

Schools preparing for, awaiting results of first proficiency exams

By Shirley A. McShane
Staff Writer

Grosse Pointe school administrators are still a month away from getting results of the first-ever High School Proficiency Test (HSPT) which was given to juniors in March.

But estimates from the state, based on a representative sample of tests, indicate that less than half the high school juniors tested achieved the rank of "proficient" on the exam.

Test scores will be distributed to

school districts during the first week in September. Although the numbers reported in the daily newspapers last week are estimates, said Diane Smolen, supervisor of the Michigan Educational Assessment Program, she doesn't expect the final figures to differ by more than a percentage or two.

The HSPT is an 11-hour exam involving reading, writing, math and science. It was administered last spring over a two-week period and

took months of planning and preparation.

The HSPT replaces the Michigan Educational Assessment Program test as a qualifier for state endorsements on high school diplomas.

Endorsements are stickers affixed to diplomas and transcripts that show that a high school graduate has achieved "proficiency" in one or more of the four tested subjects.

Numbers released by the state department of education last week to

the state school board were used in conjunction with a presentation to the board on setting standards for test scoring, Smolen said.

"The point of the estimates was not to tell the scores but to help the (state school) board on Wednesday make a decision on standard-setting," Smolen said.

The state board approved the standards (see related story) which rate students in each category as being "proficient," "novice" and "not yet

novice."

"We took to the board a representative sample of the results," she said. "Before the reports go to the school districts, we have to tell them what 'proficient' is."

Grosse Pointe schools have not received any information on the test results, said Marjorie Parsons, assistant superintendent for curriculum and evaluation.

See EXAMS, page 3A

Your Community Newspaper

Grosse Pointe News

Vol. 57, No. 31 48 pages

Grosse Pointe, Michigan

Since 1940

Home Delivery 56¢ • Newsstand 75¢

August 1, 1996

WEEK AHEAD

Thursday, Aug. 1

The Detroit Bandleaders, featuring Johnny Trudell, Tom Saunders and Paul Keller, perform at 7 p.m. in the Village plaza at the corner of Kercheval and St. Clair as part of the Music on the Plaza summer concert series. Bring the family, lawn chairs and picnic baskets.

Saturday, Aug. 3

The 147th annual Highland Games begins at 9 a.m. at the Edsel & Eleanor Ford House, 1100 Lakeshore, between Vernier and Nine Mile. Activities include amateur and professional athletic competition, Highland dancing, piping and drumming, children's events and vendors of Scottish goods, food and beverages. Tickets are \$8. Due to the construction on Lakeshore, attendees are encouraged to use alternate parking at either the Assumption Cultural Center or Marter or South Lake High School, at Nine Mile and Mack. There is no charge to park in these lots and shuttle buses will operate for the games every 10 minutes.

Monday, Aug. 5

Tom Saunders' Detroit All Stars present the final concert of the 1996 Grosse Pointe Summer Music Festival season at 8 p.m. on the lakeside grounds at 33 Lakeshore. Tickets are \$10 for reserved seats; \$7 for adults and \$4 for children. Grounds open at 6:30 p.m. for picnics. Baked dinners are \$10 a person and available by advance purchase. Reservations must be made by Friday, Aug. 2. Call (313) 981-7511 for more information.

INSIDE

Opinion 6A
Autos 16A
Schools 18A
Business 22A
Obituaries 20A
Entertainment 7B
Sports 1C
Classified ads 4C

WE'RE CONCERNED ABOUT YESTERDAY'S NEWS.

News can appear one day and be gone the next. But the paper news is printed on can and should live on. Last year, more than one third of all U.S. newsprint was recycled. And that number is growing every day. Recycling is the one way we can all give something back.

Former Farms man enjoys Russian flying

By Chip Chapman
Staff Writer

When the U.S. Navy's Blue Angels perform this weekend at Selfridge Air National Guard Base, Joseph Wortman will be there watching, knowing just what the pilots are going through.

That's because the former Grosse Pointe Farms resident recently returned from Russia, where he flew a MIG-29 fighter plane, a craft similar to FA/18 Hornet fighters the Blue Angels fly.

"It's physically demanding," Wortman said. "I have a whole new respect for those who fly them."

