, 20, from Detroit, for operating a motor vehicle under the influence of drugs.

The man admitted smoking marijuana.

—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

Owes nothing

A collection agency is dunning a Farms woman about an unpaid \$7,000 utility bill for property in the 5900 block of Newport on Detroit's eastside.

Records show she owes the money for gas and electric service activated in December 2010.

"She has never resided at the address and never authorized the utilities to be activated in her name," reported a public safety officer, logging her com-

Public Safety Reports

plaint of identity theft.

Extra care

Officers confiscated an open can of beer from a 55-year-old man behind the wheel of a red 2003 Ford Taurus blocking traffic on Moross at the alley behind Mack.

He was attempting to turn left from the alley onto northbound Moross.

State records list his driver's license expired since 1997.

A note on his file warns officers encountering him to use extra caution.

Officers charged him with having open liquor in a motor vehicle and driving without a valid license.

Wheels taken

At 5:41 a.m. Thursday, Feb. 26, a man living in the 300 block of Ridgemoor interrupted two unknown suspects stealing wheels off his 2015 Cadillac Escalade, parked in the driveway.

The thieves fled east on Beaupre in separate vehicles, including a small, red sedan, the man told police.

They got away with three wheels, leaving the Escalade on cinder blocks.

Car thief

Shortly after 2 a.m. Wednesday, Feb. 25, a Detroit man, 29, being questioned for driving a 1995 Chevrolet Lumina through a red light from westbound Mack to northbound Moross, was arrested on a Sterling Heights warrant for auto theft.

—Brad Lindberg

Report information about these or other

crimes to the Grosse Pointe Farms Public Safety Department at (313) 885-2100.

Grosse Pointe Shores

Setting son

Police went to a residence on Colonial during the afternoon of Thursday, Feb. 26, and arrested the homeowner's live-in son, 32, for aggravated assault, drug and weapons violations.

During the father's attempted discussion with his son earlier in the week regarding "financial matters," the son's display of a knife capped months of aggressive conduct and prompted the father to seek help at public safety headquarters, according to police.

"(The son) said his dad 'needles' him; that is why he punched holes in doors," according to an officer.

Officers, aided by a St. Clair Shores police dog, searched the house for drugs and paraphernalia.

They reported finding two grams of marijuana, four pipes, two vaporizers, rolling papers and three knives.

2 1/2 times over

"The dreadful dead of dark midnight" was 60 seconds past at 12:01 a.m. Thursday, Feb. 26, when an allegedly drunken, 62-year-old male motorist from Detroit had more on his mind than Shakespeare.

"(He) stated he was coming from a friend's house in Detroit, was lost and trying to head home," said a patrolman questioning him for weaving a pickup truck along north-

bound Lakeshore near Clairview.

Police arrested him for having a .190 percent blood alcohol level.

The percentage is nearly 2 1/2 times the legal maximum to operate a motor vehicle in Michigan.

—Brad Lindberg

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

Grosse Pointe Park

Assault

Grosse Pointe Park officers responded to a report of a man with a gun at 1:26 p.m. Saturday, Feb. 28 near Mack and Somerset. Officers quickly located the suspect and discovered he was in possession of a firearm. After further investigation into the 39-year old suspect, they learned he had committed a felonious assault in Detroit. The suspect was transported to the Detroit Police Department.

—John McTaggart

Report crime related info to (313) 822-4416.

Outdoor nap with a gun

By Brad Lindberg
Staff Writer

CITY OF GROSSE POINTE — A Detroit man is spending a lot of time sleeping away from home.

First, police said they found him drunk and passed out in a snowbank.

Second, he stayed the night sobering up and thawing out in a hospital.

Third, when police learned he had an unregistered pistol, they put him in jail.

The suspect, Johnny Hartford Carroll, 54, waived a preliminary hearing last week in City of Grosse Pointe Municipal Court on a charge of carrying a concealed weapon, a felony.

Prosecution moves to Grosse Pointe Park Municipal Court.

Shortly after midnight Monday, Feb. 23, two Grosse Pointe Park officers found Carroll "unresponsive and intoxicated" in the snow

near the intersection of St. Paul and Maryland.

They drove him to Beaumont Hospital, Grosse Pointe for treatment.

While medical staff attended him in the emergency room, a security guard allegedly recovered a loaded nickel plated .38 caliber Derringer pistol from his left front pocket.

Park police took possession of the gun and, because the hospital is within City of Grosse Pointe jurisdiction, called City Detective Christopher Lee to take over the case.

"The firearm had never been registered with the state," said Lee. "Carroll did not have a valid license to carry a concealed weapon."

At 11 a.m., Lee questioned Carroll in a third-floor hospital room.

"(I advised him) that he was under arrest and would be accompanied by an officer while in the hospital," Lee said.

Carroll has an arrest record in Ohio, Lee said.

GrossePointe
CHAMBER OF COMMERCE

Dine. Shop. Play. Live!

Visit our Community Calendar!

www.grossepointechamber.com

Follow the Chamber on Facebook and Twitter!

TWO MEN AND A TRUCK
Movers Who Care
313.312.8883
SERVING THE GROSSE POINTE AREA
twomenandatruckdetroit.com
Each franchise is individually owned and operated.
U.S. DOT NO. 1860023 | MC 810847
2011/12

The Henry Ford Medical Center - Pierson Clinic
IS NOW ACCEPTING
NEW PATIENTS.

TOGETHER, WE CAN MAKE CARE CONVENIENT.

Need a primary care physician? The Henry Ford Medical Group is committed to improving your family's health. That means we're always working to get you the best access to the best doctors. We've got you covered with:

- A single phone number (1-800-HENRYFORD)
- Convenient same-day appointments
- Nurse On-Call medical phone advice
- Henry Ford MyChart offering
 - Easy online appointment scheduling
 - Review lab and test results online
 - Message your doctor online
 - Renew your prescriptions online
- Walk-in same-day clinic, weekends & holidays

OPEN ENROLLMENT TIME?

Choose the best. Choose a Henry Ford doctor.

MARIYA KOPYRINA, M.D.
Family Medicine

131 Kercheval Avenue
Grosse Pointe Farms, MI 48236

HENRY FORD
MEDICAL CENTERS

To learn more or to make an appointment, visit henryford.com same-day or call 1-800-HENRYFORD

Free IN HOME ESTIMATES!

COME VISIT SHORES FIREPLACE & BBQ.

WE HAVE EVERYTHING YOU NEED TO UPGRADE YOUR FIREPLACE.

DV Inserts

Starting at \$2,170

Empire DVI25
6x6 Black Steel Face
& 25' Termination Kit

21915 Greater Mack

St. Clair Shores

Between 8 & 9 Mile

586.285.5634

Mon-Fri: 10-6, Sat: 10-5

Sun: Closed

Gas Logs

Starting at \$450

Complete Monessen
18" American Oak Log Set
w/Safety Pilot

3911 S. Rochester Rd.

Rochester Hills

Just South of M-59

248.289.1065

Mon-Fri: 10-6, Sat: 10-5

Sun: Closed

\$10 OFF
Home Service
by A.J. Bert
Enterprise LLC
Regular \$95

www.shoresfireplaceandbbq.com

Transform Your Kitchen Without
Replacing Your Existing Cabinets

CUSTOM DESIGNED GLIDING SHELVES

ShelfGenie
EVERYTHING WITHIN REACH™

50% OFF
INSTALLATION

with purchase of 3 or more
Glide-Out shelves.
Offer expires 4/30/2015*

\$250 OFF

with purchase of 3 or more
Glide-Out shelves.
Offer expires 4/30/2015*

Limit one offer per household. *Valid on Classic or Designer
Glide-Out purchase with offer. Cannot be combined with other offers. Lifetime
Warranty valid for Classic or Designer products only.

VISIT US AT THE

2015 GROSSE POINTE
HOME & LIFESTYLE EXPO
March 21 • 10am-4pm
Grosse Pointe War Memorial

Installation is FREE!
if you book a consult at the show!

CALL 866.944.1355 to schedule
your free in-home design consultation.

ONLINE
Visit us at shelfgenie.com

Details

Gain ACCESS to every part of your existing kitchen and enjoy the transformation that customized gliding shelves can bring

8A | OPINION

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

The Advisory Board of the Grosse Pointe News

Scott Adlhoch - Adlhoch & Associates

Stuart Alderman - Executive Director, Neighborhood Club

Jennifer Palms Boettcher - President, Grosse Pointe Chamber of Commerce

David T. Brooks - President, St. John Hospital and Medical Center

Mary Anne Brush - Director of Marketing & Communications, Grosse Pointe Academy

Charles Burke - President & CEO, Grosse Pointe War Memorial

Ted Everingham - Everingham & Associates

Ann Fitzpatrick - Vice President, Edsel & Eleanor Ford House

Edmund Lazar - State Farm Insurance

Michelle Martin - Director of Marketing & Communications, University Liggett School

Elizabeth Soby - President, Grosse Pointe Historical Society

Bob Taylor - Executive Officer, Grosse Pointe Board of Realtors

GROSSE POINTE NEWS MISSION STATEMENT

To provide the Grosse Pointes the most relevant, accurate and timely information in our print and online publications.

I SAY By John McTaggart

My job is to tell your stories

I had always wanted to live in the Grosse Pointes. And roughly three years ago, that happened for me.

My family and I moved into a house in the Woods — a wonderful block where neighbors chat on porches in the summertime, help one another shovel snow in the winter, routinely take walks with their dogs around the block and stop to say, “hello.”

At the end of 2014, I was honored by this publication and asked to cover a pair of communities in the Pointes, the Woods and the Park.

I'm thrilled to be taking my small place in the long and storied legacy of The Grosse Pointe News and have been working hard to cover each of these cities with informative, entertaining and interesting stories and photographs.

However, being a writer and photographer in these cities is a collaborative effort.

Much of my job is dependent on members of these communities and beyond.

City officials including Dale Krajniak, Terry Solomon, Dave Hiller, Gregory Theokas and others in the Park, Skip Fincham, Nicole Byron, Bruce Smith, Joe Ahee and others in the Woods, have been wonderful, helpful and each has been very accessible.

However, I believe a big part of my role is to tell the stories of the residents and businesses in these communities.

There is so much more to the Pointes than just news, crime reports and city-sponsored events.

This community is full of interesting people, living interesting and amazing lives.

Many are changing the world in some fashion. Others are carving out their place in the community through charitable work or their business.

I want to tell these stories to our readers, each week — it's what I do best.

Of course, coverage of the news, and more importantly, how it affects residents, is important and certainly has a place in this publication.

That said, you are the fabric of this community.

Woven through this wonderful tapestry are amazing tales of neighbors, friends, colleagues and fellow residents.

In order to tell these stories, however, I need your help.

A phone call. An e-mail. A second of your time at a coffee shop — any way to get the idea to me is fine. Without this information, I can't conduct interviews. I can't take photos. I can't tell the stories.

The Grosse Pointe News, celebrating 75 years, is a true community newspaper.

It belongs to everyone in the Pointes, every resident, every person who comes here to work, every-one.

I have always wanted to live in the Grosse Pointes.

Now that I do, I want to help tell the stories that make this such an amazing place to call home.

To contact me at my e-mail jmctaggart@grossepointenews.com or call (313) 343-5550.

Correction

On page 6A of last week's Grosse Pointe News, the author of the letter “A case for unity,” should have been identified as Eileen Wullschlegler.

OUR STAFF

EDITORIAL
(313) 343-5596
Bob St. John: Sports Editor
Ann Fouty: Community Editor
Brad Lindberg: Staff Writer
Kathy Ryan: Staff Writer
Karen Fontanive: Staff Writer
John McTaggart: Staff Writer
Rene Landuyt:
Staff Photographer

OFFICE MANAGER
(313) 882-6900
Patrice Thomas

CIRCULATION
(313) 343-5578
Bridget Thomas:
Circulation Manager

POINTE NEWS GROUP
Member: Suburban Newspapers of America and National Newspaper Association and Michigan Press Association

PRODUCTION

Paul Barnard:
Creative Director
(313) 343-5573
John Pigott:
IT Manager
David Hughes
Mary Schlager
Nicole Ward
Theresa Logie

CLASSIFIED
Kris Barthel:
Inside Sales
Sara Birmingham:
Inside Sales
Melissa Peyer:
Inside Sales

DISPLAY ADVERTISING

(313) 882-3500
Christine Drumheller:
Advertising Manager
Julie R. Sutton:
Advertising Representative
Lauren McLaughlin:
Advertising Representative
Monique Kingman:
Advertising Representative
Erika Davis:
Advertising Representative
Melanie Mahoney:
Administrative Assistant

LETTERS

The Grosse Pointe News welcomes your letters to the editor. All letters should be typed, double-spaced, signed and limited to 250 words. 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.

Seeking the opinions of educators

To the Editor:

Major news networks reported this week the country of Finland's students are ranked number one in the world in student achievement on math and science tests.

What is remarkable about Finland's educational system is there are no private schools permitted in Finland.

All schools in Finland, from grades kindergarten through college, are public schools.

I marvel at the possibility of what could be accomplished in our country if all the resources contributed to private schools and pub-

lic schools were available to all students in our country equally.

That the country of Finland would be the most democratic in finding educational excellence, equality and opportunity for all of its students, is something we all could learn from. I've seen editorials at the bottom of the Grosse Pointe News' editorial page by different writers from the Mackinac Center for Public Policy.

These writers want us to believe they are a think tank for education. They are not educators, but are trying zealously to make readers, like me, believers in their ideas, which promote charter schools, promote the destruction of teacher influence and

public education, and teachers unions in general, while promoting their own ideas which center around educational schools for profit.

How about obtaining actual educational group opinions about current educational issues on your editorial page?

Certainly we all might benefit from opinions by professional educators from the Michigan Education Association or the National Education Association. I would find actual educators and/or educational group editorial columns to have much more merit than opinions rendered by people who are merely professional paid writers.

CHERYL JOHNS
Grosse Pointe Woods

Concerns over consolidation issue

To the Editor:

In reading Eileen Wullschlegler's letter to the editor published in the Feb. 26 paper, I find myself concerned over the belief consolidating our police departments

would be cheaper or beneficial, let alone solve more problems than it creates.

Cost-per-unit many times increases rather than decreases with consolidation. It would, therefore, be presumptuous to assume consolidation of any type would be cost effective let alone be devoid of the “unforeseen consequences” that often follow such gilded promises.

Where I live, in the Shores, our EMS, fire, and police are professional, vigilant, expeditious and therefore effective. So swift is our police response time that it appears to mirror a matter of seconds. So why would we residents of GPS desire change?

Would we have to adopt all the codes of our over-regulated neighbors?

Should we re-train our already highly trained officers? No.

If, and only if, your police departments were broken, then it's up to you to fix it for yourself. Not to combine the police departments of others in a hope that it would solve your problems.

WESLEY CHANNELL
Grosse Pointe Shores

I SAY By Ann L. Fouty

A story to tell the children

March is women's history month

Three women, Detroit Free Press columnist and host of Michigan

Matters Carol Cain, Michigan Women's Historical Center, Hall of Fame Executive

Director Emily Fijol, and Third Circuit Court Judge and

League of Women Voter member Lynne Pierce will tell their stories as they are honored 7 p.m.

Wednesday, March 18, by the League of Women Voters of Grosse Pointe. The event at the Grosse Pointe War Memorial is open to the public.

Each woman has a story, as does the League of Women Voters.

Having met Fijol at the Michigan Women's Historical Center &

Hall of Fame two years ago, I attended her “Petticoat Patriots: How Michigan Women Won the Vote” lecture last week.

As you are aware, the right to vote was not granted easily nor quickly. But Michigan women didn't give up when confronted by adversity, several ballot defeats and bad press.

Notable Michigan women who vociferously advocated for women's rights included Ernestine Rose and Anna Shaw.

Fijol began her lecture with Hungarian immigrant Rose, who spoke before the Michigan Legislature in the 1840s for women's equality. Rose had lost her children because she divorced an abusive husband.

Shaw, who attended Albion College, was chairwoman of the Franchise Department of Women's Christian Temperance Union

and worked closely with Susan B. Anthony. Shaw died a few months before Congress ratified the Nineteenth Amendment.

Michigan was the second state to put the ballot question of women's right to vote in 1874, Fijol said. “And it failed miserably.”

The suffragettes weren't working for just one issue, she said, but were working to correct the identity of women — domestic angels — not to be heard outside the house.

She went on to say during three generations of women working to secure rights, there were many social reforms from the abolition of slavery to the temperance movement, major sanitation reform, including putting trash cans on the street, health care reform and women's clubs sprang up as a means to continue their education.

The men's fears of women voting would mean they might have to feed the baby and wash dishes. Fijol said, men were convinced women voting would mean they would abandon their families.

When the 15th Amendment was ratified in 1870, Mary

Wilson of Battle Creek was allowed to vote because she was single and a property owner.

A married woman could not because her husband's vote would count.

However, the tide was changing.

In 1906, Clara Arthur, Michigan Equal Suffrage Association president, pushed to change the state constitution allowing women to vote on tax and bond issues in 1906. It was OK for women to vote on school bond issues because, after all, they were taking care of the children.

The voting right question appeared again in November 1912 and failed by 760 votes because ballots disappeared and were burned. The spring 1913 vote again was also defeated. People couldn't get to the polls because the roads were muddy, Fijol said.

Gov. Albert Sleeper put the question before the voters in 1918 and it was approved.

By 1920, women across the United States could vote when the 19th Amendment was ratified.

From the suffragette movement, the League of Women Voters was established.

That's a story to tell the children.

Agencies, community team for arrest

By John McTaggart
Staff Writer

GROSSE POINTE WOODS — The work of Woods public safety officers, detectives, the Michigan State Police Fugitive Task Force, Crime Stoppers and the community as a whole, made the streets a bit safer with the arrest of Daryl Brice Atchison, Tuesday, Feb. 24.

Atchison allegedly held up the Charter One Bank branch on Mack Friday, Feb. 13, passing a note to the teller before fleeing with an unknown amount of cash.

Woods Public Safety Director Bruce Smith said Atchison was arrested in Detroit and the arrest was the culmination of excellent police work by members of his department and others.

“Our officers responded to the incident at the bank and they obtained photos of the suspect from bank security and also located some physical evidence at the scene,” Smith said. “As soon as we got the photo we fanned it out immediately and we also enlisted Crime Stoppers who offered a \$1,000 reward. That was on Friday, later in the day,

and we were getting calls over the weekend as to who people might have thought the suspect was.”

Meanwhile, as the tips came into the department, evidence collected at the scene was sent to the Michigan State Police Crime Lab, Smith said.

“We asked them to put a priority on it for us,” he said. “They have a lot of cases there, but they put a priority on it for us. They were able to develop some latent fingerprints from the evidence we collected at the scene. We were able to match those up to our suspect for a positive ID.”

Smith said, once the department discovered who the suspect was, the process moved forward.

“When we had a strong feeling of who he was, we notified the state police’s fugitive apprehension team,” Smith said. “They did a work-up on him for us, and then we got the warrant signed by the judge. Once that happened, they were able to have him picked up within a day.”

Atchison was found hiding in the attic of a northwest Detroit house.

Smith pointed out the importance of cooperation in the apprehension

of Atchison.

“Working together, asking for the public’s help, working with the community and surrounding communities, that’s what it’s all about,” Smith said. “In this case, we were fortunate the bank had good cameras so we could have a good photo of the guy. Sometimes you’re not that lucky, but in this case we were. Everyone did a great job and the result was the arrest of this suspect.”

Atchison pleaded not guilty to one count of bank robbery Monday, Feb. 25, at the Grosse Pointe Woods Municipal

Daryl Brice Atchison

Court and bond was set at \$10,000 cash/surety. A preliminary exam was slated for Wednesday, March 4.

Courts joining network

By Brad Lindberg
Staff Writer

THE GROSSE POINTE — It’s been 33 years since MTV debuted with “Video Killed the Radio Star” and launched a new wave of multimedia entertainment.