The 1987 Grosse Pointe South graduate began flying at age 16. He eventually completed his commercial pilot certificate and received a flight instructor's certificate in 1991.

Wortman, who works in the sales department of Detroit Radiant Products Co., has taught private pilot courses out of Detroit's City Airport through the Grosse Pointe War Memorial's adult education program.

Through a Florida-based company called Incredible Adventures he attended a "Bp Gun" type school based at the Zhukovsky Air Base near Moscow.

Having a pilot's license isn't a requirement, Wortman said, "but your experience dictates how much you can do. I had sent my certifications ahead, so the pilots there knew of my experience."

An experienced pilot is allowed to have more control of the plane while flying than someone with little or no experience.

Wortman arrived in Moscow June 29 and spent the first couple of days visiting various attractions, such as Red Square, the Kremlin, Lenin's Tomb and the Bolshoi Opera House.

On July 1, he would be flying more than eight miles high and at speeds approaching 1,000 miles per hour.

"I was immediately put through a physical and sent down for a G-suit and flight gear fittings," Wortman said. "Upon completion of this, I was sent to ejection seat training as taught to Russian pilots. It was very important to execute properly all aspects of ejection as typical G-forces exceed 20 during seat launch. Improper body position would paralyze you or be fatal."

G-force is roughly the weight of gravity times a certain number. Wortman said that when going through a turn at 7Gs his weight of about 200 pounds would feel like 1,400 pounds.

Following his flights, Wortman was able to spend some time in Moscow's Red Square.

Wortman met his test pilot, Alexander Bechastnov, who would accompany him during the L-39 and MIG-29 flights.

"This flight lasted approximately 40 minutes and was geared at preparing me for the upcoming MIG-29 flight," said Wortman of the L-39 flight. "Maneuvers included high-speed passes at low altitudes, inverted flight, loops, tailwalks, tight 360-degree high bank turns and stalls."

The L-39 is a sub-sonic, Vietnam-era plane. The MIG-29, first deployed in 1985, is capable of flying at Mach 2.3 or 2.3 times the speed of sound.

The speed of sound is about 700 miles per hour. A commercial 747 jetliner typically reaches speeds of about 600 miles per hour.

"This was certainly the highlight of the trip," Wortman said of his MIG-29 flight. "This high-tech flier had the agility of a sports car and acceleration that cannot be explained. Afterburners were lit upon take-off and within 300 feet we were traveling at over 170 miles per hour. We placed the plane in a vertical position and while rolling climbed at 1,000 feet per second.

"At 5,000 feet we broke the speed of sound (Mach 1.2) and upon reaching this speed climbed vertically to 45,000 feet (it was black above and blue below)."

See MIG, page 2A

Photo by Theo L. Walker

On a roll

Matt Miller, 9, Peter Grimmer, 10, and canine companion Sadie, of Grosse Pointe Park, pause for a snack break at Malter's Market. Next on their itinerary: an afternoon of skating in a nearby church parking lot.

City Airport study committee again gets yearly budget

By Jim Stickford
Staff Writer

The Airport Study Committee, an organization dedicated to protecting the interests of east side communities in the expansion of Detroit City Airport, has been funded for another year.

Patrick McCarroll, chairman of the organization, said the group will continue to stay abreast of Detroit's expansion plans for the airport.

Members include the five Pointes, Harper Woods, Warren, Center Line, the Macomb County board of commissioners and the newest member, Tecumseh, Ontario, which is directly across Lake St. Clair from the Farms and the City.

The Pointes and Harper Woods are full-fledged members of the committee because they make financial contributions to the committee. This makes them voting members, while communities that have declined to contribute are non-voting members.

The size of each community's contribution is based on population. Grosse Pointe Woods pays the largest share.

\$26,705. Grosse Pointe Farms is next, with a contribution of \$19,465, followed by Harper Woods' contribution of \$18,465. The Park's contribution is \$17,980, the City's is \$10,040, and Grosse Pointe Shores pays \$7,325. The total amount of contributions equals \$100,000.

"In addition to keeping up with expansion plans, we represent the interests of our members to Federal Aviation Administration and the Michigan Aeronautics Bureau, which must approve the project," said McCarroll.

"Our position is that we support City Airport as a general aviation airport, which is what it's been since the 1920s," McCarroll said. "The airport's existing runway and infrastructure are adequate to serve the small prop and turbo airplanes that currently use the airport."

Consultants hired by the committee, said McCarroll, have put together an in-depth analysis of Detroit's expansion plan, which makes a compelling case against expansion.

"This year we are going to continue to monitor Detroit's efforts," McCarroll said. "We have made a presentation before the FAA which argued against expansion."

Detroit is in the final stages of receiving technical approval of its latest plan from the appropriate government agencies, said McCarroll.

Technical approval means that the proposed plan will work — it does not mean that final approval is guaranteed.

"Once technical approval is given, state and federal agencies will review the master plan for funding approval," McCarroll said. "Detroit is late with its plan, which they promised to deliver last December. Once the plan is issued, we will review it and inform the FAA and the state of our position and of our opinions."

McCarroll said that given the scarcity of resources, it doesn't make any sense to spend \$100 million on City Airport when Detroit Metro Airport is undergoing a billion dollar renovation and Flint's airport has just completed an expansion that can handle many of the types of services that City Airport wants to do.

"This is a 'People Mover' project," McCarroll said. "It will drain limited resources, and set City Airport in competition with Metro Airport, and that's a competition that City will lose. The money can be better spent elsewhere. There's no justification for spending \$100 million on this project when there are other, better ways to improve air service to Detroit."

POINTER OF INTEREST

Victor Alao

Home: Grosse Pointe Park

Family: Wife, Relda; two daughters, Tumisha and Iris; son, Arelowo.

Occupation: Senior project manager at Madison Madison International of Michigan, an architectural and engineering planning firm.

Quote: "They (Madison Madison) gave me an opportunity to show my talent. What also impressed me was the scholarships they have for those who want to be an engineer or architect."

See story, page 4A

Victor Alao

After the L-39 flight, Wortman was ready to fly this MIG-29.

MIG

From page 1

Wortman and his test pilot test the acrobatics of the MIG-29, conducting many of the same maneuvers done in the L-39. The turns done in the MIG-29 had G-forces exceeding 7.

According to Incredible Adventures, the test pilots may be insulted if offered a monetary tip at the end of the flight, but gifts are appreciated.

Wortman presented Beschastnov a Detroit Red Wings jersey with Sergei Fedorov's name on it.

After an authentic Russian meal in the mess hall, Wortman was presented with a certificate, test pilot pin and a watch given to MIG-29 pilots.

"The next day, I went to the Monino Air Museum, Russia's equivalent to our Smithsonian Air and Space Museum," Wortman said.

On his last day in Russia,

Wortman observed the elections and the security measures in place before departing for three days in Amsterdam and then back to Michigan.

Short of joining the United States military, Wortman's trip to Russia was his only opportunity to fly a fighter plane like the MIG-29. The United States government will not allow civilians to fly in the FA/18 Hornets.

"Members of the press and some celebrities are often given rides with the Blue Angels, but they are just passengers," Wortman said. "It's primarily to promote the Blue Angels."

Back here, Wortman flies mostly single-engine planes, such as Cessnas and Pipers. He has also flown twin-engine, turbo-charged Navajo planes for his job.

"But, nothing compares to the MIG," he said. "It was always a dream of mine to fly

a fighter. If someone has the desire for hands-on experience like this, I would highly recommend this trip."

For more information about Incredible Adventures' MIG-29 trip, call 1-800-644-7382. The Blue Angels will be featured in an air show Saturday, Aug. 3, and Sunday, Aug. 4, at Selfridge Air National Guard Base. Gates open at 8 a.m. and close at 2:15 p.m. each day. The Blue Angels are scheduled to appear between 3 and 5 p.m. Admission and parking are free. For more information, call (810) 307-2800.

yesterday's headlines

50 years ago this week

Following the Woods' proposal to buy a parcel of lake-front property from the Edsel and Eleanor Ford estate, Mrs. Ford let it be known she was concerned about conduct at the planned park and beach. She said she will insist that it be administered "in a quiet and orderly manner and that no offenses be taken against morals or public decorum be tolerated."