This month, a similar technological evolution comes to a Grosse Pointe municipal court near you.

To paraphrase Mark Goodman, the Afro-haired original VJ, on the opening telecast, “Behold, a new concept is borne. You’ll never look at defendants the same way again.”

Two-way cameras and monitor screens are being installed in the courts to allow long-distance video arraignments of suspects held in county jails.

Video technology reduces the likelihood of Pointe public safety officers leaving their beats to shuttle suspects between county jails and municipal hearings.

“Instead of having officers pick up the person,

you can video-arraign people,” said Matthew Rumora, judge in the Farms and Shores.

“We anticipate saving \$700 per trip bringing prisoners to and from us,” said John Schulte, Shores public safety director.

He could have benefited from the video method last week.

Officers had to convey a woman from the Oakland County Jail to Shores court on a charge of felony drunken driving.

“It took almost four hours, with the weather, to get her here and back,” Schulte said.

The new system also tightens the noose on suspects arrested on Pointe warrants in other jurisdictions.

Ideally, under such circumstances, a spare Pointe officer retrieves the suspect for prosecution.

“There are times when our manpower is too low to pick up the person,” said Farms Lt. Detective

Richard Rosati. “They are let go to be caught another time. That will no longer happen. We’d do a video arraignment.”

“For someone who is violent or has an extensive criminal history, it will be safer (to arraign them from a county jail),” said Lisa Akers, a court clerk in the City of Grosse Pointe.

About 85 percent of Michigan courts are in the video network, according to Schulte, citing state officials.

There may be an opportunity to set up additional links between Pointe courts.

“Our prisoners are housed in Grosse Pointe Park,” said the City’s Akers. “We’re going to try to get a video from the Park to the City to arraign from the Park.”

The statewide system is funded by grants the Michigan Supreme Court obtained from the department of corrections, Schulte said.

“The only thing we have to provide is an

Internet connection and installation, which is minor,” Schulte said.

“The impetus is to save the Michigan Department of Corrections money because their officers transport prisoners in other parts of the state.”

Video hearings saved the state an estimated \$15 million over the last five years, according to John Nevin, communications director of the state supreme court.

Rumora expects to use it up to 20 times per year in the Farms, including for probable cause hearings.

“When you arraign somebody on a felony, a probable cause conference allows the prosecutor to meet with the defense attorney and see if they need a preliminary exam,” Rumora said. “They might waive the exam or work out a plea at that point.”

MEAT:

Continued from page 3A

than \$200, said Detective Alan Gwyn.

Thompson was sentenced later that week in City Municipal Court to 63 days in jail, with three days credit for time served awaiting a hearing.

He’s serving time at the William Dickerson Detention Facility, according to City Detective Christopher Lee.

“He has a history of retail fraud,” added

Gwyn.

Thompson absconded parole in Wayne County last November, according to state Department of Corrections records, which also list his five aliases.

His state file starts in the mid-1980s with receiving stolen property in Wayne County.

He escaped prison in 1989 and served another sentence until early 2005.

Thompson’s next conviction came one year later in Wayne County for breaking and entering and, in 2007 and 2010, for three counts of shoplifting in Macomb County.

Welcome Home
www.gpbr.com

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

GROSSE POINTE BOARD OF REALTORS
List updated every Friday at 3pm

Baseball is fun, challenging and doesn't have to end at age 12!

Step up to the next level and register with your city's little league web site here in the Pointes and Harper Woods for...

Intermediate League (13 year olds),
Senior League (14-16 year olds); and
Big League (17-18 year olds)

All players will be selected and placed on a team.

www.grossepointelittleleague.com • www.grossepointebaseball.com
www.gppll.com • www.harperwoodsbaseball.com

Intermediate evaluations are scheduled for
Saturday, March 14, 2015 from 2-4pm
(Harper Woods High School Gym)
Sunday, March 15, 2015 from 3-4:30pm
(Grosse Pointe South High School Gym)

Senior evaluations are scheduled for
Saturday, May 16 & Sunday, May 17, 2015
(Times and Locations are to be determined)

Contact Dennis at **586-764-6499**

DETROIT SYMPHONY ORCHESTRA
PRESENTS

William Davidson
NEIGHBORHOOD
CONCERT SERIES

MADE POSSIBLE BY THE WILLIAM DAVIDSON FOUNDATION

THE DSO COMES TO GROSSE POINTE!
SUNDAY, MARCH 15, 2015 AT 3 P.M.
Our Lady Star of the Sea • 467 Fairford Road

Mozart
Clarinet Concerto

Boyd, conductor
Tiano, clarinet

Finonietta
Mozart Clarinet Concerto
Mozart Symphony No. 39

TICKETS JUST \$25
(\$10 FOR STUDENTS)

PURCHASE TICKETS TODAY!
DSO.ORG/NEIGHBORHOOD OR 313.576.5111

TIRE and AUTO CENTER

BOB Maxey
LINCOLN

Hours:
Monday thru Friday 7:30 a.m. to 5:30 p.m.
Saturday 8:30 a.m. to 4:00 p.m.

16901 MACK AVE. DETROIT, MI 48224

Oil Change Special
\$17.95

All makes and models.
Includes up to 5 qts of oil, filter, plus tax and disposal. Passenger cars and light trucks only. Excludes diesels. Additional charge for semi-synthetic oil. Cannot be combined with any other offer or credit. Must present coupon. Expires 5/31/15.

Body Shop

\$100.00 Gas Card
For claims over \$3000.00

\$50.00 Gas Card
For claims over \$1500.00

\$10.00
Tire Rotation & Disc Brake Pad Inspection
Cannot be combined with any other offer or credits. Must present coupon. Expires 5/31/15

Free
Alignment Check
Cannot be combined with any other offer or credits. Must present coupon. Expires 5/31/15

THE WORKS PACKAGE
\$29.95
after \$10.00 rebate

Synthetic Blend Oil Change, Tire Rotation & Pressure Check, Brake Inspection, Multi-Point Inspection, Fluid Top Off, Battery Test, Filter Check, Belts and Hoses Check.

Offer valid between 2/1/15 and 3/31/15. Submit rebate by 4/30/15. Up to five quarts of Motorcraft® Synthetic Blend Oil and Oil Filter. Taxes, Diesel Vehicles and disposable fees extra. Hybrid battery test excluded.
See Service Advisor Expires 3/31/15.

Motorcraft Tested Tough Max Batteries
\$25.00
Rebate

Motorcraft® Tested Tough® PLUS and MAX batteries only. Dealer-installed retail purchases only. With Exchange. Taxes and installation extra.

Offer valid between 2/1/15 and 3/31/15. Submit rebate by 4/30/15. Rebate by prepaid debit card or apply to an active Owner Advantage Rewards® account.
See Service Advisor for exclusions, rebate and account details through 3/31/15.

Three add up to trouble in the Farms

By Brad Lindberg
Staff Writer

GROSSE POINTE FARMS — One of three men raising suspicions

on Handy Place last week explained his car was stuck in snow and he was searching for lost jewelry. The story doesn't add

up to police. They figure the men were casing the neighborhood for a quick burglary. "I believe it to be what

our experience tells us it is," said Lt. Detective Richard Rosati. "They couldn't say why they were there. One and one is two every time I add it up."

Shortly after 1:40 p.m. Friday, Feb. 27, a woman living on the block reported the men parked in her driveway and rang her doorbell.

"She was not comfortable answering," a dispatcher informed four patrolmen converging on the scene.

"She advises they pulled further into her driveway and are walking between her residence and (a) neighbor's house."

The first officer to arrive, Geoff McQueen, approached the driver, a 38-year-old Warren man, standing on the sidewalk near a 2002 Buick LaSabre containing two male passengers.

"(He) stated he lost his wedding ring and was looking for (it)," McQueen said.

Officers arrested him on an outstanding felony warrant from Warren for cocaine possession, Rosati said.

One passenger, 17, of Detroit, gave police a fake name, "Carlos Moon," and admitted smoking marijuana recently, according to

police. Officers cited him for obstruction and drove him home.

The second passenger, 40, of Ann Arbor, was too drunk to release, so officers took him to headquarters as a gesture of concern, they said.

Rosati praised the resident for promptly alerting police to something out of the ordinary.

"I think that resident thwarted a burglary," Rosati said. "It was great proactive work by both the resident and police. We'll never know what could have happened. All you have to do is the math."

Markets Fluctuate.
Relationships shouldn't.

We're with you every step of the way.

17 Notre Dame Suite 200 | Grosse Pointe, MI 48230

T F

T F

legacywealthmanagementgroup.biz

Wells Fargo Advisors, LLC, Member SIPC, is a registered broker-dealer and separate member affiliate of Wells Fargo & Company. (03) 05/01

*Dedicated,
Reliable & Honest*

Whether you are looking to buy or sell, I'm here to help. I bring my outstanding service and expertise to every potential transaction and am eager to help you with your next purchase or sale.

"Making a House a Home!"

Diane Zugel, Realtor, ABR

(313) 207-0149

diane.zugel@yahoo.com

www.zugelsellsrossepointe.com

**When it's
an emergency...**

Whether you come to Beaumont Hospital, Grosse Pointe for a heart attack or a stroke, you'll find advanced emergency care.

Because we are an Accredited Chest Pain Center and Certified Primary Stroke Center, the most advanced technology and leading edge procedures are right here in Grosse Pointe.

And, because minutes count, we've created a fast-track triage, which means patients see doctors sooner and all the rooms are private.

So when it's an emergency...why would you go anywhere else?

Do you have a Beaumont doctor?

Beaumont

Beaumont, Grosse Pointe

Emergency Center

468 Cadieux Road

Grosse Pointe, MI 48230

beaumont.edu/gp-emergency

COMMUNITY

2B CHURCHES | 30 HEALTH | 4-5B OBITUARIES

Traditionally, Friday is fish fry day

By Ann L. Fouty
Community Editor

Attending a Friday fish fry dinner is a Lenten tradition.

Catholic tradition dictates red meat and chicken are not to be eaten on the Fridays leading up to Easter. So fish — baked, grilled, fried and deep fried — is on the menu, as well as macaroni and cheese. For six Fridays in late winter, professional and volunteer chefs are in the kitchens of Our Lady Star of the Sea, St. Ambrose, Assumption Cultural Center and Sweetest Heart of Mary serving fish for the hundreds of guests from all faiths to find good food and a chance for socialization after a long winter.

The popularity of weekly fish fries bares out when 200 to 300 people are served in The ARK at St. Ambrose in Grosse Pointe Park, said Mary Oberly, The ARK's events coordinator.

A professional chef and a paid staff cooks up baked and deep fried cod plus an additional entree, changing week to week.

Oberly said she prepares two to three green salads, plus the cole slaw in different varieties.

"I love salad. I like to make them," she said.

While the professionals are cooking, volunteers are refilling water pitchers, cleaning up and resetting tables.

"I have a great group (of volunteers) that comes in all the time. They are parish members and some high school students come to volunteer," she said.

Volunteers are the backbone of Our Lady Star of the Sea and Sweetest Heart of Mary's dinners. Debby Veltri of Star of

PHOTOS BY JOHN MCTAGGART

Hundreds of patrons head to The ARK at St. Ambrose Church in Grosse Pointe Park every Friday for a fish dinner.

the Sea said she has more than 50 volunteers who do all the set up, cooking and serving the 250 guests who come for a menu of deep fried cod, french fries or baked potato, mac and cheese, salad bar, roll and dessert.

The desserts are homemade. One week Veltri whips up brownies and the next week Monsignor Gary Smetanka is baking either chocolate or white cake.

"I like to make brown-

ies. He is better at cake," she said.

The Monsignor also has supplied the recipe for the baked fish.

"It's the most popular," Veltri said of the menu item. "It's always a sell-out."

Sweetest Heart of Mary in Detroit, under co-chairmen Ed Bourke of Grosse Pointe Woods and Mike Filliccia of Clinton Township, sees a climb in attendance each week.

"The first Friday we had

150, by Good Friday it's 600," Bourke said.

Hundreds of people from the tri-county area drive to visit the historic church and to taste the cod, fried or baked, coated in a secret batter, he said.

"It's beer batter for the cod, a recipe that is passed down. Mike and I have done it . . . it's our fifth year," Bourke said.

In addition to the cod, delivered by the Eastern Market's Kay Food, the menu offers shrimp, pierogis, a weekly fish special, mac and cheese, french

fries, baked potatoes, and cole slaw.

From the kitchen staff to clean up, it's an all-volunteer staff of both parishioners and nonmembers.

"A lot of people had parents or grandparents who attended (Sweetest Mary). They come back for the Lenten service," Bourke said.

Stations of the Cross is at 6 p.m. Friday and a Mass begins at 6:30 p.m.

Sweetest Heart of Mary's fish fries began as a church fundraiser.

"It's a historic church and needs a lot of upkeep," Bourke said of why people attend the fish fries. "Now it's social time."

It's the same at Assumption Cultural Center's fish fries.

"They come. They stay. They have a couple drinks," said Katy Marchiori, vice president of Marchiori Catering.

The staff prepares an all-you-can-eat menu of grilled salmon, fried calamari, panko breaded cod, mac and cheese, rice pilaf, homemade spinach pie, peas and carrots, soup and salad bar, bread and butter and beverages.

Our Lady Star of the Sea's Debby Veltri puts out placemats made by students at the school before the weekly fish dinner.

Star of the Sea volunteer Rose Jamieson prepares the fish.

OUR LADY STAR OF THE SEA

Time: 5 to 7 p.m.

Meal prices: \$10 for those 13 and older

\$5 for children 4 to 12

Address: corner of Morningside and Fairford, Grosse Pointe Woods

Carry-out available

ST. AMBROSE

Time: 5 to 9 p.m.

Meal prices: Adults pay \$15 and children 6 to 10 pay \$10

Address: 15020 Hampton, Grosse Pointe Park

Carry-out available

ASSUMPTION CULTURAL CENTER

Time: 5 to 8 p.m.

Meal prices: \$16 plus 19 percent service charge and 6 percent sales tax; children under 12 \$8 plus service charge and sales tax

Cash bar available

Address: 21800 Marter, St. Clair Shores

SWEETEST HEART OF MARY

Time: 3 to 8 p.m.

Meal prices: from \$9.50 to \$11. Additional cost for soup and dessert

Address: 4440 Russell, Detroit

From 5 to 8 p.m. Assumption parishioners and neighbors come to eat and sometimes linger.

"It's a regular crowd," Marchiori said.

She has noticed people come to celebrate birthdays and others come to socialize.

Assumption serves its meals on china plates and covers the tables with linen table clothes. St. Ambrose also uses real china dishes.

More than following a tradition, Smetanka said, "It helps bring the wider community in for fellowship. There is not a huge proceed but it continues our mission, out reach and evangelism."

PHOTO BY DALE PEGG

Rick Mason and Kristin Schultes in "Don't Dress for Dinner," Grosse Pointe Theatre's comedy of mistaken identities.

A laugh-out-loud comedy

Grosse Pointe Theatre presents "Don't Dress for Dinner" opening at 2 p.m. Sunday, March 8, at the War Memorial. Additional performances begin at 8 p.m. Thursday through Saturday, March 12 through 14, and March 19 through 21 and 2 p.m. Sunday, March 15.

Tickets cost \$18 and can be purchased by phone, (313) 881-4004, on line at gpt.org; or at the Grosse Pointe Theatre ticket office, 315 Fisher, City of Grosse Pointe, 10 a.m. to 2 p.m. Monday through Saturday. Tickets are also available before the show at the Fries Auditorium lobby box office.

"Don't Dress for Dinner" is a bawdy comedy of mistaken identities, mistresses and French cooking written by Marc Camoletti. With his wife out of town, an alibi from his best friend and a gourmet chef to add culinary spice, Bernard has the perfect romantic evening planned for his mistress — or so he thinks. Hidden identities and outrageous infidelities are exposed as chaos ensues during this philandering weekend-gone-awry.

Cast

Six actors bring the play to life. Rick Mason of St. Clair Shores plays the scheming Bernard, Jenni Carmichael Clark of Royal Oak is the mis-

chievous wife Jacqueline, John Leo of the City of Grosse Pointe is the misguided Robert, Kristin Schultes of Grosse Pointe Park is the alluring Suzanne, Michael McDowell-Parker of Grosse Pointe Woods is the French chef George and Siena Hassett of Grosse Pointe Park portrays opportunistic Cordon Bleu chef Suzette.

Show Staff

Rachel Settlage of the City of Grosse Pointe has her directorial debut with this presentation. Assisting her is producer and properties chair Gretchen Archinal of Grosse Pointe Park and assistant director Allison McClelland of Grosse Pointe Park.

Advice to Twenty-Something's

Suzanne Antonelli, CFP®
Senior Portfolio Manager

I have three twenty-something daughters who graduated from college in the past few years. The choices they make now can greatly change their future prosperity. They and their friends periodically ask for my guidance to help with many of their early decisions, here is my advice to them.

Debt is your greatest enemy! Taking on debt to buy a house or car is necessary; providing you with a home and transportation. But avoid bad debt (credit cards). Their allure is tempting, enjoy now and pay later. Credit card companies encourage you to take your time and make only the minimum payments because it is in their best interest, not yours. If you owe \$2,000 and the interest rate is 18.9% the minimum monthly payment is \$80. After 8 years and 5 months you will have finally paid off the \$2,000 plus interest of \$1,160. If you do have credit card balances, pay them off as quickly as possible. Stick to my rules: live beneath your means; question every purchase,

is it a need or a want; and, if you can't afford it, don't buy it!

Save, save, save. The power of compounding, patience and sound investment strategy is the best way to accumulate wealth and reach the financial prosperity and independence I wish for you! If you save \$50 a week (dinner and a movie) and invest it in a well diversified portfolio earning an average of 8%; in 20 years you will have over \$109,000, 30 years over \$270,000. You will only have contributed \$48,000 and \$72,000 respectively.

You should have four savings buckets. The first is a savings account for emergencies (Mom is not an emergency fund). You

should have approximately 6-12 months of living expenses in savings. Your second bucket is for a future goal — a new car, a special trip, a wedding. Your third savings bucket should be your retirement account (i.e. 401(k), 403(b) etc.) available through your employment. Many times your employer will match some of what you contribute — that is free money, make sure you take advantage. And, your fourth bucket is for wealth accumulation and should be invested for the long-term. The fourth bucket could be an IRA, Roth IRA, or an after-tax brokerage account.

I know you have no idea how to invest your money, where to start, and what to buy. That's why

you have me, but if you didn't have me I suggest you seek the counsel of several people you know and trust to guide you in your retirement account and wealth accumulation buckets. Look for a mutual fund or exchange traded fund (ETF) that offers a low cost bundle of securities. The world will continue to grow and you want to own pieces of all of it. Your stock investments should include large, medium, and small companies. These companies should be U.S. companies and foreign companies. Do not forget the emerging economies (Brazil, China, etc.); they likely will be developed economies when you are as old as I am.

Finally, do not travel

through life willy-nilly, set goals, make a plan and be prepared to change the plan when life throws you a curve ball. You shouldn't plan a trip without a roadmap (GPS) so make sure you have a roadmap for life. Revisit your map at least yearly, celebrate where you have been and all of your accomplishments, and plan for the places you still have to visit.

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 | CHURCHES

CHURCH EVENTS

Ecumenical breakfast

Grosse Pointe Men's Ecumenical breakfast begins with coffee at 7 a.m. Friday, March 6, at the Grosse Pointe Memorial Church. A buffet breakfast is served at 7:15 a.m.

Mary McLaren Honsel, Crossroads Michigan executive director, is the 7:45 a.m. speaker. The meeting adjourns at 8:15 a.m. Men from any faith or from any community can attend.

Contact Eric Lindquist, GPMEB's president at grossepointeinterests@comcast.net or (313) 530-8656 for more information.

Presbyterian church

The Grosse Pointe Woods Presbyterian Church, 19950 Mack, concert series, On the Corner, presents The Blarney Brothers at 7:30 p.m. Friday, March 6, at the church.