Taking on 30 new teachers for the coming school year, the school district now finds itself with a housing shortage and searches for homes for the new-hires, even "in the more remote sections of Detroit."

Stray, roaming dogs continue to plague the Park.

The school board receives permission to build a small, one-room addition to Vernier School by the war-time Civilian Production Authority.

continue operating as a parking lot.

Jacquelyn C. Renard, Shores' first female dispatcher and now its only woman public safety officer, makes her first arrest just 28 minutes after beginning duty.

5 years ago this week

Wayne County Health Department tests show that two home septic systems in the Shores are discharging into Lake St. Clair, and eight other properties are now being tested.

Meanwhile, some Shores residents ask the village council to reinstate lake swimming at the municipal park.

Corrections

Last week's article about candidates running in the Republican primary for state representative for First District should have stated that Paul McCarthy attended U-D College, and that Philip Tannian graduated from the University of Notre Dame.

The front page picture of the City of Grosse Pointe's synchronized swimmers should have included Courtney Knipstein as a member of the team.

25 years ago this week

After logging some 400 hours in negotiations since April 1, the school board and Grosse Pointe Education Association finally reach an agreement, though details were not immediately made available.

Pointe county commissioner Ervin A. Steiner Jr. lambastes the road commission for its failure to repair county roads in the Pointes, particularly Jefferson.

11 driver's training cars are damaged during a vandalism spree at North High School.

10 years ago this week

Cottage Hospital offers the school district \$118,000 for a lot next to Messner field, which the hospital plans to

ENTIRE STOCK OF KIDS SHOES 10% OFF

Stride Rite
Every step of the way.

DOCKSIDERS

BEANER

VERFAILLES & COSSETTES SHOES

"Where Fit is Our Concern"

Mon.-Thurs 9-6, Fri. 9-7, Sat. 9-5
23515 Nine Mack Dr., S.C.S. • 775-5537

Grosse Pointe News
(USPS 230-4000)
Published every Thursday
By Anteebo Publishers
96 Kercheval Avenue
Grosse Pointe, MI 48236
PHONE: 882-6900

HOMEOWNERS!
living from paycheck to paycheck

LOANS BY PHONE SAME DAY APPROVAL!

Grand Rapids: 1-616-957-4430 Statewide: 1-800-968-2221
AAA MORTGAGE & FINANCIAL CORPORATION

SUMMER LEASE FEVER
'96 MERCEDES BENZ C-220
(W/TINTED SUNROOF)

36 MONTH LEASE \$397 Mo.

ESTATE MOTORS LTD. 810-664-8400
1350 Woodward • Bloomfield Hills, MI 48304

36 month closed end lease. New '96 C-220 plus sales tax w/\$2499 cap cost reduction. 1st payment of \$397 + tax, plate & acquisition fee. Total payments of \$14,292.00. Residual value of \$19,254.00. Annual mileage 12,000. Additional mileage at 20¢ per mile. Subject to credit approval & availability of car. Offer good through 8/31/96.

Periodicals Postage paid at Detroit, Michigan and additional mailing offices.

Subscription Rates: \$29 per year via mail, \$35 out-of-state.

POSTMASTER: Send address changes to Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, MI 48236.

The deadline for news copy is Monday noon to insure insertion. Advertising copy for Section "B" must be in the advertising department by 11:00 a.m. on Monday. The deadline for advertising copy for Sections A & C is 10:30 a.m. Tuesday.

CORRECTIONS AND ADJUSTMENTS:
Responsibility for display and classified advertising error is limited to either cancellation of the charge for or a re-run of the portion in error. Notification must be given in time for correction in the following issue. We assume no responsibility 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 and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

Huge Selection Over 6000 PAIRS IN STOCK

THIS WEEK! All The Top Brands Clearance Priced

Bavarian Village

SKI BLOWOUT
ALL SKIS • ALL BOOTS
BINDINGS • ALL POLES
EQUIPMENT ONLY • NO CLOTHING
All 95/96 Discontinued & Last Season's Models