Tickets cost \$10, with a family cap of \$25. Call (313) 886-4301 for more information.

Christ Church

A professional choir performs at Christ Church's Evensong service, beginning at 4:30 p.m. Sunday, March 8. The public can attend. The church is located at 61 Grosse Pointe Blvd., Grosse Pointe Farms.

First Christian

First Christian Reformed Church of Detroit, 1444 Maryland, Grosse Pointe Park, hosts the trio Brahm's Ghost at 7:30 p.m. March 10.

The trio of musicians are from New York, Cleveland and Chicago. The concert features works by Scarlatti, Chopin, Brahms, Gliere and Josh Rodriguez.

Admission is free but donations are accepted. For more information, contact Mary Rodriguez at maryvanrodriguez@gmail.com.

St. Clare

St. Clare of Montefalco, 1401 Whitter, Grosse Pointe Park, hosts a St. Patrick's Party from 5:30 to 11 p.m. Saturday, March 14, in the church's social hall.

Acoustic singer Joyce Helton will sing during dinner which is a traditional corned beef meal.

The cost is \$15 and includes a drink.

Tickets can be purchased at the parish office, after Masses and at the door.

Call (313) 647-5025 for more information.

A carry-out dinner is available.

Assumption

For the ninth year, Assumption Cultural Center hosts an Empty Bowls event from 4 to 6 p.m. Sunday, March 15.

Area restaurants again will provide soup and handmade bowls from Sugar Hill Clay for each guest.

The Ambassadors, a group of previously homeless men from Cass, will sing gospel music. Minimum donation is \$10.

In addition to the March 15 event, an Empty Bowls Benefit preview is at 5:30 p.m. Friday, March 13, Sugar Hill Clay Studio, 71 Garfield, Detroit. The minimum donation is \$25.

Assumption has continually hosted Empty Bowls to raise awareness about hunger and care for those in need through Cass Community Social Services. Last year Cass completed the rehab of the Antidel Apartments for 41 homeless families and individuals.

In addition, the mentally challenged, abused mothers and children, veterans and other groups in need are being served and rehabilitated to re-enter society.

Sponsors are Shore Pointe Nursing Center, the Grosse Pointe News, Sugar Hill Clay Studio, Huron Capital and Assumption Cultural Center.

Purchase advance tickets at emptybowlsdetroit.com.

For more information or to join the effort to help the hungry, call Assumption at (586) 779-6111, ext 3.

Unitarian Church

Grosse Pointe Unitarian Church, 17150 Maumee, City of Grosse Pointe, hosts a night of dramatic theater and readings beginning at 7:30 p.m. Saturday, March 14.

The evening, "Diversity of Love," features original short scripts performed by the Rosedale Community Players, who perform "Dear Me" by local playwright and actor David Durham. The one-act play is a life comedy showing the many sides of love and its power to form, strengthen and heal families.

Seniors and students pay \$10 for tickets and general admission is \$30. Tickets are available at gp.us, eventbrite.com or at the door.

AREA ACTIVITIES

BNI

Business Network International meets at 7 a.m. Friday, March 6, at Christ the King Lutheran Church, 20338 Mack, Grosse Pointe Woods.

Contact Ryan Maier at (313) 638-7526 for more information on this business-oriented group.

Grannie Nannies

The Grannie Nannies meets at 1:30 p.m. Friday, March 6, at the Grosse Pointe Woods' Big Boy. They discuss memory-making opportunities for and with their grandchildren.

For more information, call Services for Older Citizens at (313) 882-9600.

Garden club

The Grosse Pointe Shores Garden Club meets at 1 p.m. Friday, March 6. A presentation on the Moross Greenway Project is given by Mil Hurley.

Call (313) 882-2274 for information, meeting place and a reservation.

War Memorial

The Grosse Pointe War Memorial hosts brunch and concert at 10:15 a.m. Sunday, March 8. The cost is \$35.

Featured Chamber Soloists musicians are viola player Kathryn Votapek, pianist Pauline Martin and special guest clarinetist Nicolai Pfeffer. ♦ The Birmingham Bloomfield Symphony Orchestra performs at 6 p.m. Wednesday, March 18.

The \$40 cost includes dinner and the concert during which Stravinsky's 1918 theatrical work, "A Soldier's Tale," is performed.

Rose society

The Grosse Pointe Rose Society hosts Dorian DeDene at 7 p.m. Friday, March 13, at the First English Evangelical Lutheran Church, 800 Vernier, Grosse Pointe Woods. She discusses diagnosing urban landscaping problems. The free lecture is open to the public. Use the rear entrance.

Tickets cost \$35. For reservations, visit warmemorial.org.

Toastmasters

The Northeastern Toastmasters meets at 7 p.m. Monday, March 9, at the Grosse Pointe Public Library, Ewald branch.

Call Wendy Bradley, at (313) 884-1184, for more information.

Senior Men's Club

The Senior Men's Club of Grosse Pointe 11 a.m. lunch is Tuesday, March 10, at the Grosse Pointe War Memorial. The cost is \$10.

Guest speaker is Dennis Norton, first president of the Yankee Air Museum at Willow Run Airport.

Men, retired or past 55 years of age, from any community can attend. Jackets are suggested to be worn.

Call Charlie Rutherford at (313) 885-1823 for more information or tickets.

Veterans club

The Grosse Pointe War Memorial Veterans Club meets at 7:30 p.m. Thursday, March 12, at the War Memorial.

Call John Bates at (313) 881-4125 or Larry Sullivan at (313) 881-8631, for more information.

Film festival

The Grosse Pointe Public Library presents Ann Arbor Film Festival's traveling tour at 7:30 p.m. Thursday, March 12, at the Woods branch, 20680 Mack.

Select award-winning independent short films from the 52nd annual competition are featured at the free event.

Leslie Raymond, Ann Arbor Film Festival Executive Director, presents and discusses the films.

Register on the library's online calendar at gp.lib.mi.us or call (313) 343-2074, ext. 222.

Family Center

"Pick Two for Your Healthy Future" is the 6:30 to 9 p.m. Thursday, March 19, topic presented at Services for Older Citizens, 158 Ridge, Grosse Pointe Farms, by The Family Center.

Attendees choose two of three 30-minute Ask the Experts talks with Beaumont Hospital professionals. Lori Warner Ph.D. discusses "Mindful Parenting," Dr. Sarine John-Rosman's topic is "Women and Heart News" and "Eat This, Not That" is presented by Daniel Kellogg, Beaumont's executive chef and Shirley Dunlap, a registered dietitian. To register, call (313) 432-3832.

WORSHIP SERVICES

Grosse Pointe Woods Presbyterian Church

Sunday Worship and Music 10:30am
Christian Education Hour 9:00am
Free Nursery Care

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

Historic Mariners' Church

A HOUSE OF PRAYER FOR ALL PEOPLE
Traditional Anglican Worship Since 1842
The Reverend William R. Fleming, Rector

Thursdays, March 5, 12, 19, 26

Thursdays in Lent, with recitals

following the 12:10 Holy Communion Services

Sunday, March 8, 2015
8:30 a.m. - The Holy Communion
11:00 a.m. - The Holy Communion
with the Blessing of the Fleet Service

Holy Week Services,
March 29 - April 5

Palm Sunday - The Distribution of Palms - Both Services
Maundy Thursday - 12:10 p.m. - Holy Communion
Good Friday - 12:00 - 3:00 p.m. Stations of the Cross
Easter Sunday - Festival Choral Eucharist - Both Services

Regular Services of Holy Communion

Sundays at 8:30 and 11:00 a.m.
Thursdays at 12:10 p.m.

Join Us At... THEOLOGY ON TAP
Wednesday's - 6:00 - 8:00 p.m. - Grand Trunk Pub

170 E. Jefferson at the Tunnel
Free Secured Parking in the Ford Underground Garage for Church Services
(313) 259-2206 • www.marinerschurchofdetroit.org

FIRST ENGLISH EVANGELICAL LUTHERAN CHURCH

800 Vernier Road (Corner of Wedgwood)
(313) 884-5040

Sunday Mornings
9:30 am - Contemporary Worship
Sunday School
11:00 am - Traditional Worship

Nursery Available

Rev. Krister Ulmanis, Interim Sr. Pastor
Rev. Christina Veres, Assoc. Pastor

~ "Go Make Disciples" ~
www.feelc.org

Christ the King Lutheran Church and Preschool

Mack at Lochmoor • 884-5090
www.christthekingpp.org

SUNDAY
8:15 & 10:45 a.m. - Worship Service
9:30 a.m. - Adult Bible Study
10:45 a.m. - Sunday School

MONDAY
7 p.m. - Worship Service
2nd & 4th Monday of the Month

Randy S. Boelter, Pastor

Making New Disciples - Building Stronger Ones

SAINT JAMES LUTHERAN CHURCH

170 McMillan Road
Grosse Pointe Farms
313-884-0511
www.stjamesgp.org

Sundays
Holy Eucharist
10:15 a.m.
Education Time
9:00 a.m.
Wednesdays in Lent
Feb 25 - Mar 25
Vespers at 6:45 p.m.

The Rev. Denise M. Grant
Evangelical Lutheran
Church in America

Jefferson Avenue Presbyterian Church

Serving Christ in Detroit for over 160 years

Sunday, March 8, 2015
9:00 a.m. - Adult Bible Study
10:30 a.m. Worship Service

Scripture: Ephesians 2:1-10
Sermon: "Powering Up' ...For the Future"
Third of five-part series - "The Power of Grace"
Peter C. Smith, Preaching
Church School: Crib - 5th Grade

Save the Date
Red Cross Blood Drive
Wednesday, March 18 2-7:30 p.m.
Call 313-822-3456

Parking Lot Behind Church 8625 E. Jefferson at Burns, Detroit
Visit our website: www.japc.org 313-822-3456

ST. PAUL LUTHERAN CHURCH

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 Lethrop
Grosse Pointe Farms, MI 48236
313.881.6670
stpaul@stpaulgp.org
www.stpaulgp.org

Rev. Justin Dittrich, Pastor

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
stambrosechurch.net • facebook.com/stambroseparish

A LA ANNIE

By Annie Rouleau-Scheriff

PHOTO BY ANNIE ROULEAU-SCHERIFF

Spice up a week night meal with shrimp stuffed peppers.

Stuff them peppers

When I think of stuffed peppers beef (or pork) and rice come to mind. Down South folks prefer to stuff peppers with shrimp and bread. I tried my hand at just such a pepper and was very pleased with both the presentation and the flavor.

Southern Shrimp Stuffed Peppers

(adapted from Louisiana Cookin')

2 large bell peppers (your choice) halved lengthwise (keep stems intact if possible)
 2 cups (packed) torn white bread (no crusts)
 1 cup water
 2 tablespoons butter
 2 tablespoons olive oil
 2 cups diced onion
 3 garlic cloves, minced
 3 tablespoons vegetable oil
 1 lb. raw (thawed) shrimp (31-40 size)
 1 large egg
 1 tablespoon ketchup
 1 teaspoon Worcestershire sauce
 1/2 (level) teaspoon Cajun seasoning
 2 tablespoons chopped fresh parsley (or 2 teaspoons dried)
 2 to 3 tablespoons panko

Bring a large pot of water to a boil. Carefully halve peppers and remove seeds. Drop peppers into the boiling water and cook for 10 minutes, no longer. Remove from water and allow to drain. Set aside.

Place torn bread in a small bowl and pour water over it. Wait 5 minutes then drain bread and squeeze it as dry as you can. Set aside.

Melt butter and olive oil in a medium skillet over medium heat. Add onions and cook for 5 minutes. Add garlic and cook for 5 more minutes, stirring often as to keep mixture from browning. Transfer to a medium bowl and set aside.

To same skillet, heat vegetable oil over medium-high heat. Add shrimp and cook just until shrimp are firm and pink, tossing often.

Transfer to a plate and allow to cool for a few minutes. Preheat oven to 350 degrees.

Meanwhile, in a small dish, beat egg with ketchup, Worcestershire and Cajun seasoning then add to onion mixture, along with soaked bread. Stir well.

Cut shrimp into 1/2 inch pieces and add to onion mixture.

Place peppers cut side up on a greased bake sheet or dish. Divide stuffing evenly among four halves. Scatter panko over tops of stuffing and bake at 350 degrees for 35 minutes or so, until bread crumbs begin to brown and stuffing is thoroughly cooked.

You can stuff this yummy shrimp mixture into smaller peppers if you like or even into jumbo mushrooms. Pack some stuffing into single serving bake dishes and you've got a fancy "side" at your next dinner party.

ASK THE EXPERTS By Sarine John-Rosman M.D.**Knowing symptoms is life saving**

Q My 48-year-old sister just learned she had a heart attack and needs two stents to open blocked arteries in her heart. We were young when our parents died, so we have little family medical history.

At 44, I never considered I might be at risk for heart disease, especially since I am in relatively good physical shape. Should I make an appointment with my doctor, even though I don't have any symptoms?

A. Meeting with your physician to discuss your concerns and having a cardiac evaluation is a good idea. Despite advances in the treatment of heart disease, it remains the leading cause of death among women in the United States.

Since 1984, the annual death rate from heart disease in women has exceeded that of men.

The good news is 80 percent of heart disease is preventable. Women can make lifestyle changes to reduce their risk of getting heart disease and to stop its progression.

It is good to know the warning signs of a heart attack:

- ◆ pain or discomfort in the jaw, neck or back,
- ◆ feeling weak, light-headed or faint,
- ◆ chest pain or discomfort,
- ◆ pain or discomfort in the arms, shoulder or between the shoulder blades or
- ◆ shortness of breath.

For women, the symptoms can also include:

- ◆ indigestion or nausea,
- ◆ profound or sudden weakness and fatigue or
- ◆ constricting sensation in your throat.

If you suspect you or someone you know might be having a heart attack, call 9-1-1. Driving

yourself to the nearest emergency center, or having someone drive you could delay lifesaving treatment.

To learn more about women and heart health, attend the Pick Two for Your Health Future at 6:30 p.m. Thursday, March 19, at Services for Older Citizens.

John-Rosman is a clinical cardiologist at Beaumont Hospital, Grosse Pointe and the Ministrelli Women's Heart Center at Beaumont Hospital, Royal Oak. She is the director of the non-invasive lab at Beaumont, Grosse Pointe and is an assistant professor at the Oakland University William Beaumont School of Medicine. John-Rosman

can be reached at (248) 898-4760.

The Family Center serves as the community's hub for information, resources and referral for both families, individuals 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, call (313) 432-3832.

E-mail: info@familycenterweb.org or write to: The Family Center, 20090 Morningside Drive, Grosse Pointe Woods, MI 48236.

Thank you for entering our **January Coupon Book contest.**

THE WINNERS ARE...

Joel CASTILLO & **Rob & Anne MUSIAL**

(Monster Jam) (Elvis Lives)

Look for our next contest in April!

Dave's Haircutting Shop
 395 Fisher Road • Grosse Pointe
 — Welcomes —
JOHN LASALA
 formerly at
 McCubbins Barber Shop on Mack in GPW
313-882-7752
 HOURS: T-F 9-6 • SAT 8-3

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

Pure Home Care Services

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

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

Grand Opening!
 march 5th
 6pm
 complimentary hors d'oeuvres and beverages
20% off all weekend
 Excludes items already marked down
 new & consigned furniture and home decor, decorating classes and much more!

313-649-2175
 20725 Mack Ave at Vernier
 Grosse Pointe Woods, MI 48236
 info@adoreeclecticinteriors.com

Buy 1 Custom Frame, Get 1 50% OFF!
 [Discount on framing of equal or lesser value. May not be combined with other offers. Expires May 2, 2015]

The Great Frame Up
 20655 Mack Ave. | Grosse Pointe Woods | 313.884.0140
 www.GrossePointe.TheGreatFrameUp.com

15 Days Until Spring.....Are You Ready?**Home & Lifestyle Expo**

Saturday, March 21st
10 am - 4pm

Grosse Pointe War Memorial
FREE ADMISSION. Meet dozens of local home improvement experts and get ideas and inspiration for your spring projects.

GROSSE POINTE BOARD of REALTORS®
 www.gpbr.com (313) 882-8000

For 28 years, the Grosse Pointe Board of REALTORS® Home & Lifestyle Expo has been connecting local homeowners with skilled home improvement experts. We're expanding this year to showcase the best of Grosse Pointe living, with a highlight on local restaurants and service providers. Vendor space is still available! Visit www.gpbr.com for more info.

Event Sponsored by:

Bank of America
 Century 21 Town & Country
 Fifth-Third Bank
 Flagstar Bank
 J.P. Morgan Chase
 Noel Selewski Agency

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.

Ada Dickie

A memorial service for Ada Dickie (nee Hempy) will be held at 3 p.m. Sunday, March 8, at Grosse Pointe Woods Presbyterian Church, 19950 Mack, Grosse Pointe Woods.

Mrs. Dickie of Grosse Pointe Woods, died Sunday, Dec. 14, 2014. She was 86.

She was active with the Grosse Pointe Woods Presbyterian Church and worked at the Grosse Pointe Public Library, Central branch.

Mrs. Dickie is survived by her daughters, Debra (Richard) Crabb and Shawn (Mike) Conlin; son, Malcolm II "Tad" (Beth) Dickie; grandchildren, Andrew, Spencer, Trent, Malcolm III, Tyler, Katie, Brian, Kristen and Brooke; a brother, James; and her aunt, Irene Pyle.

She was predeceased by her husband, Malcolm.

Donations may be made to the Alzheimer's Association at alz.org. Share a memory at rudyfuneral.com.

Virginia Brophy Hennessey

Virginia Brophy Hennessey, "Sissy", passed away Monday, Feb. 16, 2015, in Vero Beach, Fla., with family at her side. She was 91.

She was born Virginia Katherine Ward Sept. 2, 1923, in Pittsburgh, to Harry T. Ward Sr. and Virginia K. Smith. The family moved to Detroit, where she graduated from Cooley High School. She graduated from Michigan State University, with a degree in social work and later taught home economics at Columbus Elementary School in Detroit.

She married Rex L. Brophy in 1948 and they shared 52 years of loving marriage before his death in February 2000. They lived in Grosse Pointe Shores for many years, and later in Grosse Pointe Farms. In the 1970s they discovered the allure of John's Island, a private residential facility in Vero Beach. For years they spent part of every winter there enjoying golf and the company of their friends, eventually moving there permanently in the late 1990s. After her husband died, she met and married Matthew Joseph Hennessey. They shared a love of world travel and 10 years of marriage before Mr. Hennessey's death in 2011.

Mrs. Hennessey enjoyed skiing, golf, travel and especially people. She nurtured many lifelong friendships.

Her family said she was known for her warmth, caring attention to friends, sharp wit, easy sense of humor and the way she could light up a room.

She was a member of the Grosse Pointe Yacht Club, the Detroit Golf Club, the Otsego Ski Club, the John's Island Golf Club and the Bent Pine Golf Club.

Mrs. Hennessey is survived by her sister-in-law, Carol Ward; brother- and sister-in-law, James and Margaret Brophy; seven nieces and nephews; and 16 great-nieces and great-nephews.

In addition to her parents and husbands, she was predeceased by her brother, Harry T. Ward Jr.

A private funeral Mass will be celebrated later.

Donations may be made to Holy Cross Catholic Church, 500 Iris Lane, Vero Beach, FL 32963.

Share a memory at strunkfuneralhome.com.

Warren Elroy Finken

Warren Elroy Finken, 88, passed away Wednesday, Feb. 25, 2015, of natural causes in Delray Beach, Fla.

He was born Jan. 29, 1927, in Wausau, Wis., where he graduated high school as class valedictorian. He then served in the U.S. Navy during World War II. Upon returning from military duty, he earned a Bachelor of Science degree in mechanical engineering from the University of Wisconsin in June 1948. He earned a Juris Doctor degree in August 1951 from George Washington University in Washington, D.C.