1 1/2 OFF

GOLF CLEARANCE
50% OFF
All Golf Clothing
All Spring & Summer Golf Collections

TITANIUM METALWOODS
THIS WEEK \$25 OFF Plus 10% Off with the purchase of any 2 Wood or 5 Irons

GRAPHITE IRONS
THIS WEEK \$30 OFF Sale Priced Under \$400 Valid Thru 8-4-96

ANY GOLF SHIRT
THIS WEEK \$15 OFF Plus 10% Off with the purchase of any Golf Shirt

STEEL IRONS
THIS WEEK \$20 OFF Sale Priced Under \$300 Valid Thru 8-4-96

ANY 3 & 8 SET
THIS WEEK \$25 OFF Plus 10% Off with the purchase of any 2 Wood or 5 Irons

ANY GOLF BAG
THIS WEEK \$25 OFF Plus 10% Off with the purchase of any 2 Wood or 5 Irons

ANY METALWOOD
THIS WEEK \$10 OFF Plus 10% Off with the purchase of any 2 Wood or 5 Irons

GOLF BALLS
THIS WEEK \$5 OFF

NORDICA ROSSIGNOL SALOMON KARL RAIKIE ELAN DANSTAR LANGE OLIN SKS HEIERLING MARKAH VOLANT TECNICA VOIKI

Bavarian Village
INTERNATIONAL SKI & GOLF
19435 Mack Ave.
Just North of Moross.
Grosse Pointe • 885-0300

Other Bavarian Village Ski & Golf Locations
Bloomfield Hills • Birmingham • Farmington Hills • Mt. Clemens • East Lansing
Novi • Dearborn Heights • Grand Rapids • Ann Arbor • Flint • Traverse City

OPEN DAILY 10-9 • SATURDAY 10-6 • SUNDAY 12-5
VISA • MASTERCARD • AMERICAN EXPRESS • DISCOVER • DINERS

The Piano Sale Of The Year
AT
Oakland University

The Sale That Starts As Soon As You Pick Up The Phone!
Preview Appointments Recommended
1 - 800 - 9 PIANO 9

All Baldwin pianos will be available at substantially less than retail value.

Other new & used pianos from Baldwin, Steinway, Young Chang, Estonia, Schimmel, Chickering, Yamaha Digital Pianos and many other manufacturers at savings up to 1/2 off.

Sunday August 4th.
11:00 AM to 5:00 PM
Oakland University
Department of Music, Theatre and Dance
316 Varner Hall
Rochester, MI. 48309

Sales, Financing and Delivery handled by
Evola Music Center
LOOK FOR THE BALDWIN TRUCK

Exams

From page 1

"We expect that Grosse Pointe students will do very well on the HSPT," Parsons said. "We have no reason to believe otherwise."

Parsons said the school district is doing a couple of things in preparation for the test results and to adjust to the new testing system.

On Aug. 19 and 20, about 200 teachers in Grosse Pointe will sit down with Nina Metzner, coordinator of the MEAP/HSPT writing test scoring, and go through the scoring process. Parsons said the district photocopied all the writing tests in the spring. This process will show the teachers how the tests were scored. They will compare their findings with the state results.

"This testing agenda is a reform agenda and that needs to be pointed out," Parsons said. "Schools normally test after teaching. Now, the state is testing first and then telling us what we need to teach. Some things tested are not always included in our curriculum. So what we do is if we see weaknesses, we look at our curriculum and see if we need to make adjustments."

The HSPT involved a three-part writing exam, a two-part math exam, one science exam and one reading exam.

Teachers and administrators in Grosse Pointe spent a great deal of time preparing for the tests and making sure students and parents were aware of and ready to face the rigorous schedule. The school day had to be rearranged to accommodate the students being tested and in some cases, the building was closed to all but those taking the tests to eliminate distractions.

"The test is extremely hard and there was a great deal of unhappiness regarding the length of the test," Parsons said. "Few adults have taken a test that takes between 11 and 13 hours. But it's brand-new; traditionally, first rounds do not go well."

Other concerns Parsons said educators have about the test include the fact that standards for passing were not announced when the test was presented.

For the coming school year, the HSPT will be administered in January. Retesting for last year's HSPT will be from Sept. 30 through Oct. 11.

Smolen said the state will administer a parallel test in January. The format will be the same but the questions will change.