Mr. Finken began his legal career with General Motors in 1948 as a patent searcher, then was promoted to junior attorney at the Frigidaire Division of GM. His career at GM spanned 44 years. Much of his career involved litigation to defend GM's patented technology and fight claims made against General Motors. He was named the company's chief patent officer responsible for GM's patent related legal work with responsibilities over U.S. and European legal staff and outside law firms.

After retirement, in 1992, he and his wife, Mary, spent more time enjoying their home in Wellfleet, Mass., on Cape Cod, and enjoyed traveling throughout the world.

Mr. Finken was an avid cook, gardener and storyteller who enjoyed playing violin, especially songs of the 1930s, '40s and '50s. He was a devout member of the Episcopal church.

Mr. Finken survived open heart surgery in 2010 which left him confined to a wheel chair for his final years. Despite this adversity, his family said Mr. Finken never lost his enthusiasm for cooking and life. He maintained his strong wit and sense of humor until his final days. His love, generosity and faithfulness will always be remembered.

Mr. Finken is survived by his beloved children, Darrell, Kathy, Randy and John; their spouses, Diane, Stuart, Muffy and Betty; grandchildren, Eric, Dan, Meganne, Nicole, Jack, Matthew,

Andrew, Jaime and Chasi and great-grandchildren, Daniel, Sophia, Alexander, Hans, Ellie and James.

He was predeceased by his wife of 57 years, Mary.

Donations may be made to Chapel of St. James the Fisherman, 2317 U.S. 6, Wellfleet, MA 02667 or the Salvation Army at salvationarmy.org.

A private memorial service will be held in the spring on Cape Cod.

Vern Kinner

Former Grosse Pointe Park resident Albert Vernon Kinner, 87, died peacefully Friday, Feb. 20, 2015, in Pensacola, Fla., surrounded by his family.

He was born April 22, 1927, in Reno, Nev., to Albert Victor and Eleanor Lee Kinner, and lived in Sparks, Nev., until 1945 when he entered the University of Nevada at Reno. He entered the U.S. Military Academy at West Point in 1946. Upon graduation in 1950 he was commissioned as second lieutenant in the newly formed U.S. Air Force. He completed pilot training in 1951 and served as a pilot on active duty for six years after which he entered the U.S. Air Force Reserve. He served in the reserve in various capacities until his retirement in 1983 as a lieutenant colonel.

He married Ann McDermott in 1951 in Larchmont, N.Y. She died in Grosse Pointe Park in 1966, where they were living. In 1968, Mr. Kinner, a widower with three children, married Connie Cardoze, a widow with five children. This marriage ended in 1994.

During his 38-year business career, Mr. Kinner served as a senior executive with both Uniroyal Inc. in New York City and Detroit and then with the Standard Products Co. in Cleveland and Dearborn.

Mr. Kinner enjoyed many sports, both as a participant and as a spectator. He was an avid tennis player and golfer. He took great pleasure in music, especially singing in many different choral groups. He served as a Boy Scout leader, Little League baseball and football coach, board member and president of parent teacher organizations and as a parish council member.

Following his retirement to Traverse City in 1994, he became a SCORE member, counseling small business owners and entrepreneurs. He also was a probate court volunteer, working primarily on behalf of youth and elderly.

After moving to Traverse City, he met and married Hollie Ringgenberg, who survives him.

Mr. Kinner also is survived by his sons, Albert Vernon Jr. and William McDermott Kinner;

Ada Dickie

Virginia B. Hennessey

Warren Elroy Finken

Vern Kinner

Richard Leo Roberge

Elizabeth L. North

daughter, Jo Ann Engles; stepsons, Rick Cardoze, Steven Cardoze and John Ringgenberg; stepdaughters, Caren Cichon, Anne Welburn, Julie Cortelezzi, Marianne Ringgenberg and Heidi Clark; brothers, Richard and Kenneth Kinner; 22 grandchildren and 11 great-grandchildren.

A memorial service will be held at 3 p.m. Saturday, March 14, at Covell Funeral Home, 232 E. State St., Traverse City. Visitation begins at 2 p.m. at the funeral home.

Donations may be made to Dakoske Hall, 116 East, Eighth Street, Traverse City, MI 49684.

Share a memory at covellfuneralhomes.com.

Richard Leo Roberge

Richard "Dick" Leo Roberge, of St. Clair Shores, died Thursday, Feb. 19, 2015, at age 87.

He was the dear father of Michele Roberge, Janet Lucas, James Roberge (Marian) and Amy Roberge and beloved grandfather of Eva and Anthony Polizzi; Michael, Anjuli, Claire and Patrick Lucas; Alex and Phoebe Piku; Matthew and Paul Roberge. He also is survived by his brothers, Don and Jerry (Bernice).

Mr. Roberge was born Oct. 18, 1927, in Detroit, to Charles and Lorna Roberge and graduated from the University of Detroit and the Detroit College of Law after an honorable discharge from the U.S. Army. An attorney both in private practice and as assistant prosecutor for the Macomb County Prosecutor's Office, Mr. Roberge was a member of the State Bar of Michigan for more than 50 years. His service to the community included terms on the school and zoning boards of St. Clair Shores as well as active membership in the Lions Club.

A self-taught musician, Mr. Roberge played trumpet, organ, bass and harmonica in Dixieland bands at Le Club La Salle and during family gatherings. He was an avid reader, especially of Napoleonic and French history, collector of antiques and zealous fan of University of Notre

Dame football, the Detroit Tigers and Chicago Cubs.

The family extends sincere gratitude to Sunrise of Grosse Pointe Woods for their loving care of Mr. Roberge in the last chapter of his life.

A memorial Mass will be celebrated at 10 a.m. Saturday, April 11, at St. Joan of Arc Catholic Church, 21620 Greater Mack, St. Clair Shores.

Donations may be made to Covenant House of Michigan at covenanthousemi.org.

Elizabeth L. North

Elizabeth L. North, 80, died peacefully at home Wednesday, Feb. 25, 2015.

She was born Feb. 8, 1935, in Detroit, to Lawrence and Eileen Leonard. She grew up in Cleveland and graduated from Hathaway Brown Cleveland High School. She continued her education at Simmons Boston College where she earned a Bachelor of Arts degree.

During the 1960s, Mrs. North was a member and president of the Junior League of Detroit. Later she was a member of the Colonial Dames. She was a half owner of the former Walton-Pierce Company, a ladies wear store on Kercheval in the City of Grosse Pointe. She also worked as a receptionist at St. John Hospital in the Intensive Care Unit lounge and surgical lounge. For the last 15 years, she was the office manager for the Woodbridge Condo-

minium Association in St. Clair Shores.

Mrs. North enjoyed doing needlepoint and reading. Her vocations and family were two things she enjoyed immensely. She was the host of her family's Sunday evening dinners.

Mrs. North is survived by her children, Leo J. Fitzpatrick, Patricia F. D'Herde (Edward), Kevin P. Fitzpatrick and Sean K. Fitzpatrick (Julie); stepchildren, Eric North and Wendy North; grandchildren, Stephanie, Kristin, Andrew, Alyssa, Shaye and Kyra; sisters, Eileen Koehler (Donald) and Natalie Leonard, brother, Lawrence Leonard (Peggy) and longtime close friend, Virginia Chrispin.

She was predeceased by her husband, Paul D. North; infant son, Michael, and stepdaughter, Amy North.

A funeral service was held Feb. 27 at A.H. Peters Funeral Home, Grosse Pointe Woods.

Mrs. North had a love for animals, particularly her beloved Bailey. At her suggestion, and in lieu of flowers, donations may be made to the Michigan Humane Society, c/o Development Department, 30300 Telegraph, Suite 220, Bingham Farms, MI 48025 or Reverence Hospice, 22101 Moross Road, Mack Office Building, Suite 102, Detroit, MI 48236.

Share a memory at ahpeters.com.

See OBITUARIES, page 5B

DOUGLAS C. KASELITZ

A prominent real estate developer and a highly regarded numismatist passed away January 19th; he was 68 years old. Devoted husband of 44 years to

Karen, beloved Father of Melissa and Alana, Father-in-law to Ryan and Rebekah. He was also an adoring Grandfather to Emma, Jack and Jude, loving brother, great brother-in-law, remarkable business partner, proud uncle and wonderful friend to many. He was strong, warm, passionate, funny and very generous of his knowledge and time. He enjoyed being outdoors, traveling and spending hours with those he laughed with and lived for. While we mourn his loss, it has been a privilege to be a part of his well-lived life. Memorial Services to celebrate Doug's life will be held at Lutheran Church of the Redeemer, 1800 W. Maple Rd., Birmingham, MI. April 11th at 11:00 AM.

ALWAYS BUYING!

COINS • COLLECTOR WATCHES • JEWELRY
RARE STAMPS • GOLD • SILVER • PLATINUM • COPPER
NEW - USED - BROKEN

1oz, 10oz & 100oz Available
We Stock Silver, Lunar, Koalas,
Kookaburras, Elephants & Pandas

Ancient Greek &
Roman To Modern
Proof & Mint Sets

Coins & Stamps, Inc.

SERVING SOUTH EAST MICHIGAN SINCE 1957
17658 Mack Avenue Grosse Pointe, MI 48230
Michigan's Oldest Coin Shop

Gibraltar Trade Center
237 N. River Rd., Mt. Clemens 48043
(Just Inside Entrance #2)

313-885-4200

coinsandcurrencyinc.com

HOURS: MON-FRI: 10-6 • SAT: 10-3 • ALSO BY APPOINTMENT

OBITUARIES:

Continued from page 4B

Michael J. Francis Jr.

Former Grosse Pointe resident Michael J. Francis Jr., 74, died Saturday, Feb. 28, 2015. He lived in Clinton Township the last 17 years.

He graduated from Servite High School in Detroit and earned an accounting degree from the University of Detroit. He also earned a master's degree in taxation from Walsh College.

Mr. Francis began his own firm, Francis and Francis Accounting. Started in the basement of his home, the firm has been in Grosse Pointe 45 years.

Mr. Francis volunteered his time at Angel's Place and the Beaumont Golf Classic, helping fundraise for both organizations. In the mid 1970s, he served on the board and was a past president of the Roseville Community Schools Board of Education.

He was an avid golfer, enjoyed collecting wine and loved to shop.

His family said Mr. Francis was selfless and will be missed by family and friends.

Mr. Francis is survived by his beloved wife, Selma "Sally"; children, Tracy Carlson (Steve), Suzanne Seitz (Corey), Sally Rothmann (Rich), Michelle Carpenter and Michael Francis III (Jeannie); grandchildren, Kristin, Eddie, Stephen, Alex, Andy, Brendan, Michael IV, Caroline and Danny and siblings, Suzanne Wrosch, Maria, Gasper, Sarah and Steve.

A funeral Mass was celebrated at St. Paul's of

Tarsus Catholic Church in Clinton Township.

Donations may be made to Angel's Place, 29299 Franklin Road, Southfield, MI 48034.

Share a memory at ahpeters.com.

Charles F. "Chuck" Rousseau

Charles F. "Chuck" Rousseau, 94, of Port Huron, died Friday, Feb. 27, 2015.

He was born April 24, 1920, in Detroit, to Leo J. and Margaret Rousseau. He married Frances G. "Jere" Pilliod Nov. 28, 1942, in Swanton, Ohio. She predeceased him July 23, 2007.

Mr. Rousseau served in the U.S. Army's 35th Division during World War II and received the Purple Heart.

He is survived by his daughter, Renee L. Carleton (Edmond); grandchildren, Anne Coughlin (Kevin), Sharon Mangum (Tyler), Daniel Rousseau (Rebecca) and Rebecca Rousseau; great-grandchildren, Kathryn and Elizabeth Coughlin and Trey Mangum; daughter-in-law, Karen Rousseau and sister-in-law, Patricia Rousseau.

In addition to his parents and wife, Mr. Rousseau was predeceased by his sons, Thomas and Peter Rousseau; brothers, Jacques "Jack" and Robert Rousseau and sister, Peggy Alison.

Visitation will be from 2 to 8 p.m. Friday, March 6, in the Karrer-Simpson Funeral Home, 1720 Elk Street, Port Huron.

A funeral Mass will be celebrated at 11 a.m. Saturday, March 7, at St. Mary Catholic Church, 1505 Ballentine, Port Huron, with military honors will be conducted

under auspices of the U.S. Army and the Veteran's Honor Guard Alliance. Visitation begins at 10 a.m. at the church.

Burial will be in Holy Sepulchre Cemetery, Southfield.

Donations may be made to the Wounded Warrior Project at woundedwarriorproject.org.

Share a memory at karrersimpson.com.

Jeanette Henning Piccirelli

Jeanette Henning Piccirelli, of Grosse Pointe Woods, passed away Friday, Feb. 27, 2015, at age 82.

She was the beloved wife of 55 years of Robert Piccirelli, Ph.D., who survives her, and will be deeply missed by children, Marybeth, Teresa, Robert Jr., Annette (Bruce), Gina, Mark (Carolyn) and Kurt Schneider. She also is survived by her grandchildren, Alyse, Julie and Amanda (Derek); Paul, Anthony, Ian and Svea; Miles, Brynn and Andrew; and Tina and Sarah "Angela."

She was born Nov. 2, 1932, in St. Kilian, Minn., the only child of Clara (nee Lambrecht) and Henry Henning. She attended Worthington High School in

Michael J. Francis Jr.

Charles F. Rousseau

Jeanette H. Piccirelli

Worthington, Minn., and graduated from College of Saint Teresa in Winona, Minn., with a Bachelor of Science degree in physics and mathematics.

After college, she worked as a physicist for the National Bureau of Standards in Washington, D.C. (now the National Institute of Standards and Technology in Gaithersburg, Md.). She met Bob Piccirelli, also an NBS physicist, through friends at work, and they married in 1959. Mrs. Piccirelli played trumpet as a child and performed in professional orchestras until she married.

In 1968, the couple moved to Grosse Pointe Woods when Mr. Piccirelli accepted a professorship at Wayne State University. All six of their children

attended Our Lady Star of the Sea Elementary School and for many years Mrs. Piccirelli was an active volunteer in the parish. According to her family, because she welcomed all her children's friends into her home and treated them as her own, many considered her a second mom.

Mrs. Piccirelli had many hobbies over the years, including playing the guitar, working with stained glass and cooking.

In the early 1980s, she started a word processing business, Words/Numbers Processing, on the Wayne State campus, where she created resumes, coached students through their masters' theses and doctoral dissertations and helped authors publish their work. She enjoyed helping her customers find

the right job or complete a degree program.

Her family said Mrs. Piccirelli was known for her sharp wit, direct manner, editorial skills and love of puns. She enjoyed reading, crossword puzzles, and spending time at the family cottage in Presque Isle.

A funeral service will be held at 2 p.m. Saturday, March 7, at Chas. Verheyden Funeral Home, 16300 Mack, Grosse Pointe Park. Visitation will be held from 10 a.m. until time of service.

In lieu of flowers, donations may be made to Beaumont Hospice, 1410 E. 14 Mile Road, Madison Heights, MI 48071 or International Myeloma Foundation, 12650 Riverside Drive, Suite 206, North Hollywood, CA 91607-3421.

LWV honors three accomplished women

In recognition of Women's History Month, the League of Women Voters of Grosse Pointe honors three women at 7 p.m. Wednesday, March 18, at the Grosse Pointe War Memorial.

Detroit Free Press columnist Carol Cain, Michigan Women's Historical Center and Hall of Fame Executive Director Emily Fijol and Third Circuit Court Judge and League of Women Voters' member Lynne Pierce will be recognized.

Cain is the Emmy winning senior producer and host of "Michigan Matters," a weekly show on CBS 62 featuring politicians and business and education leaders. She is assisting the CBS station with its "Eye on the Future" community initiative. As a columnist, she writes, or has written, about business and politics for the Detroit Free Press, Dome Magazine and Michigan Chronicle and has moderated two of the three Detroit mayoral debates in 2013, as well as Detroit Economic Club events, Inforum and Michigan Political Leadership Program.

Born in Detroit, she earned a Bachelor of Arts degree in communication from Michigan State University and a Master of Business Administration degree from the University of Michigan.

Pierce has been a Wayne County Circuit Court judge for six years in the family division and had served as a Grosse Pointe judge for 17 years.

She has held positions in the American Association of University Women, League of Women Voters and Women Lawyers Association. She was the founding co-

chairwoman of the LWV Running and Winning workshop and developed Grosse Pointe North High School's Critical Life Choices program.

Fijol, an Oberlin College graduate, has been executive director of Michigan's only museum dedicated to women's history since December 2013. She had served as assistant director four years, overseeing museum operations, including managing the museum collections, creating exhibits and conducting educational programs.

The event is open to the public and costs \$8. Reservations are due by Friday, March 6. For more information or reservations, visit grossepointe.mi.lwvnet.org or call the LWV of Grosse Pointe at (313) 885-3123.

St. John shows cancer documentary

St. John Hospital and Medical Center shows "Cancer: The Emperor of All Maladies," a special documentary produced by Ken Burns and directed by Barak Goodman, from 7 to 9 p.m. Tuesday, March 10, in the hospital's auditorium.

It tells the comprehensive history of cancer, from its first description in an ancient Egyptian scroll to laboratories of modern research institutions.

Based on the bestselling book by Siddhartha Mukherjee, the documentary interweaves a historical narrative with intimate stories about contemporary patients, and an investigation into the latest scientific breakthroughs to help defeat cancer.

The film comprises three episodes to air on

Detroit Public Television March 30 and 31, and April 1 at 9 p.m. The first episode, "Magic Bullets," examines the centuries-long search for the origins of cancer, while the second episode, "The Blind Men and the Elephant," picks up the story in the wake of the declaration of a "war on cancer" by Richard Nixon in 1971.

The final episode, "Finding an Achilles Heel," picks up when scientists believe they have cracked the essential mystery of the malignant cell, but unfortunately, find themselves battling new layers of complexity and an array of unforeseen defenses.

The public can attend the free screening. Registration is required and can be done by calling 866-501-3627.

City of Grosse Pointe Woods, Michigan

NOTICE OF REVIEW OF THE 2015 ASSESSMENT ROLL: Notice is hereby given the Board of Review of the City of Grosse Pointe Woods, Wayne County, Michigan, will be in session in the Municipal Court Room, 20025 Mack Plaza, Grosse Pointe Woods, Michigan, on:

TUESDAY, MARCH 10, 2015
9:00 a.m. - noon; 1 p.m. - 5:00 p.m.

TUESDAY, MARCH 17, 2015
1 p.m. - 5:00 p.m.; 6 p.m. - 9 p.m.

TUESDAY, MARCH 24, 2015
9:00 a.m. - noon; 1 p.m. - 5:00 p.m.

for reviewing the 2015 Assessment Roll. Appointments to appeal to the Board of Review may be made beginning March 1, 2014, by calling the Assessing Department at (313) 343-9956. Resident taxpayers must appear in person or send an agent to appeal their assessment.

Tentative State Equalized Factors:	
Commercial property	1.000
Industrial property	1.000
Residential property	1.000
Personal property	1.000

Tom Colombo
City Assessor

G.P.N.: 3/5/2015

City of Grosse Pointe Park, Michigan

BOARD OF REVIEW NOTICE

The City of Grosse Pointe Park Board of Review will meet at 15115 East Jefferson, Grosse Pointe Park, Michigan on March 3rd to organize and review assessments. They will hear protests from aggrieved property owners on 3/10 and 3/17/2015 from 9 am to 5 pm and on 3/12/15 from 9 am to 9 pm. Written appeals accepted if received by 3/13/15. Appointments preferred. To schedule, call (313) 822-6200.

Diann Lulis
ASSESSOR

GPN: 3/5/15

CITY OF HARPER WOODS BOARD OF REVIEW MUNICIPAL BUILDING HARPER WOODS, MICHIGAN 48225

PUBLIC MEETING NOTICE

NOTICE IS HEREBY GIVEN that the Board of Review of the City of Harper Woods will be holding public meetings at 19617 Harper Avenue on Monday, March 9, 2015 from 1:00 p.m. to 9:00 p.m., Tuesday, March 10, 2015 from 9:00 a.m. to 4:00 p.m. and on Monday, March 23, 2015 from 9:00 a.m. to 5:00 p.m. to consider appeals on property assessment and exemptions. Property owners may obtain a Petition to the Board of Review in the Assessor's office or on line at www.harperwoodscity.org.

Residents who are unable to attend this meeting may submit their appeal by letter to the Assessor's office at 19617 Harper Avenue, Harper Woods, MI 48225 on or before March 23, 2015 until 5:00 p.m. No postmarks are accepted. For information please call 313.343.2500.

CITY OF HARPER WOODS
LESLIE M. FRANK
CITY CLERK

Published: GPN, March 5, 2015
Posted: Feb 17, 2015

City of Grosse Pointe Farms, Michigan

BOARD OF REVIEW

Meetings for the purpose of reviewing the 2015 Assessment Roll for the City of Grosse Pointe Farms, Wayne County, Michigan, will be held by the Board of Review on:

TUESDAY, MARCH 10, 2015
From 1:00 p.m. - 4:00 p.m.

and
6:00 p.m. - 9:00 p.m.

and
MONDAY, MARCH 23, 2015

From 9:00 a.m. - 12:00 p.m.

and
1:00 p.m. - 4:00 p.m.

at City Hall, 90 Kerby Road, Grosse Pointe Farms, Michigan 48236.

Hearings will be scheduled by appointment. Please contact City of Grosse Pointe Farms at (313) 640-1618. You may also petition the Board in writing through the mail if you cannot make the hearing dates. These letters HAVE TO BE IN THE OFFICE BY FRIDAY, MARCH 20th.

TIMOTHY E. O'DONNELL
City Assessor

G.P.N.: 03/05/2015

CITY OF HARPER WOODS PLANNING COMMISSION 19617 HARPER HARPER WOODS, MICHIGAN 48225

PUBLIC HEARING NOTICE

NOTICE IS HEREBY GIVEN that the Harper Woods Planning Commission will be holding a Public Hearing on Wednesday, March 25, 2015 at 7:00 p.m. for the purpose of obtaining public input and comment on a request from Eastwood Clinics - St. John Providence Health Systems, to re-zone Parcel #42-012-02-0012-000, Lot 12, Assessor's Harper Woods Plant No. 1, City of Harper Woods, PC 249, Liber 78, Page 82, WCR from R-1, One-Family Residential District, to R-2, Two Family and Multiple Family Residential District. The public hearing will be held in the Municipal Building, 19617 Harper, Harper Woods, 48225.

The lot being requested to be re-zoned is located north of Anita Street, south of Eight Mile Road and east of Beaconsfield. An area map of the proposed parcel to be re-zoned is available for public inspection in the City Clerk's Office, Monday through Thursday, 9:00 a.m. to 5:00 p.m. Residents who are unable to attend this hearing may submit their comments in writing to the City Clerk's Office before March 25, 2015.

CITY OF HARPER WOODS

LESLIE M. FRANK
CITY CLERK

Posted: March 2, 2015
Published: March 5, 2015

DINING & Entertainment

ALVIN AILEY AMERICAN DANCE THEATER

ROBERT BATTLE ARTISTIC DIRECTOR
Masazumi Chaya ASSOCIATE ARTISTIC DIRECTOR

We are thrilled to welcome back the company hailed as AMERICA'S CULTURAL AMBASSADOR TO THE WORLD!

MARCH 19-22, 2015

Bringing Detroit premieres, as well as classic favorites, including *Revelations*.

TICKETS & PRE-PAID PARKING:
313.237.SING or visit michiganopera.org

LEARN CORPORATION
The 2014-2015 Dance Season is made possible by the Lear Corporation

Ford
Avti Ailey Student Performance Sponsor

MICHIGAN OPERA THEATRE
FREE DANCE TALK one hour prior to performances.
Shirley K. Schiefer Foundation Dance Residency Sponsor
Westernman Foundation Motion Performance Sponsor

IRISH COFFEE BAR & GRILL EST. 1999

HOME OF THE ORIGINAL BAR BURGER
GRILL OPEN DAILY UNTIL 1 AM

Come in for an **IRISH BURGER**

Lenten **SEAFOOD SPECIALS Everyday!**

Monday-Saturday 11:00 am-2:00 am • Sunday 5:00 pm-2:00 am
18666 Mack Avenue • Grosse Pointe Farms
313-881-5675

Antonio's IN THE PARK

HALF OFF

Buy One Regular Priced Entrée
Receive Any Regular Priced Entrée... **50% OFF**

With this ad. Some restrictions may apply. Ask your server for details.

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

Firehouse Pub

Burgers • Salads • Soups & More!

Now Opening 7am 7 Days a Week for BREAKFAST

SUNDAY BRUNCH 9am-3pm

\$12
Bottomless Absolute Bloody Mary's or Bottomless Mimosa

**MON-FRI 11AM-3PM
5 LUNCHES FOR \$5.00**

Firehousepubshores.com
23018 Greater Mack Ave. • St. Clair Shores, MI 48080
586-776-0062

FROM THE AWARD-WINNING CHOREOGRAPHER OF MEMPHIS AND JERSEY BOYS

Flashdance THE MUSICAL

FEATURING THE #1 HIT SONGS: "FLASHDANCE... WHAT A FEELING" "MANIAC" & MORE

BEGINS TUESDAY!
Fisher Theatre • March 10-22

ticketmaster.com, 800-982-2787 & Box Office.
Info: BroadwayInDetroit.com, 313-872-1000. Groups (12+):
Groups@BroadwayInDetroit.com or 313-871-1132.

BROADWAY IN DETROIT SPONSORED BY CHRYSLER
ChryslerDealer.com
Open captioned performance 7:30PM March 15.

WORLD-CLASS JAZZ WITH THE LOCAL-FLAVOR OF MICHIGAN!

Just check out the list of Jazz musicians who have played and perform at the Dirty Dog on our website. It is comprised of legends, current stars and future greats from Detroit and around the country. The Dirty Dog brings together the musicians and guests in a fun, relaxed setting that creates a special "chemistry" and energy that leaves a lasting impression, and a desire to come back.

UPCOMING PERFORMANCES

 <p>Cyrille Aimee Fri. Mar. 6th, 2015 Seatings 6:00 & 8:30pm \$25 cover No encore performance*</p>	 <p>Dave Bennett Sat. Mar. 7, 2015 Seatings 6:00 & 8:30pm \$15 cover Encore performance*</p>	 <p>Sean Dobbins Quintet Mar. 11 - 14 Fri. 6:00pm, no cover Fri. 8:30pm, \$15 cover Sat. 6:00 & 8:30pm, \$15 cover Encore performance*</p>
--	--	--

Reservations highly recommended.
*Encore performance Fri/Sat: 10:30pm-11:30pm. No cover, open seating.

Dirty Dog Jazz Cafe
97 Kercheval, Grosse Pointe Farms
Call 313.882.5299 for reservations.
DirtyDogJazz.com

Dirty Dog Jazz Cafe
97 Kercheval, Grosse Pointe Farms
Call 313.882.5299 for reservations.
DirtyDogJazz.com

Dirty Dog Jazz Cafe
97 Kercheval, Grosse Pointe Farms
Call 313.882.5299 for reservations.
DirtyDogJazz.com

Grosse Pointe Theatre Presents ...

DON'T DRESS FOR DINNER

A Comedy ...

March 8, 12-15, 19-21

By Marc Camoletti Adapted by Robin Hawdon

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

TICKETS - \$18

Ticket Office: 315 Fisher Road • Grosse Pointe, MI 48230 • 313.881.4004 • gpt.org
Shows are performed in the Fries Auditorium at the Grosse Pointe War Memorial • 32 Lake Shore Road • Grosse Pointe Farms 48236

Sponsored by:
Grosse Pointe Theatre
Grosse Pointe News

SPORTS & SCHOOLS

GIRLS HOCKEY Rivals collide

North and South play tough game to the wire PAGE 2C

BOYS HOCKEY, GYMNASTICS | 3-4C SCHOOLS | 5-6C CAMPS | 6-8C CLASSIFIEDS

BOYS BASKETBALL

Norsemen up-end rival Blue Devils

By Bob St. John
Sports Editor

City rivals Grosse Pointe North and Grosse Pointe South boys' basketball teams started the season with a Blue Devils victory.

Last weekend, the host Norsemen got a little revenge, beating the Blue Devils 66-61 behind a solid team effort.

"We looked at the game film from the first time we faced South and we are a totally different team," North head coach Ron Kochan said. "We're believing in each other and it was evident tonight."

"This was a team win as our defense was good and we were able to make enough plays down the stretch to win it."

"Rebounding was the difference tonight," South assistant coach Peter Kingsley said. "They got us on the boards and we were a lit-

tle lax on defense a few plays, which cost us."

The Blue Devils shot the ball well in the first quarter and took a 16-11 lead.

The Norsemen regrouped to win the second quarter 18-8 to take a five-point advantage, 29-24, at the half and it was a 51-45 game when the third-quarter horn sounded.

The home team upped its lead to 10 points, 57-47, in the first 30 seconds of the fourth quarter, but the Blue Devils chipped away to get within four points late in the game.

A slew of missed layups and a couple of missed free throws helped the Blue Devils get within four points, 63-59, with 17.2 left.

North junior Mitchell Zacharias made two free throws to seal the deal and the Norsemen held on for their biggest win of the season.

PHOTO BY BOB BRUCE

North's Tim Herd, right, drives to the basket with South's Greg Harris defending.

North was led by Zacharias with 23 points, while senior Tim Herd had a double-double with 16 points and 16 rebounds.

Junior Josh Fischer had 10 points, five rebounds and three blocked shots, and sophomore Dillon Webb added nine points.

The Norsemen out-rebounded the Blue Devils 34-21 and junior Jack Maher had 12 of those for South to go with nine points.

Senior Sam Blanzly led

the Blue Devils with 14 points, followed by sophomore Brennan Buszka with 12 and senior Sam Hunter with 10.

Both teams played the night before with Grosse Pointe North beating Warren Fitzgerald 72-48, improving to 8-3 in the Macomb Area Conference White Division and 13-6 overall. Grosse Pointe South dropped a tough 70-66 decision to host Port Huron, dropping it to 6-5 in the MAC Blue Division and 12-7 overall.

PHOTO BY BOB BRUCE

Victories

University Liggett junior Spencer Ewing, above, and his teammates stretched their winning streak to four games last week, beating Ann Arbor Greenhills 70-62 and Birmingham Roper 56-38. Ewing had 15 points, while sophomore Jaren English had 24 points and freshman Anthony George added 15. In the win over Roper, English had 17 points as Liggett improved to 9-4 in the Michigan Independent Athletic Conference and 12-5 overall.

GIRLS BASKETBALL

Ladies cruise in regular season finales

By Bob St. John
Sports Editor

The University Liggett girls' basketball team won its sixth consecutive Michigan Independent Athletic Conference championship without playing a game.

The Knights had the third week of February off, but second-place Birmingham Roper lost to Rochester Hills Lutheran Northwest twice to give Liggett the title.

The Knights got back to action early last week, beating Taylor Baptist Park 57-23.

The host Knights jumped out to a 37-16 halftime lead and cruised in the second half.

"We took care of business early and put the focus on playing for the district playoffs," head coach Omar Ahart said.

Sophomore Nia Ahart led the way with 13 points, followed by seniors Lola Ristovski and Jessica Rotzoll with 12 points apiece, and junior Kendall McConico with 10 points.

Liggett ended its MIAC schedule with a road game against rival Roper.

"It will be a good test for us before the state playoffs start," Ahart said. "We can't wait to get going and see where we stack up."

It was a classic battle between rivals, but in the end Liggett pulled out a 54-48 overtime win at Roper to finish the season a perfect 12-0 in the MIAC.

Ristovski led the way with 24 points as the Knights ended the regular season 16-3 overall.

Next for the Knights is a possible Class C district title game.

North results

The Grosse Pointe

North girls' basketball team ended the regular season on a positive note last week, crushing Macomb Dakota 69-41 and St. Clair Shores Lakeview 62-31.

It was the Norsemen's second and third best offensive games of the season.

In the Macomb Area Conference Red Division victory over Dakota, junior Lauren Lesha had 16 points and junior Erin Armbruster continued her fine play, recording a double-double with 15 points and 10 rebounds.

Junior Katelyn Carney is improving her play at the guard spot and chipped in with 12 points and eight assists, and sophomore Katie Snow had 12 points.

With the win, the Norsemen tied with Utica Ford for fourth place in the MAC Red with a 4-8 record.

Head coach Gary Bennett and the Norsemen hit the .500 level with the road win over Lakeview.

Carney scored a career-high 20 points to go with six assists, and Armbruster had 10 points, six rebounds and three steals as the Norsemen turned up the defensive intensity to turn back the Huskies.

Other top performances were turned in by junior Lucy Dodge with five points, seven rebounds and five steals; Snow with six points, three steals and three assists; and senior Megan Lesha with four points and six rebounds.

Grosse Pointe North improved to 10-10 overall and is favored to make it back to a Class A district championship game scheduled for its home court at 7 p.m. Friday, March 6, most likely against city rival Grosse Pointe South.

South results

The Grosse Pointe South girls' basketball team wrapped up its seventh straight Macomb Area Conference division championship last week, whipping Utica Ford 65-37.

The visiting Blue Devils jumped out to a 12-4 first quarter lead and used their pressure defense to build a comfortable halftime lead.

The Falcons never got into a groove at any point in the second half as head coach Kevin Richards replaced his starters often to keep them fresh for the upcoming state playoff run.

Senior Aliezza Brown was in a zone, scoring 26 points, and senior Cierra Rice followed with 14 points.

The Blue Devils finished 11-1 to win the MAC Red Division for a second straight season. Before that, they won the White and Blue divisions.

South's division record during the seven-year title run is 74-6.

Earlier in the week, Grosse Pointe South won a big road game, defeating one of the top-ranked squads in Class B, Detroit Country Day.

The Blue Devils won 44-39 as Brown and Rice once again paved the way by tallying 14 and 10 points in the low-scoring defensive battle.

"Playing Country Day will be a good test for us before the state playoffs," Richards said after a recent win over Grosse Pointe North. "We have played a tough schedule."

Grosse Pointe South finished the regular season 16-4 overall.

Next for the Blue Devils should be a spot in a Class A district championship game at 7 p.m. Friday, March 6, against host Grosse Pointe North.

GROSSE POINTE ANIMAL ADOPTION SOCIETY
(313) 884-1551
20048 Harper Avenue
Harper Woods
www.gpaas.org

Lene
1.5 Year Old,
American
Bulldog

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

SATURDAY, March 14th & March 21st

Your pet is our first priority

HARPER WOODS VETERINARY HOSPITAL

Full Service Facility

**Dr. David Balaj • Dr. Gerald Barnes • Dr. Elizabeth Doppke
Dr. Nancy Pillsbury • Dr. Stephanie Bagwell**

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

**20102 Harper Avenue | Harper Woods
(313) 881-8061
www.harperwoodsvet.com**

Like Us On Facebook

2C | SPORTS

Boys hockey

Guys prep for playoffs

By Bob St. John
Sports Editor

Grosse Pointe South boys' hockey team enters the state playoffs with a full head of steam.

Last week, the Blue Devils won three big games, beating Utica Eisenhower 3-1, Port Huron Northern 5-0 and Detroit Country Day 2-0.

"It was a high intensity game against Eisenhower and it didn't have much of a flow due to all the penalties," head coach Bobby McKillop said. "It was a nice win for us as we head into the playoffs."

"These are the types of teams we will see in the playoffs and this is the tough hockey we have to play to be successful."

Sophomore Adam Pitters gave the Blue Devils a 1-0 lead, which held until late in the third period when the host Eagles tied it.

Junior Jonathan Theros scored the game-winning goal with only 1:47 left in the game and junior Griffin Brooks added an empty-net goal to seal the deal.

Senior goaltender Andy Jakub was stellar in net, helping blank the Eagles. The Eagles benefited from 18 minutes of power-play time, including two five-minute power plays in which they didn't score.

Against Port Huron

Northern, Pitters scored twice, while junior Will Poplawski, senior Cameron Mogk and Theros had a goal apiece.

Jakub recorded his second straight shutout, stopping 25 shots.

Two days before playing the Huskies, the Blue Devils finished their Michigan Metro Hockey League schedule against Country Day.

Another sound defensive effort allowed the Blue Devils to win and finish undefeated in the Metro at 12-0-1.

Jakub had 18 saves, while senior Zach Kohut and Pitters scored goals.

Grosse Pointe South finished the regular season 18-4-1 overall.

North results

The Grosse Pointe North boys' hockey team earned that elusive league victory last week, beating Port Huron Northern 8-5.

It was the Norsemen's first win in the Michigan Interscholastic Hockey League since the 2012-13 season.

Head coach Mike Maltese and the Norsemen actually trailed 2-0 after the first period, but they stormed back to score a season-high seven goals in the second period and added one late in the third stanza to pull out the victory.

PHOTO BY BOB BRUCE

South goaltender Andy Jakub had a great week, posting back-to-back shutouts and giving up only one goal to a very good Eisenhower squad.

During the seven-goal outburst, senior Nick Cusmano had the natural hat trick and had an assist to lead the way.

Senior Richie Filippelli and junior J.P. Navetta had power-play goals a minute apart, while sophomore Joe Lucchese and junior Brendan Nelson also lit the lamp.

Nelson scored his second goal of the game late in the third period to put the game away. He also had three assists to earn a five-point night.

Others with assists were freshman Austin Albrecht with three, Filippelli with one and senior Jamie Keller with one.

Senior Ben Borland earned the win between the pipes, stopping 33-of-38 shots.

North couldn't sustain the momentum and lost its final regular season game to Novi Catholic Central to end the season 1-12 in the MIHL and 7-16-1 overall.

Liggett results

The University Liggett boys' hockey team is get-

ting into playoff mode.

The switch to second gear started last week with an impressive 5-0 win over Troy, which came into the game with only two losses.

"The guys played a very good hockey game and we're getting close to having our full roster for the first time in a long time," head coach Mike Hamilton said. "This win should get us ready for some big tests the next week or so."

Senior Stephen Campau and junior Alex Minanov had two goals apiece, while freshman Dylan Paulsell had one to lead the host Knights.

Junior Brett Abdelnour had three assists and senior Jake Smith added two to help senior goalie Luke Soyka post the shutout.

Soyka stopped 34 shots en route to the victory between the pipes.

Two nights later, Liggett played at Southfield Arena against Detroit Country Day and lost 3-1.

Liggett ended its regular season 19-5 overall.

Girls hockey

South edges North; UL wins again

By Bob St. John
Sports Editor

For two periods, Grosse Pointe North girls' hockey team dictated the tempo and built a 2-0 lead.

Then, co-head coach Liz Rabidoux gave her Grosse Pointe South players a stern talk at the intermission.

Host South got back in the game when sophomore Carson Dennis scored an unassisted goal at the 10:58 mark of the third period and eventually the Blue Devils wore down the Norsemen.

The Blue Devils won the game 3-2 when senior Abby Carrier and freshman Lauren Kramer scored goals 31 seconds apart late in the period.

Junior Gennie Martin assisted Carrier's goal at the 3:22 mark and junior Emma Frame had the assist on Kramer's tally at the 2:51 mark.

North head coach Joe Lucchese watched his Norsemen battle back and nearly send the game to overtime as a couple of shots missed an open part of the net by inches.

North scored a goal in each of the first two periods.

Junior Elizabeth Gallagher scored unassisted at the 1:02 mark of the first period and junior Lindsey Gallagher, from freshman Lindsey Ramsdell, tallied at the 6:44 mark of the second period.