Proficiency test standards

Here are examples of scoring standards for two of the four test areas. In all areas, it is noted that proficient is a challenging standard but attainable for students who have completed grade 10.

Writing

A student who scores within the proficient range:

- demonstrates critical insight into the choices he or she makes in writing text by articulating his or her own strengths and weaknesses as a writer or by setting goals for improving his or her writing.

• uses strategies effective in preparing and writing an impromptu piece.

• generates ideas and supports those ideas with details and examples suitable for the audience and purpose.

• organizes thoughts in a clear and focused manner.

• selects sentence structure and words which strengthen and enhance content.

• demonstrates control of grammar, standard spelling and other language conventions.

A student who scores within the novice range:

- demonstrates a moderate amount of critical insight into the choices he or she makes in writing a text.
- uses strategies that are

moderately effective in preparing and writing an impromptu piece.

• generates ideas and supports them with limited details and examples.

• organizes thoughts moderately well.

• selects sentence structure and words which convey content in a logical manner.

• demonstrates developing/emerging control of grammar, standard spelling, and other language conventions.

Mathematics

A student who scores within the proficient range:

- understands mathematical concepts through seeing patterns and relationships.
- applies procedural knowl-

edge.

• problem-solves.

• makes connections.

• reasons and communicates mathematically.

This student:

• can make meaningful connections between one's own mathematical skills and various representations (verbal, graphic and symbolic).

• understands mathematics as a whole, rather than isolated topics and rules.

• can use mathematical skills in problem-solving situations like those found in the real world.

ships.

• apply procedural knowledge.

• solve basic problems.

• make limited connections.

• show developing mathematical reasoning and communication skills.

This student:

• uses various representations (verbal, graphic and symbolic), but does not consistently make connections between them.

• understands mathematics as isolated topics and rules rather than as a whole.

• uses mathematical skills in basic problem-solving situation.

Woods to fund \$60,000 in park improvements

By Jim Stickford
Staff Writer

As a part of the city's continuing effort to improve Lake Front Park, the Grosse Pointe Woods City Council has approved \$60,000 for new gazebos and improvements to the park's playscape.

The council appropriated \$47,318 for the purchase of three gazebos for the park. That amount does not include the city's department of public works labor costs. The total amount allocated for the project in the 1996-97 budget is \$54,000.

In addition to approving the three gazebos, the Woods council also approved spending \$6,000 to improve Lake Front Park's new playscape.

Planning commission member Vicki Granger, who chaired the playscape committee, said that the money will be used to make the playscape more handicapped accessible.

"When we planned and built the new playscape last year, we had to scale back the size of it a little," said Granger. "The playscape is still handicapped accessible, but we had originally planned on building a ramp

for wheelchair access. Currently, there is a circular staircase that permits kids using crutches and walkers to access parts of the playscape."

The \$6,000 appropriated by the council will be used, said Granger, to build a ramp similar to the one proposed in the original playscape designs.

"When we started the project, committee director Sally Martin, who has a background in recreational activities, was helpful in informing the committee what handicapped kids can and can't do," said Granger. "For example, chil-

dren in wheelchairs can use handholds to pull themselves off of their chair to go down the slide."

But to get to the slide an access ramp has to be built. Federal standards require at least 12 feet of ramp for every one foot of vertical height, Granger said, so the ramp will be fairly long, but she said she can't say how long right now.

"We wanted this playscape to be the best for our children — all of our children," said Granger.

As for the gazebos, the city will save money by purchasing

kits and having them built by the department of public works. The gazebos are New England style and will be purchased from Engan-Booley. The largest will have a weather vane, said city administrator Peter Thomas in a memorandum to the city council.

Director of public works Thomas Whitcher, in another memo to the council, said that the gazebo kits will arrive in late August, so construction should be completed in September.

The gazebos will be placed by the park's boardwalk, which was installed last year. It, along with the improved playscape, is the culmination of several years of efforts by the council and the various citizen committees to make Lake Front Park a more beautiful and attractive place for Woods residents, said mayor Robert Novitke.

Park prepares for summer road repairs

By Jim Stickford
Staff Writer

Grosse Pointe Park officials are putting the final touches on plans for the city's annual summer road repaving project.