The loss ended the Norsemen's nine-game winning streak, but they rebounded two days later to beat Northville to improve to 11-6-0-1 in the Michigan Metro Girls High School Hockey

League and 13-7-0-1 overall.

South played two other games last week, beating host Ann Arbor Pioneer 6-2 and host Bloomfield Hills Cranbrook-Kingswood) 1-0 to improve to 18-0 in the MMGSHL and 19-2 overall.

Liggett results

Jena Pangborn, Hannah Marchese, Jane Ninivaggi, Maranda Saigh and Nicole Rosenberg were honored on their senior night early last week and their reward was a 5-1 win over Plymouth-Canton-Salem.

It was a scoreless opening period, but the home team put three goals on the board in the second stanza.

The Knights' three lines each scored a goal: junior Allison Stapleton, from sophomore Riley Marchin and junior Grace Scarfone; freshman Olivia Yates, from Pangborn and freshman Kathryn Zinn; and Ninivaggi, from Saigh and sophomore Haley Malewicz.

Sophomore Hollie Kien scored her first varsity goal early in the second period for the host team and sophomore Kara Francis concluded the scoring with a goal in the final 30 seconds to seal the victory.

PCS scored with 4:14 left to ruin junior goaltender Olivia Portillo's shut-out bid.

Liggett also played two road games last week, beating Detroit Country Day and Ann Arbor Huron/Skyline to improve to 16-2 in the League and 19-2 overall.

Gymnastics

Ladies win league meet

By Bob St. John
Sports Editor

The Grosse Pointe United gymnastics team captured a league meet championship Feb. 15 at Birmingham Groves High School.

The ladies earned the title by a comfortable score, winning with 138.825 points, followed by Birmingham Unified with 129.250, Fraser with 121.475 and Dearborn United with 96.250.

The girls who earned points were Isabelle

Nguyen, Marian Nguyen, Maggie Bowers, Brenna Bromwell, Michelle Ellis, Gyanei Johnson, Chandler McClarty and Rachel Rogers.

Head coach Courtney Hamidi said her team was firing on all cylinders the second half of the season, thanks to injured gymnasts returning to full health.

Leading the way for Grosse Pointe was Isabelle Nguyen, who had scores of 9.450 on the floor exercise, 9.400 on the bars, 9.250 on the vault and 9.000 on balance beam for an all-around score of 37.100.

Maria Nguyen also had a 9.450 on floor, followed by 9.050 on beam, 8.800 on vault and 8.350 on bars for a final total of 35.650.

Ellis earned an all-around score of 33.275, thanks to an 8.925 on floor, 8.325 on vault, 8.075 on bars and 7.950 on beam, and Johnson scored a 31.525 with scores of 8.825 on floor, 7.900 on vault, 7.750 on beam and 7.050 on bars.

The remaining four gymnasts, McClarty, Bromwell, Rogers and Bowers, earned all-around scores of 25.225, 24.575, 23.575 and 11.600 (only two of four events).

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
Hurry In! Offer Good For Limited Time!

\$5.00 OFF
FULL SERVICE GROOMING
Which includes a Haircut.
Not Valid With Any Other Coupons. Expires April 22, 2015

CHESTER BOOT SHOP
WE SELL AMERICAN! Family Owned and Operated Since 1948
COME SEE OUR WIDE VARIETY OF FOOTWEAR, BOOTS, SHOES AND MORE!
MEN'S & WOMEN'S FOOTWEAR
Dr. Martens • Work • Western • Biker Casual • Moccasins • Belts, Shirts, Hats
Large Sizes & Wide Widths Available
Select Styles up to Size 17
10% OFF 586-779-8460
28037 Gratiot Ave. • at 11 1/2 Mile • Roseville
www.ChesterBoot.com
With coupon. Expires 6-1-15
Non sale items. In store purchases only.
Not valid on previous purchases
586-779-8460
28037 Gratiot Ave. • at 11 1/2 Mile • Roseville
www.ChesterBoot.com

Watch for the
Wedding Guide
March 12, 2015
Grosse Pointe News

City of Grosse Pointe, Michigan
NOTICE OF MEETINGS FOR BOARD OF REVIEW
NOTICE IS HEREBY GIVEN that the Assessor will submit the Assessment Roll of the City of Grosse Pointe for the year 2015 to the Board of Review and that the Board of Review of said City will meet in the Conference Room in the Municipal Building, 17417 Maumee, Grosse Pointe, Michigan on March 3, 16, and 17 for the purpose of transacting any and all business pertaining to the duties of said Board of Review.

CLASS	TENTATIVE RATIO	TENTATIVE MULTIPLIER
Commercial	50.00%	1.0000
Residential	50.00%	1.0000
Personal	50.00%	1.0000

Persons deeming themselves aggrieved by the assessment may be heard at the following times:
Monday, March 16, 2015 2:00 P.M. to 9:00 P.M.
Tuesday, March 17, 2015 11:00 A.M. to 2:00 P.M.
Call City Hall at 313-885-5800 to schedule your appointment.
GPN: 3/5/15

Catch them

Grosse Pointe North High School's Performing Arts Department performs the play "Catch Me If You Can" at 7:30 p.m. March 5 through 7. Tickets are available at Wildbirds Unlimited in Grosse Pointe Woods or if any seats are available, they can be purchased at the door the night of the show. Left, Rebecca Flynn, a junior who is in the chorus and plays Nerd, stands next to Lolly Duus, a sophomore who plays Carol Strong, as they apply make-up for the dress rehearsal.

The Week Ahead Schools

- ◆ **Thursday, March 5** to 8 p.m., Trombly Elementary School, 820 Beaconsfield, Grosse Pointe Park.
- ◆ **Wednesday, March 11** - School superintendent search community focus group, 5 p.m. to 6 p.m. Cleminson Hall, South High School.
- ◆ **Thursday, March 12** - School superintendent search community focus group, 7 p.m. to 8 p.m., Cleminson Hall, South High School.
- ◆ **Thursday, March 5** - College Night, 6 p.m., Grosse Pointe South High School, 11 Grosse Pointe Blvd., Grosse Pointe Farms.
- ◆ **Thursday, March 5** - Saturday, March 7, Grosse Pointe North presents "Catch Me If You Can," Performing Arts Center, 707 Vernier Road, Grosse Pointe Woods.
- ◆ **Friday, March 6** - Family Fun Night, 6 p.m.

Panos Varlamos plays FBI Agent Carl Hanratty, the man who chases the main character, Frank Abagnale Jr., played by Peter Gritsas. Shannon McEnroe plays Brenda Strong, Abagnale's love interest.

Science and art is morning focus

Preschoolers and their families are invited to a creative and child-friendly atmosphere. There is no charge. Assumption Nursery School teachers have prepared lessons for children to explore the many learning opportunities science and art provides in early childhood programs. It will give children, color exploration and

See ART, page 4C

Now playing

The Liggett Players present the school's spring musical, "The 25th Annual Putnam County Spelling Bee," March 5 through 8. The musical opens at 7:30 p.m. Thursday, March 5. Other shows include 8 p.m. Friday, March 6; 7:30 p.m. Saturday, March 7; and 2 p.m. Sunday, March 8. For more information, visit uls.org. Standing from left, John Petersen, Nick Bruslio, Jackson Wujeck, Catey Elliott, Hannah Sword, Quinn Ercolani, Andrew Backer, Sarah Galbenski, Jacie Rickert and Cherish Lott. Kneeling from left, Maddie Wu, Antonio Cipriano, Jacqueline Kopicki.

Tickets on sale

Tickets are now available for Grosse Pointe South's presentation of the classic musical "Mary Poppins." The show debuts 7:30 p.m. Thursday, April 30, with additional performances scheduled for 7:30 p.m. Friday, May 1, 3 p.m. and 7:30 p.m. Saturday, May 2 and 3 p.m. Sunday, May 3. Tickets may be purchased now online at gpsouthchoir.org/marypoppins/tickets

LEGO® Artists Challenge 2015

New!! Challenge is open for PreK - 8th Graders this year. Enter your LEGO® creation for judging and great prizes!

March 14, Noon-3:00pm
at Barnes School, 20090 Morningside Drive, Grosse Pointe Woods

Space will be filled on a first-come, first-served basis for the 5th annual LEGO® Artists Challenge. All entries must be pre-registered.

Here's all you need to do to enter:

- 1: Fill in the entry form and return it with your \$10 entry fee by March 6.
- 2: Bring your completed entry to Barnes School Gym, 20090 Morningside Drive, Grosse Pointe Woods on Friday, March 13 from 5:00-7:00pm.
- 3: Come to the LEGO® Artists Challenge Award Ceremony at Barnes School on Saturday, March 14 from 2:30-3:00pm. Doors open at noon so entrants, their families and the public can see all the LEGO® Artists creations.

All are welcome to see the LEGO® Artists Challenge entries & awards presentation. LEGO® Artists Challenge Display open Saturday, March 14 from Noon-3:00pm.

Registration Form

Entrant Name _____ Parent Name _____

Address _____ City/ZIP _____

Phone _____ E-mail _____

Grade: PreK K-2 3-5 6-8 School _____

\$10 Entry Fee. Check enclosed, payable to The Family Center. Must be postmarked by March 6, 2015

Mail entry form by March 6 to: The Family Center - LEGO Artists Challenge, 20090 Morningside Drive, Grosse Pointe Woods, MI 48236

Registration forms may also be downloaded from www.familycenterweb.org

Presented by the Family Center
in partnership with the Grosse Pointe News.

The Family Center
Nurturing Our Community Through Stronger Families

Grosse Pointe News info@familycenterweb.org • familycenterweb.org
313.432.3832

Mack Alger Firestone

22025 Greater Mack Ave. • Saint Clair Shores
586-771-7050 • Mackalbertire.com

Firestone
LIGHT TRUCK / SUV / CVT HIGHWAY
DESTINATION LE²
Redesigned for improved ride comfort, fuel efficiency and a quieter ride.
Reliable wet performance.
Delivers quiet, comfortable year-round performance.

60,000 MILE TREADWEAR LIMITED WARRANTY*

\$40 OFF The already discounted price on a set of 4 tires.
Sale Ends 3/31/15 CALL FOR SIZES & PRICES

Oil Change
Drain old oil and refill with the required amount of quality semi-synthetic oil.

Most Vehicles Oil & Filter **\$7 OFF**
Disposal Fee extra.

BRIDGESTONE
ECOPIA EP422
ECO TOURING / PASSENGER
Fuel-efficient tread compound with strong wet performance.
Tread compound made with 5% recycled tire rubber.

65,000 MILE TREADWEAR LIMITED WARRANTY*

\$40 OFF The already discounted price on a set of 4 tires.
Sale Ends 3/31/15 CALL FOR SIZES & PRICES

MAINTENANCE SPECIAL

\$119.95 Retail Value \$179.99

Includes lube, oil and filter, tire rotation and balance, engine coolant flush, battery test and 10-pt safety inspection.
Most vehicles. Up to 5 quarts oil. Additional quarts extra.
OFFER EXPIRES 03/31/2015

NO INTEREST IF PAID IN FULL WITHIN 6 MONTHS
See store for details.

www.Mackalbertire.com

MONSTER ENERGY SUPERCROSS
FIM World Championship

Kids' Tickets Half-Price!

Ages 2-12. Limit of three (3) kids' tickets with the purchase of a full-price adult ticket. Restrictions, exclusions and additional charges may apply. No double discounts. Subject to availability. Excludes premium seats.

MAR. 21

FORD FIELD

Sat. 6:30 PM

Buy Tickets:
fordfield.com • 800-745-3000 • Ford Field Box Office

SUPERCROSS.LIVE.COM

4C | SCHOOLS

All Stars

Our Lady Star of the Sea School held its annual auction Saturday, Feb. 28, at the Grosse Pointe Yacht Club. At right, Bella Schena, a volunteer, wears a version of a 1950s stewardess uniform which she got from auction chairwoman Danielle Brousseau, keeping with the theme of the night, "Come Fly the Starry Skies." Far right, Paul Cataldi uses an iPad to assist Rich Shetler with a bid. Shetler's family has been members of the Star of the Sea parish since 1966. Cataldi is from Grosse Pointe Farms.

At left, Ashley Bahr, Julie Borushko and Mallory Pickens, all teachers at Our Lady Star of the Sea, wait with iPads to help place bids. At right, from left, Msgr. Gary Smetanka, minister at Our Lady Star of the Sea, Bettejean Ahee, honorary chairwoman for the event and long-time parishioner, and Julie Aemisegger, Our Lady Star of the Sea principal.

PHOTOS BY RENEE LANDUYT

Children can join hunt

By John McTaggart
Staff Writer

GROSSE POINTE WOODS — It may be weeks away, but the planning for the city's annual Easter Egg Hunt at Lake Front Park is already underway.

"It does take some planning in order for it to go well," parks and recreation supervisor Nicole Byron said. "There's a lot of eggs out there and we get a good amount of kids for this event each year, too."

Last year, in fact, more than 200 children took part in the hunt collecting hundreds of eggs from the grounds.

"We do it a little different than some cities," Byron said. "We don't put anything in the eggs. Instead, the kids turn in the eggs for a bag of goodies. This way, everybody gets the same amount, and it's all very fair."

There are a few eggs, however, that stand out in the sea of colored eggs.

"We have 24 golden eggs," Byron said. "Those eggs are going to be out there and for the kids who find them, we have something special when they come in to redeem them. It's a fun little incentive for the kids."

Tickets for the event are \$4 for residents and

\$5 if a resident is bringing someone who doesn't live in the city, Byron said.

"Registration runs until March 20," she said. "That gives us (parks and recreation department) some idea of how many children to expect."

The event is particularly popular with younger children, Byron said.

"It's very cute to watch the children out there getting those eggs," she said. "There are always lots of little ones and the look on some of the faces when they find those eggs is adorable."

For more information on the Easter Egg Hunt, call (313) 343-2440.

Dates set for super focus groups

By Kathy Ryan
Staff Writer

Dates have been set for focus groups designed to provide input into the selection of a new school superintendent, with two sessions set for Grosse Pointe residents.

The first community-wide group is from 5 to 6 p.m. Wednesday, March 11, with the second scheduled for 7 to 8 p.m. Thursday, March 12. Both sessions will be held in Cleminson Hall at Grosse Pointe South High School.

The two community sessions are part of more than dozen focus groups set up by SCHOOL EXEC CONNECT, the

consulting firm conducting the search for the new superintendent. In addition to the community sessions, separate focus groups will include teachers, administrators, chamber of commerce members, public officials, special education parents, coaches and members of special interest groups Tech Yes and Citizens for Responsible Spending.

A complete list of dates and times for each of the sessions is available on the district website, gpschools.org, under the heading School Superintendent Search. "These groups are designed to gather staff and community perceptions about our school

district's strengths and challenges," said school board president Judy Gafa.

"It will help the board of education gain a clear understanding of the attributes needed in our new superintendent."

Residents are also invited to participate in a survey on the district's website. The survey is available until Thursday, March 12.

SEC Consultants Dave Peterson and Larry Lobert began the focus group process last week by meeting with district administrators and staff, and Tuesday, March 3, they met with PTO and booster clubs.

According to Lobert, SEC has set an aggressive calendar for the search, and expects to have a candidate in place by July 1.

A work session with school board members has been scheduled for Monday, March 23, and SEC has tentatively scheduled public interviews for a final group of candidates for the end of April.

IT'S SO COLD WE ARE LOSING OUR MINDS!!!!
JOIN US 2/26-3/16 FOR OUR... ARCTIC BLAST SPECIAL!
Choose Your Own Special...

<p>Buy 1 Year for \$39.50 and Receive 2 BONUS MONTHS FREE</p>	<p>Buy 2 Years for \$72.00 and Receive 4 BONUS MONTHS FREE</p>	<p>Buy 3 Years for \$99.50 and Receive 6 BONUS MONTHS FREE</p>
---	--	--

THE MORE YOU BUY, THE MORE YOU SAVE!
 Good for new subscribers or renewals!

SAVE UP TO 25% OFF REGULAR SUBSCRIPTION RATES
45% OFF NEWSSTAND

Every subscription enters you to win one of three \$50 Gift Certificates to The Hill Seafood and Chop House
WITH DEALS THIS HOT, IT'S BOUND TO WARM UP!

1 YEAR-\$39.50 Receive 2 Bonus Months
 2 YEARS-\$72.00 Receive 4 Bonus Months
 3 YEARS-\$99.50 Receive 6 Bonus Months

PLEASE PRINT
 Name: _____
 Address: _____
 City/Zip: _____
 Email: _____
 *Access to GrossePointeNews.com is FREE with your subscription. Your user name and password will be emailed.
 Phone: _____

Credit Card Information
 Credit Card Number: _____ EXP: ____/____/____
 SIGN ME UP FOR AUTOMATIC EZ PAY! You will be notified 2 weeks prior to your subscription being renewed.
 Send me email updates, breaking news and special offers. Email address will not be shared.

Grosse Pointe News
 21316 Mack Ave.
 Grosse Pointe Woods, MI 48236
 (313) 343-5578
www.grossepointenews.com
 Coupon Code: Arctic

THIS AD FOR SALE!

REACH THE STATE with this ad!
 No other media offers the audience of loyal, local, repeat readers you'll reach through community newspapers!
 71% Of adults read newspapers in print or digitally!

CALL TODAY!
 800-227-7636 www.CNAads.com

*Source: 2013 Scarborough Research—CNA Consumer Media Usage Study

Health Beauty & Fitness

in your March 19

Grosse Pointe News

ART:
 Continued from page 3C

dren the opportunity to explore, experiment, create and problem solve, all while encouraging language development and helping children make sense of the world around them.

The morning also will give families an opportunity to view the school and meet the teachers and experience what Assumption has to offer, not only in its nursery school and child care center, but its summer camp program, as well.

Assumption Nursery School and Toddler Center is located at 22150 Marter, St. Clair Shores.

It is the recipient of the Governor's Quality Care Award and one of the largest preschools in Michigan.

For additional information, visit Assumption's website, assumptionnursery.org or call director Melissa Sharp at (586) 772-4477.

CAMPS for KIDS

Preparation makes for a great outdoor adventure

With the proper equipment, preparation and motivation, any time of year is the perfect time to get outdoors for an adventure.

And you don't have to look far for a great hike. Across the country, there are 59 national parks and thousands of state parks to choose from, comprising tens of thousands of miles of trails.

Hitting the trails this season? Make sure you're well-equipped to handle whatever comes your way.

◆ **Footwear:** Your regular running shoes may serve you well on a gentle slope in the warmer months, but in cool weather at high altitudes, different precipitation and terrain may require something sturdier, more insulated and definitely waterproof. Check the weather report and conditions of the trail before you go and

outfit your feet accordingly.

◆ **Hydration:** Don't be fooled into thinking that staying hydrated is not important in cooler weather. As always, carry more water than you think you may need in case of emergency.

◆ **If you're hiking in more extreme weather conditions, you may need an insulated water bottle to handle the temperature.**

Look for options that are easy to carry and open so you don't need to remove your gloves to quench your thirst.

◆ **Fuel:** Whether you're hitting the trail for a leisurely afternoon jaunt or you're powering through a challenging climb, hiking burns calories, especially in colder weather, when your body expends energy trying to restore its natural body temperature. Staying fueled is important.

◆ **Pack snacks that are**

high in energy, easy to eat and won't weigh you down, such as trail mix or granola bars.

◆ **Useful tools:** Whether you're an experienced adventurer or a weekend

warrior, the tools you choose should be well-designed to handle your pursuits and enhance your experience.

◆ **First aid:** Even quick hikes require a basic first

aid kit. Be prepared with bandages, antibiotic ointment, antiseptic, splinter removal tools and basic medication.

There's nothing like exploring the beauty of

nature year-round. Just be sure to do so safely and wisely. By getting prepped with innovative tools and basic equipment, you can relax and enjoy the hike. —FROM STATEPOINT

GROSSE POINTE NORTH SUMMER CAMPS
 Registration Begins April 27, 2015
 WE OFFER A VARIETY OF CAMPS FOR BOYS & GIRLS IN JUNE & JULY!

- BASKETBALL
- CHEER
- SOCCER
- LACROSSE
- FOOTBALL
- VOLLEYBALL
- TRACK & FIELD
- FIELD HOCKEY
- SOFTBALL
- ICE HOCKEY
- WRESTLING

gpnsummercamps@gpschools.org
 http://gpschools.schoolwires.net/domain/154

Grosse Pointe Nursery School
 21336 Mack Ave, G.P.W.
Preschool Camp
Junior Camp
 Ages 2 1/2 - 10 yrs
 Come Join the Fun!
June 22nd - September 4th
 Hours 7:30am-6:00pm
 Half or Full Days/Flexible Schedules
 Minimum 6 weeks/2 days per week
Register Now!
313-881-3460
 Enrollment open for Fall 2015 Ages 2 1/2 - Pre-K
 For More Information go to www.gpnurseryschool.org

GROSSE POINTE MUSIC CAMP
 music academy
SUMMER CAMP 2015
 July 27-31 & Aug 3-7
 GrossePointeMusicAcademy.com
313-458-7723

NORTH FORK OUTBACK
 Horse & Adventure Camps
NORTH FORK OUTBACK SUMMER HORSE CAMPS
 Have fun, learn safety, build confidence, make friends.
 One Day to Week-Long Camps
 Beginner to Advance
 Ages 6 to 16
 Pee Wee Camps
 Swimming • Crafts • Trail Riding • Speed • Cookouts
 Wild West Adventures in Our 1800's Town
 3637 Morrice Rd. • Webberville, MI 48892
 517-881-9142 • www.northforkoutback.com

Wingward Bound
 Sail training summer camps aboard the tall ship Appledore IV
 BaySail | 989 895-5193 | baysailbaycity.org

the Y
 FOR YOUTH DEVELOPMENT
 FOR HEALTHY LIVES
 FOR SOMETHING TO BELIEVE IN
BEST SUMMER EVER!
 Friendship, Accomplishment, Belonging
 Camp runs from June 15th until September 4th from 9 AM to 4 PM.
 Before and after care is available from 7 AM to 6 PM for no additional cost. Register by March 31st and we'll waive the registration fee, in addition to other special discounts!
 When you count on us, you can count on the best summer ever for your kids. Archery to arts, canoeing to cannonballs at Lakeshore Family YMCA Day Camp your kids will have an amazing experience. Join us for Day Camp Open House April 25th and May 23rd from 10 AM to 12 PM. Also, don't miss out on our Spring Break Camp April 6-10th.
LAKESHORE FAMILY YMCA DAY CAMP 586-778-5811
 Learn more and register now at ymcadetroit.org/lakeshore

Spend your summer with us.
ULS: Liggett Summer Programs
 Register Now! uls.org/summerprograms
 All-new sessions include:
 • Minecraft®: Computer Programming
 • Lego® Construction and
 • Middle School Boys Lacrosse League
PLUS: Day Camp, Junior Day Camp, Sports Camp, Outdoor Challenge Camp, All-Sports Camp and Summer Academic Academy.
 3 years old through 9th grade.
 Morning and extended day care available.
liggett Shaping lives that shape lives.
 UNIVERSITY LIGGETT SCHOOL
 1045 Cook Road, Grosse Pointe Woods, MI 48236-2509 313.884.4444 uls.org

Camp Invention
 WHERE BIG IDEAS BECOME THE NEXT BIG THING
 Register for Camp Invention by March 20 to save \$25.
 Sign up now at caminvention.org or call 800.968.4332.
 Camp Invention builds confidence in children entering grades 1-6!
 Local educators will be leading the week of hands-on fun
 Be a part of something big!
 National Inventors Hall of Fame
 In partnership with the United States Patent and Trademark Office

Explore YOUR WORLD!
 Summer Time FUN
EARLY CHILDHOOD ACTIVITIES Ages 1-2 1/2, 3-4, 5-6
ASSUMPTION YOUTH CAMP Ages 7-12
 June 15 - August 27
Session 1 Activities Include:
 • Donny's Zoo to You will present an Exotic Animal Presentation focusing on Aquatic animals • Develop your creativity with an Artist Study and an Introduction to Music and Piano • Enhance your skills with sports clinics: soccer, yoga, and basketball
Session 2 Activities Include:
 • Learn about the science behind Superheroes with the Michigan Science Center • Expand your creative skills with Arts & Scraps • Step back in history with a field trip to the Ford House • Learn about Nutrition and Healthy Eating with a cooking clinic
Session 1 Activities Include:
 • Theatre Arts: Led by Harry Burkey, students will produce and star in a commercial • Sugar Hill Clay: Build, design and paint clay creations • Sports Clinics: Soccer, Basketball and Yoga • Artist Study with Nicole Beaudry • Study Sea Life at Michigan Aquarium • Visit Ford Field • Swim at Woods Park • In-school assembly with Lou's Pet Shop • Nutrition and cooking clinic
Session 2 Activities Include:
 • The Detroit Institute of Arts: Creative Arts Clinic (includes visit to museum) • Music clinic coordinated by Professor Kypros Markou, WSU Professor and Director of Orchestral Studies • Sports Clinics: Volleyball, Baseball and Karate • Step back in history with visit to Provençal-Weir and the Ford House • Celebrate Greekfest • Swim at Woods Park • In-school assemblies with Michigan Science Center and Arts & Scraps
Enroll for entire eleven-week session or choose a mini-session.
Session 1: June 17-July 24 • Session 2: July 27-August 27
 Half Days 9am-12pm • Full Days 6:30am-6:00pm • Air Conditioned Buildings • Full-Size Gymnasium • Ample Outdoor Area
Assumption Nursery School and Toddler Center
 22150 Marter Road, St. Clair Shores • 586-772-4477 • www.assumptionnursery.org

CAMPS for KIDS

Camping develops character

Merriam-Webster's online dictionary defines character as one of the attributes or features that make up and distinguish an individual. Character development is tricky. It isn't something that can be learned from a textbook or in a lecture, but through teachable moments and experiences. Where can families turn to help provide the right environment for character

development? Families can go to camp.

"Skills such as character building are inherent in the camp environment. More importantly, research tells us that this growth

lasts well beyond the camp experience and becomes a lifelong attribute," said Peg Smith, American Camp Association Chief Executive Officer.

For more than a century, millions of families have been benefiting from the environment provided by the camp experience.

Camp develops character when:

- ◆ children feel safe and nurtured, allowing them to take healthy risks and develop character organically,
- ◆ supporting mentors model positive character traits and lead by example and
- ◆ camp provides teachable moments.

In a study of youth development outcomes conducted by Philliber Research Associates and ACA, campers said the following:

- ◆ Abigail, 9, said, "I learned how to be honest about stuff."
- ◆ "I learned a lot about respect and my real values in life, what they really should be," said Louise, 14.
- ◆ Sam, 12, said, "At camp I learned how to be part of a team . . . sometimes you have to rely on someone to do a task or goal. You have to trust each other."

—AMERICAN CAMP ASSOCIATION

GROSSE POINTE THEATRE'S SUMMER CAMP

"TELL THE STORY"

Building Foundations

Pretend, Imagine and Perform!
Ages 7-9

Session I: June 22-26 • Session II: July 6-10
9 am – noon
Tuition: \$150 per session

Using the child's active imagination to enter the world of pretending will be the focus of each one-week summer day camp. Use your child's summer mornings to explore a new art form they will enjoy throughout their lives!

"BUILD YOUR CHARACTER"

Advanced Acting

Ages 10-15

Session I: June 22-26 • Session II: July 6-10
9 am – noon
Tuition: \$150 per session

Requirement: one minute audition monologue

This class is for young advanced actors. Focus will be on strengthening acting techniques, by using the tools of exercise and scene study.

Youth on Stage

All classes held at Woods Presbyterian Church,
19950 Mack Ave, Grosse Pointe Woods, 48236

Grosse Pointe Theatre Office: 315 Fisher Road • Grosse Pointe, MI 48230
REGISTRATION: 313-881-4004 or gpt.org

KIDS ON THE GO

Kids on the Go is grateful for our Sponsors that continue to keep us "going" and have helped us provide over 900 children with free therapy services.

The mission of Kids on the Go is to recognize and facilitate the goals of children with special needs at the end of their school year and to maintain their current skills during the summer.

www.kidsonthegocamp.com • 313/332-1026

CAMP-O-FUN

S-U-M-M-E-R

DAY CAMP

June 15 - August 21

Safety Town
June 15-August 14
(TWO WEEK SESSIONS)

SUMMER SCHOOL INFORMATION SOON AT WWW.GPSCHOOLS.ORG

313-432-3009 • www.gpschools.org

CLASSIFIED ADVERTISING

PHONE: 313-882-6900 EXT. 1 FAX: 313-343-5569 WEB: GROSSEPOINTENEWS.COM

Place an Order

MAIL OR FAX THIS FORM (OR PLACE AN ORDER ON OUR WEB SITE)
Grosse Pointe News
Mail: Classified Advertising, 21316 Mack, Grosse Pointe Woods, MI 48236
Phone: (313) 882-6900 Ext. 1 Fax: (313) 343-5569
Web: grossepointenews.com
Email: classifieds@grossepointenews.com

YOUR ADVERTISEMENT

CLASSIFICATION NAME: _____

NO. OF WEEKS:	X	COST PER WEEK:	=	TOTAL:			
25	\$28.33	26	\$28.41	27	\$28.55	28	\$28.71
29	\$28.88	30	\$28.95	31	\$29.15	32	\$29.45

YOUR CONTACT AND BILLING INFORMATION

NAME: _____

STREET ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

PHONE: _____

AMOUNT ENCLOSED: _____

CARD NO: _____ EXP. DATE: _____

Prepayment is required. We accept credit cards, cash and check.

DEADLINES
Please call for holiday deadline dates and times, subject to change.

CLASSIFIED DISPLAY ADS:
MONDAYS: 3:00 P.M.
CLASSIFIED WORD ADS:
TUESDAYS: 12:30 P.M.

PRICING
Prepayment is required. We accept credit cards, cash and check.

FREQUENCY DISCOUNTS
Given for multi-week scheduled advertising, with prepayment or credit approval. Call for rates or for more information. Phone lines can be busy on Monday and Tuesday. Please call early.

WORD ADS:
12 - 25 words for \$25.35; additional words are 30c each. Abbreviations are not accepted. **BORDER ADS STARTING AT:** \$42.00 per column inch

CLASSIFYING AND CENSORSHIP
We reserve the right to classify each ad under its appropriate heading. The publisher reserves the right to edit or reject ad copy submitted for publication.

CORRECTIONS AND ADJUSTMENTS
Responsibility for classified advertising errors is limited to either a cancellation of the charge or a re-run of the portion of the error. Notification must be given in time for the correction in the following issue. We assume no responsibility for the same after the first insertion.

<p>Property For Sale</p> <p>800 HOUSES FOR SALE</p> <p>BY Owner- Pristine 4 bedroom Grosse Pointe Woods Home, 2400 Square Feet in Cul-De-Sac. 2 Full 2 Half baths. Gorgeous remodeled kitchen with elegant cabinetry, stainless steel appliances, granite counter tops and crown molding. Living room, dining room, family room with fireplace, Central air. 2 1/2 car attached garage, new roof, two outdoor patios in spacious backyard. Home warranty. 1080 Marian Ct. \$259,900. (313)884-7721. Open House Sunday, 2-4.</p>	<p>803 CONDOS / APTS / FLATS</p> <p>LAKESHORE VILLAGE 2 bedroom townhouse (313)881-9140</p> <p>817 REAL ESTATE WANTED</p> <p>ALLIED Real Estate has been buying property since 1975, will also buy houses with entire contents, East side. Quick closing. (586)776-1900</p>	<p>099 BUSINESS OPPORTUNITIES</p> <p>MICHIGAN hunting land wanted. Earn thousands on your land by leasing the hunting rights. Free evaluation & info packet. Liability coverage included. The experts at Base Camp Leasing have been bringing landowners & hunters together since 1999. Email info@basecampleasing.com Call (866)309-1507 www.basecampleasing.com</p>	<p>100 ANNOUNCEMENTS</p> <p>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</p>	<p>100 ANNOUNCEMENTS</p> <p style="text-align: center;"></p> <p style="text-align: center;">Let the Classifieds Do The Walking</p> <p style="text-align: center;">Grosse Pointe News (313)882-6900 ext. 1</p>	<p>101 PRAYERS</p> <p>NOVENA to St. Jude May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. Oh Sacred Heart of Jesus, pray for us. Worker of miracles, pray for us. St. Jude, helper of the hopeless, pray for us. Say this prayer 9 times a day. By the 8th day, your prayer will be answered. It has never been known to fail. Publication must be promised. Thanks St. Jude for prayers answered. Special thanks to our Mother of Perpetual Help!</p> <p>Classified Advertising 313-882-6900 ext 1</p>	<p>Special Services</p> <p>119 TRANSPORTATION / TRAVEL</p> <p style="text-align: center;"></p> <p style="text-align: center;">AIRPORT SHUTTLE! Janet, John & Tony 586-445-0373</p> <p>120 TUTORING EDUCATION</p> <p>MR. Pruitt's Tutoring. Math, physics, stats, ACT/ SAT/ GRE. Any age. (586)745-5806</p> <p>128 PHOTOGRAPHY</p> <p>PHOTO FINISHING. Experienced photo editor. Your pictures, my editing to your specifications. Please call for details. Joe (313)247-9362 photojoe28@gmail.com</p>	<p>Help Wanted</p> <p>200 HELP WANTED GENERAL</p> <p>\$1,000/ week guaranteed. Dedicated runs for Class A CDL in Michigan. Great home time/ pay. 2015 trucks. Full benefits, industry leading lease program. Hirschbach (800)208-9490 www.drive4hml.com</p> <p>\$3,000 sign on bonus! Class A CDL drivers. We offer great home time, excellent benefits and \$65,000-\$75,000 annual earnings. Call today (888)409-6033. Apply online www.driveforred.com</p> <p>Classifieds: 313-882-6900 x 1</p>
--	---	--	---	---	---	--	--

Read the FINE Print

See The Classifieds

Grosse Pointe News
(313)882-6900 ext. 1

200 HELP WANTED GENERAL
AVIATION grads work with JetBlue, Boeing, NASA, others. Start here, hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance. (877)891-2281

CALLING all pickup trucks! Foremost Transport is now hiring 1/2 ton and larger pickups and any vehicle that can pull a 7,000 pound trailer. \$3,000 spring bonus. We pay our contract drivers top rates with non- forced dispatch, multiple nationwide terminal locations, quick settlements, and amazing dispatchers. Call (574)642-2024 or email drive@foremosttransport.com today.

COMPUTER work. Work from anywhere 24/7. Up to \$1,500 part time to \$7,500/ month full time. Training provided. www.workservices3.com

QUALITY Drive Away is adding drivers to its driver family. Quality drivers enjoy speed of light settlements and competitive rates. With Quality's nationwide network of pickup locations, Quality drivers enjoy the best reload opportunities in the industry! No CDL required. Call (866)764-1601 or email recruiter@qualitydriveaway.com today to take your driving career to the next level.

TRUCK Drivers - GTI now hiring. Top pay for CDL A drivers. Dry van or reefer you choose. Frequent time at home. Well appointed trucks. EOE (866)950-4382 gordoncareers.com

200 HELP WANTED GENERAL

GROSSE POINTE YACHT CLUB SUMMER EMPLOYMENT OPPORTUNITIES
 We are currently looking to fill the following Seasonal and Part-Time Positions:
 Bussers • Servers
 Harbor Attendants
 Lifeguards
 Window Attendants for Grill
 Please email your resume* to jfeola@gpyc.org with the position you are applying for in the subject line.

210 HELP WANTED RESTAURANT

GROSSE POINTE YACHT CLUB SECURITY OFFICER EMPLOYMENT OPPORTUNITIES
 We are currently hiring security officers for Part-Time year round positions and Seasonal positions May 15 - Sept. 14, 2015. Several shifts are available. Experience helpful, willing to train. Applications available at the Grosse Pointe Yacht Club front gate, or email your resume* to jfeola@gpyc.org with "Security" in the subject line.

202 HELP WANTED CLERICAL / OFFICE
CLERICAL/ CSR POSITION
 The perfect candidate must have excellent organizational and communication skills, be detail oriented, able to multi- task and meet deadlines. General office duties with Word and Excel knowledge mandatory. Health insurance experience preferred. Send resume to: gmiserendino@cambridge-cg.com
 Visa & Mastercard Accepted
 Grosse Pointe News

203 HELP WANTED DENTAL / MEDICAL
GROSSE POINTE Doctors office is seeking a full time/ part time Medical Assistant. Must be friendly and detail oriented. Knowledge of Electronic Medical Records helpful/ necessary. Email resumes to careers@drshaunadiggs.com

210 HELP WANTED RESTAURANT
SERVERS needed! Bayview Yacht Club is currently looking for part-time servers with experience and open availability. Please email your resume to Jarvis@byc.com or call (313)822-1853.

Situations Wanted
304 GENERAL
 I'm an experienced caregiver for the elderly, seeking work. References. (586)222-6072

305 HOUSE CLEANING
AMERICAN hardworking woman available to clean your home. Honest, dependable, reliable. 17 years experience. (313)527-6157

DO you need help with house cleaning or ironing? Excellent references. Call Olive. (313)372-9064

305 HOUSE CLEANING
MARGARET L.L.C. House cleaning/ laundry services. Polish ladies, very experienced, excellent references. We take care of senior needs. (313)319-7657

POLISH lady to clean your home. Grosse Pointe references available. (313)909-5911

POLISH lady available to clean your house. Grosse Pointe area references. (586)709-1165

POLISH woman will clean your home, honest and good references. Call Teresa (586)277-4970

307 NURSES AIDES
INCREDIBLE team of Caregivers seeking home care position. Experienced and reliable with great references. Call Janet at (586)871-6181

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 schlaffb@comcast.net rwmason@comcast.net

Merchandise
406 ESTATE SALES
CLINTON Township Estate Sale. 15549 Grainger, 48038. Remington Bronze, Lladros, Drexel Furniture. Friday, Saturday, Sunday. 10:30am-5:00pm.
3 Nuns Estate Sales.

410 HOUSEHOLD SALES
BOOK COLLECTOR must sell collection: History, Biography, Broadway, Travel, Children's, Sci-Fi, Essays, Mysteries, General Fiction.
Easy Chair, Small Refrigerator, Matching Table Lamps. 425 Lincoln. Today thru Wednesday: 4- 7pm or call for appointment. (313)885-4020

412 MISCELLANEOUS ARTICLES
SNOWBLOWER Ariens model 027-ST724. 7 HP, electric start, 2 stage, excellent condition. \$430 (313)884-9875

415 WANTED TO BUY
CASH paid for newer used paperback books in good condition. New Horizons Book Shop, 20757 13 Mile at Little Mack. (586)296-1560

COLLECTORS ITEMS
IN THE CLASSIFIEDS
 Grosse Pointe News
 (313)882-6900 ext. 1

415 WANTED TO BUY
SELECT furniture, home decor and art in excellent condition for consignment.
ADORE eclectic interiors
 20725 Mack Ave. Grosse Pointe Woods 48236 (313)649-2175

Animals
500 ANIMALS ADOPT A PET
GROSSE Pointe Animal Adoption Society- Pets for adoption (313)884-1551, www.GPAAS.org

GROSSE Pointe Animal Clinic has a male Pit Bull mix that is sweeter than sweet, a male Terripoo, a female Rottweiler and a female Shepherd. Call (313)822-5707 to adopt one of these great dogs. We also have a beautiful adult cat. Check out our Facebook postings!

505 LOST & FOUND
FOUND cat, Roslyn/ Charlevoix area in Grosse Pointe Woods. Female, brown, with white face and neck. Wearing a pink collar. (313)881-1982

FOUND in Grosse Pointe Woods or Harper Woods: White/ brown American Bulldog mix male, Black/ white Pointer/ Pit Bull mix male, White American Bulldog female, Red/ brown Chow/ Shepherd mix male, Red Pit Bull mix male. Please contact Grosse Pointe Animal Adoption Society at (313)884-1551

FOUND near Rivard and Kercheval on March 1. Young female dog, no collar, no chip. Must identify. Call (313)884-8539

505 LOST & FOUND
GROSSE Pointe Animal Clinic has a young Labrador/ Pit Bull brown/ white male dog. Call (313)822-5707 to claim your dog!

509 PET BOARDING/ SITTING
THE Key pet sitting and daycare service, dog walking. References available. Worked in the Grosse Pointe area. Available six days a week. (313)808-1584

Automotive

2008 FORD ESCAPE LIMITED EDITION
 Excellent condition, 89,000 miles, silver with leather seats and sunroof. 6 disc CD player, A/ C, heated seats, maintenance records available upon request. \$11,900 Contact (313)885-4977

2012 Chevrolet Malibu LT, black/ black, clean, modern electronics, sunroof, average 31 MPG, clean title. Need to sell \$9,900. Below Kelly Blue Book value (313)402-0248

2008 SAAB 9-3 2.0T
 \$12,246 36,079 miles Nocturne blue exterior, gray interior. 2.0L 4 cylinder VIN YS3FB49YX81104126 (586)221-4119 At Meade Lexus of Lakeside. Tax, plates, doc fee, title, registration excluded.

2011 AUDI A6
 \$29,995 49,815 miles Black exterior, black interior, 3.0 liter V6, automatic, 6- speed. VIN WAUFGAF88BN067162 (586)221-4119 At Meade Lexus of Lakeside. Tax, plates, doc fee, title, registration excluded.

2011 VOLVO S60 T6 AWD
 \$21,675 30,720 miles, Caspian blue exterior, soft beige interior. 3.0L 6 cylinder, automatic 6- speed. VIN YV1902FHXB2018491 (586)221-4119 At Meade Lexus of Lakeside. Tax, plates, doc fee, title, registration excluded.

406 ESTATE SALES

MARCIA WILK ESTATE SALES
 313 779 0193
www.marciawilkestatesales.com

IT'S IN THE CLASSIFIEDS
 Grosse Pointe News
 (313)882-6900 ext. 1

406 ESTATE SALES

STEFEK'S AUCTIONEERS & APPRAISERS
 Estate & Moving Sales
 313-574-3039 • stefeksltd.com
FABULOUS LIQUIDATION SALE AT TASSELS
FRIDAY, MARCH 6TH & SATURDAY, MARCH 7TH
 9:00 A.M. - 3:00 P.M.
 84 KERCHEVAL AVENUE
 Grosse Pointe Farms
 We are pleased to offer the wonderful collection at Tassel's liquidation sale. 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

406 ESTATE SALES
Victorian Parlor Estate Sale
21 Hawthorne
March 6, 7, 8 • 9:00am - 4:00pm
FABULOUS ESTATE SALE IN GROSSE POINTE SHORES!
 Amazing original art work from Franz Wolf, Bittar, Horlor, Todd Reifers, Heilmaier, Tisdale water color, Sheila Burns oils, antique Quilts, Large Doll House, rocking horses, boat items Baker display cases, large custom dining room set, baby Grand piano, English antique furniture pieces, mahogany bedroom set, wonderful maple chest, leather sofa sleeper, leather recliners, vintage pieces, children's furniture, lamps, end tables, 2 full library's of old and new books, 100's of CD's, and old records, antique piano rolls, old leaded glass, Waterford, Sterling silver pieces, Italian pottery, collectables from all over the world, crystal, oriental rugs in all sizes, linens, stereo equipment, huge display of Dept 56 and old holiday items, 100's of doll furniture, dolls, and accessories, flat screen TV's, kitchen items, washer, dryer, tools, boat items, garage full.
Questions: 313-204-2711

Hartt Estate Sales
www.harttantiquesgallery.com | 313-885-5600
ST. CLAIR SHORES RARE COLLECTIONS
VICE PRESIDENT ENGINEERING TACOM
 This original resident since 1955 has rare & unusual collections. 1991 Cutlass Oldsmobile Convertible 79K, Wrought Iron Kitchen Set & Woodard Patio Set, Franklin Loyd Wright Style Oak Sofa & Pair Arm Sofas, Chairs & Lamps. Antique Pool Table, Crystal Chandelier, 6 Vintage 60's Side Tables, 3 Silver Flatware Sets, Vintage Dinnerware Sets, Cast Iron Antique Stove, Rare World War 2, Uniform Items, Instruments, Goggles, Manuals, 14 Artist Signed Sketches Color & Black & White of Military Hardware Proposals for 60's Vietnam. Antique Tools, Christmas Bulbs, Books, Pennant Flags Resorts & Sports, Newspapers, Comic Books, Post Cards, Tin Vehicles, Stuffed Animals. Kitchen Appliances: Washer & Dryer, Riding Lawn Mower, Garden Items, Kitchen Items, Franklin Blender & Antique Violins & Record Photographs, Men's & Women's Clothing, 4 Pc. Bedroom Suite, Beds, Leather Sofa, Vintage fishing items, womens & mens vintage jewelry.
TOO MUCH TO LIST AS THIS HOUSE IS LOADED! SEE FULL 310 PHOTOS ON OUR WEBSITE
31285 SHARE • ST. CLAIR SHORES, MI 48082
 (Near 13 Mile & Harper)
MARCH 6, 7, 8 • FRI-SAT 9-5 PM. SUN. 10-4 PM
NEXT WEEK: DONT MISS OUR ESTATE SALE OF 4000 SQUARE FOOT GROSSE POINTE CITY 4000 FT INTERIOR DESIGNER OF 35 YEARS.

LAST WEEK'S PUZZLE SOLVED

A	S	P	S	B	E	G	A	C	M	E		
L	A	I	C	E	R	A	T	H	I	N		
A	G	A	R	F	E	Z	E	E	L	S		
S	A	F	A	R	I	E	P	I	C			
			W	E	T	B	L	A	N	K	E	T
T	W	A	N	G	A	L	L	O	A	R		
W	I	N	Y	D	Y	E	C	U	R	E		
O	T	T	B	O	O	T	I	T	L	E		
S	H	E	E	T	M	U	S	I	C			
			A	Q	U	A	A	P	A	C	H	E
T	U	T	U	I	L	L	D	U	E	S		
A	S	E	A	N	E	O	A	S	A	P		
C	A	R	L	S	I	N	S	P	R	Y		

ACROSS
 1 — Alamos
 4 Colorado Springs org.
 8 Incite
 12 Sternward
 13 Lump
 14 Beatle or apostle
 15 Render immobile
 17 Do in
 18 Met melody
 19 Carillon components
 20 "Rocky Horror" heroine
 22 Duel tool
 24 Early birds?
 25 Protective walls
 29 Earlier than
 30 Goof
 31 Pinch
 32 Sun-shades
 34 State with certainty
 35 "— and the Tramp"
 36 Suspicious
 37 Big-time glitch
 40 Groovy
 41 Serve tea
 42 Overly fearful
 46 Shrek, for one
 47 Highlander

1	2	3		4	5	6	7		8	9	10	11
12				13					14			
15			16						17			
			18						19			
20	21				22	23						
24					25				26	27	28	
29				30					31			
32			33						34			
			35						36			
37	38	39				40						
41									44	45		
46									48			
49									51			

DOWN
 1 You can't stand having one
 2 Son-gun link
 3 Alien
 4 Dark
 5 High-protein bean
 6 Wood-shaping tool
 7 Doctor's due
 8 Maintenance
 9 Bar
 10 Sea flier
 11 Right angles
 16 War god
 19 Tolerate
 20 Military vehicle
 21 Taj Mahal city
 22 Not merely prompt
 23 Arguments in favor
 25 Incite
 26 Academy Awards prop
 27 Layer
 28 Agile
 30 Birthright
 33 Bruce Wayne's butler
 34 A long time
 36 Disinclined
 37 Name for a Dalmatian
 38 "Forget it"
 39 Emanation
 40 Gator's cousin
 42 Omega preceder
 43 Don't just sit there
 44 Sort
 45 Easter purchase

Solution Time: 27 minutes

Weekly SUDOKU
 by Linda Thistle

9				6				2
	5		9			1		
		3	5	7			8	
		8	4				5	
7				5				3
	4			1		6		
	1				7			9
2				6			1	
		4	8			2		6

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★

★ Moderate ★★ Challenging
 ★★★ HOO BOY!

© 2015 King Features Synd., Inc. 03/05/15

SOLUTION FOR LAST WEEKS PUZZLE 02/26/15

3	1	7	2	6	4	8	5	9
5	6	4	3	8	9	2	7	1
2	9	8	1	7	5	4	3	6
8	2	1	5	3	6	9	4	7
9	7	5	8	4	1	3	6	2
4	3	6	7	9	2	5	1	8
1	5	9	4	2	7	6	8	3
6	4	3	9	1	8	7	2	5
7	8	2	6	5	3	1	9	4

Everything From A To Z Can Be Found In The Classifieds.
 Grosse Pointe News
 (313)882-6900 ext. 1

RENTAL REAL ESTATE

700 APTS/FLATS/DUPLX
POINTES/HARPER WOODS

355 St. Clair, Grosse Pointe City. Spacious, 2 bedroom, lower. Attached garage, central air, \$950. (313)820-8837

817 Beaconsfield- 4 unit building, upper 2 bedroom, hardwood floors, appliances, shared balcony. \$625 month. Angie, (586)212-0759, (248)288-4144.

915 Neff, 2 bedroom, 1 bath, 1,100 sq. ft. \$725/month, water included. City Place Properties. (313)469-8906 (313)410-4339

Classifieds Work For You
To place an ad call: (313)882-6900 x1
Grosse Pointe News

700 APTS/FLATS/DUPLX
POINTES/HARPER WOODS

BEACONSFIELD South of Jefferson. Lower two bedroom. Appliances, water, heat, off street parking. \$695/month. Call (586)530-6271

FULLY furnished Grosse Pointe City, Rivard/ Jefferson, large 3 bedroom, 2 full bath, family room with fireplace, laundry, garage, basement. Available March 1st. \$2,400. (313)884-8700

SOMERSET, 3 bedroom upper, recently painted, hardwood floors. Appliances, basement, garage. No pets. \$750, plus security. (313)320-3635

700 APTS/FLATS/DUPLX
POINTES/HARPER WOODS

UPSCALE lower flat in the Park. Over 2,000 sq. ft., 3 bedrooms, 2.5 baths, den, granite kitchen, hardwood floors. No pets/smoking. \$1,750 (313)434-0000

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/DUPLX
DETROIT/WAYNE COUNTY

2 Bedroom upper flat adjacent to Grosse Pointe. Includes formal dining, hardwood floors, leaded glass windows, appliances, laundry, alarm system, garage space. \$615/month Includes heat (313)885-3149

FOR rent. Cute 2 bedroom/ 1 bathroom duplex on Moross, 1 block from St. John Hospital. 1 car garage with basement. \$700/month plus deposit. (313)477-8337

DON'T FORGET!
Call your ads in EARLY!
Classified Advertising
(313)882-6900 x1
Grosse Pointe News

702 APTS/FLATS/DUPLX
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.

\$400 furnished rooms, local phone, utilities, refrigerator, microwave, satellite TV included. \$400 security deposit. Shorepointe, 20000 East Nine Mile, St. Clair Shores. (586)773-3700

702 APTS/FLATS/DUPLX
S.C.S./MACOMB COUNTY

\$415. Monthly furnished rooms, local phone, utilities, refrigerator, microwave, satellite TV included. \$415. Security deposit. Shorepointe, 20000 East Nine Mile, St. Clair Shores. (586)773-3700

704 HOUSES-RENT
THREE bedroom, two bath, garage, newly renovated Bungalow. 19604 Rose Dale. St. Clair Shores. Call Elie (313)215-2757

705 HOUSES FOR RENT
POINTES/HARPER WOODS

CARRIAGE home, Grosse Pointe, on lake, private, luxurious 1 bedroom, no smoking/ pets. \$1,700. (313)805-3261

707 HOUSES FOR RENT
S.C.S./MACOMB COUNTY
GREAT house, open floor plan, vaulted ceilings, very clean. 1,500 sq. ft., 2 1/2 car man cave, 3 lots St. Clair Shores, corner lot, across from golf course near park. (313)400-7787

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

BUY!
SELL!
CLASSIFIEDS
Grosse Pointe News
(313)882-6900 ext. 1

THIS WAY TO GREAT DEALS **IN THE CLASSIFIEDS**
Grosse Pointe News
(313)882-6900 ext. 1

DIRECTORY OF SERVICES

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

917 BASEMENT WATERPROOFING
R.L. STREMERSCH. BASEMENT WATERPROOFING WALLS REPAIRED STRAIGHTENED REPLACED DRAIN FIELDS UNDERPINNING ALL WORK GUARANTEED LICENSED (313)884-7139 G.P. 44 YEARS

929 DRYWALL / PLASTERING
(313)999-1003 lakeshoreplaster.com Cracks, coves, decorative, skim coats, painting, stuccos. All credit cards.

929 DRYWALL / PLASTERING
ANDY Squires. Plastering, drywall, painting, cement stucco, textures, repair, spray, textured ceilings. (586)755-2054, (586)214-9821

Nick Karoutsos PAINTING
- Since 1965 -
PLASTER & DRYWALL REPAIR
INSURANCE WORK
HANDYMAN SERVICES
(586)778-9619
- All Work Guaranteed -
FREE ESTIMATES - LICENSED - INSURED

930 ELECTRICAL SERVICES
(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

936 FLOOR SANDING / REFINISHING
FLOOR sanding and finishing. Free estimates. Terry Yerke (586)823-7753

936 FLOOR SANDING / REFINISHING

NATURAL Hardwood Floors Dustless floor sanding, staining, refinishing, molding, install. Free estimates. Guaranteed. 22 plus years experience. Tony Arevalo, (313)330-5907 visit us at allnaturalhardwoodfloors.com

944 GUTTERS
GENTILE roofing and siding. Custom seamless gutters. Licensed, insured. (313)884-1602

945 HANDYMAN
AN able, dependable, honest. Carpentry, painting, plumbing, electrical. If you have a problem, need repairs, any installing. Ron (586)573-6204
Classifieds: 313-882-6900 x 1
Grosse Pointe News

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.

RED BARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
CALL us- Let's talk trash! All your hauling/ moving needs. Garbage, appliances, junk, storage units. Salvageable goods will be donated or recycled. (313)408-1166

945 HANDYMAN

YORKSHIRE Home Services. Expert at repairs! Carpentry, plumbing, electrical, roofing, structural repairs, garage straightening and additions, 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

946 HAULING / MOVING
RED BARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
CALL us- Let's talk trash! All your hauling/ moving needs. Garbage, appliances, junk, storage units. Salvageable goods will be donated or recycled. (313)408-1166

946 HAULING / MOVING

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 Steinger
11850 E. Jefferson MPSC-L 19675 Licensed - Insured
FREE ESTIMATES
948 INSULATION
RED BARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
INSULATE your walls and/ or attic. Free estimates! Let us save you some money this winter & this coming summer! (313)408-1166

946 HAULING / MOVING
RED BARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
CALL us- Let's talk trash! All your hauling/ moving needs. Garbage, appliances, junk, storage units. Salvageable goods will be donated or recycled. (313)408-1166

954 PAINTING / DECORATING

HARSEN Painting-Est 1992. Quality work- reasonable prices. Plastering, wall papering removal. Honest, reliable, neat, senior discounts. Call Mike Harsen Office (586)778-7446, Cell (586)601-6913

JOHN'S PAINTING Interior/Exterior Repairing: 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

954 PAINTING / DECORATING
RED BARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
INSULATE your walls and/ or attic. Free estimates! Let us save you some money this winter & this coming summer! (313)408-1166

954 PAINTING / DECORATING

KREATIVE PAINTING & RENOVATION COMPANY. Bath/ Kitchen/ Basement remodeling, tile and stone, custom painting, drywall. Over 16 years in business. For **QUALITY JOB** call for free estimate (313)212-5713

957 PLUMBING & INSTALLATION
RED BARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
HOT water tanks, faucets, toilets, installation or repairs; leaks fixed, drains snaked (large & small). Licensed, insured. Call (313)408-1166

981 WINDOW WASHING
FAMOUS Maintenance. Licensed & insured since 1943. Gutter cleaning/ power washing. (313)884-4300

GROSSE POINTE
War Memorial WMTV
March 9 - March 15
Channels Comcast 5 & 915 A.T.&T. 99 WOW 18

Featured Guests & Topics

Detroit Economic Club
Jay Timmons, President & CEO, National Association of Manufacturers
"The State of Manufacturing 2015: We Make America's Future"

The Family Center
"Successful Couples Communication"

Out of the Ordinary
David Calton
The Talmud - Jewish Law and Rabbinic Literature

Aging Well in America
Rebecca Palen
Winter Blues

Pointes of Horticulture
Herb Society of America Grosse Pointe Unit

The John Prost Show
Mariam C. Noland
Community Foundation in Southeast Michigan

Great Lakes Log
Al Declercq and Robert Declercq
Flying Buffalo

Cars in Context
Chris Sawyer
"Why Auto Racing is Losing Fans"

Special
Allison Baker and Cathy Leverenz
The Family Center of Grosse Pointe and Harper Woods

12:00 am Detroit Economic Club
1:00 am The Family Center
2:00 am Out of the Ordinary
2:30 am Vitality Plus (Aerobics)
3:00 am Aging Well in America
3:30 am Pointes of Horticulture
4:00 am The John Prost Show
4:30 am Great Lakes Log
5:00 am In a Heartbeat
5:30 am Cars in Context
6:00 am Detroit Economic Club
7:00 am The Family Center
8:00 am Out of the Ordinary
8:30 am Vitality Plus (Step)
9:00 am Aging Well in America
9:30 am Pointes of Horticulture
10:00 am The John Prost Show
10:30 am Great Lakes Log
11:00 am In a Heartbeat
11:30 am Cars in Context
12:00 pm Detroit Economic Club
1:00 pm The Family Center
2:00 pm Out of the Ordinary
2:30 pm Vitality Plus (Tone)
3:00 pm Aging Well in America
3:30 pm Pointes of Horticulture
4:00 pm The John Prost Show
4:30 pm Great Lakes Log
5:00 pm In a Heartbeat
5:30 pm Cars in Context
6:00 pm Detroit Economic Club
7:00 pm The Family Center
8:00 pm Out of the Ordinary
8:30 pm Vitality Plus (Aerobics)
9:00 pm Aging Well in America
9:30 pm Pointes of Horticulture
10:00 pm The John Prost Show
10:30 pm Great Lakes Log
11:00 pm In a Heartbeat
11:30 pm Cars in Context

A DVD Copy of any WMTV program can be obtained for \$20

Schedule subject to change without notice. For further information call, 313-881-7511

CLEAN UP CLEAR OUT
CLEANOUTS, hauling, debris removal, donation delivery. Residential, commercial, industrial. Background checked, bonded, insured. Owned by retired law enforcement. Grosse Pointe business and resident. (313)886-3330

954 PAINTING / DECORATING
BRIAN'S PAINTING Specializing all types of painting Interior/ Exterior Caulking, window glazing, plaster repair. Expert Gold Silver Leaf Guaranteed Insured Free estimates Reasonable C(586)822-2078 (586)445-0211

SELL IT FAST
IN THE CLASSIFIEDS!
(313)882-6900 ext. 1
Grosse Pointe News

SELL IT FAST!
AUTOMOTIVE SPECIAL
25 Words \$20
Includes FREE Photo
Deadline: Tuesdays 12:30pm
Safe, Reliable, Trusted Advertising Vehicle
Grosse Pointe News
(313) 882-6900 ext. 1