"We should have everything decided by the end of the week," said Park city manager Dale Krajniak. "Park public service director Muzaffar Lakhani has been examining Park streets to see which ones need repaving the most."

The city council has budgeted \$225,000 for the repair of streets and alleys in the Park, Krajniak said. It appears that the number of streets needing some sort of repair will exceed the budgeted funds required to do the job.

"The city has 25 miles of local streets and 11 miles of what is referred to as major streets," said Krajniak. "Major streets are streets like Kercheval, Charlevoix, St. Paul and Vernor — streets that carry traffic all the way through the city. Mack and Jefferson are county streets."

Each year city staff members review the 36 miles of road in the city and determine a prior-

ity for repairs, Krajniak said. This year the city will also finish repaving a number of alleys, including those behind Beaconsfield and Nottingham, as well as alleys in the 1100 and 1200 block of Beaconsfield-Lakepointe.

Other alleys slated for repair are the three remaining blocks of the Wayburn-Maryland alley. Those include, said Krajniak, the 1000, 1300 and 1400 blocks.

Funding for repairs comes from two sources. The state provides the city about \$120,000 from its gasoline tax revenue. Because that's considered too small an amount needed for repairs, the city will provide the rest of the money from its general fund, said Krajniak.

"There will be a certain amount of inconvenience to residents once the repairs begin," Krajniak said. "When the streets are repaved, only one side of the street is fixed at a time, so that traffic will be allowed to flow on a limited basis."

The repairs will be thorough, said Krajniak. Curbs

will be fixed as needed and the road crews will mill the street to tear up the old asphalt. They will then put down a layer called the base course and then add another layer called the finished course.

This is not merely the patch-

ing of potholes, it's a complete replacement," said Krajniak.

Cadillac Asphalt won the contract to do the repairs, Krajniak said. The work, once it's started, should take up to three weeks and be completed before September.

Few gifts actually improve with age. Your bank sells one of them.

WHEN WAS THE LAST TIME YOU TESTED YOUR SMOKE DETECTORS?

Last month? Last year? Can't remember? If you're not sure your smoke detectors are working, then how can you be sure you'll be protected if a fire breaks out?

Don't gamble with your life and assume your smoke detectors are working. Test each one, every month, so you'll know they'll be ready to protect you and your family if there's a fire.

Test your detector for life.

THIS ANNIVERSARY ASK FOR HER OTHER HAND

The Diamond Anniversary Ring. A band of diamonds that says you'd marry her all over again.

edmund t. AHEE jewelers
20139 Mack Avenue • Grosse Pointe Woods
(313) 886-4600

BABY JOGGERS • TRIKES • TRAILERS • WAGONS • ADULT TRIKES • BABY JOGGERS • TRIKES • SPECIALTY CYCLES • CAR RACKS • BABY JOGGERS • TRIKES

BIKE-TECH

MIDSUMMER BICYCLE BLOWOUT! TERRIFIC MARKDOWNS ON SELECTED MODELS!

IRON HORSE USA

BURLEY TRAILERS

BABY JOGGERS

1 WEEK ONLY!

884-BIKE 18401 E. Warren (at Mack) 884-BIKE

BABY JOGGERS • TRIKES • TRAILERS • WAGONS • ADULT TRIKES • BABY JOGGERS • TRIKES

SHORES HOME DESIGN CENTER
22621 HARPER
Just South Of Nine Mile Road
777-4160

COMPLETE BUILDING EXPERTS

- Additions
- Recreation Rooms
- Kitchens
- Windows
- Dormers
- Garages
- Bathrooms
- References

We Do The Complete Job Inside And Out.

SPRING SALE PRICES ON PLAIN & FANCY CABINETRY

Pointe Windows, Inc.

For All Your Window Needs
22631 Harper, St. Clair Shores

772-8200

ALL-SEASON SUNROOMS ARE INSULATED TO KEEP YOU COZY ALL YEAR

Park man a mentor, role model to Detroit public school students

By Chip Chapman
Staff Writer

Each year, the YMCA of Metropolitan Detroit honors minority men and women who not only make significant contributions at work, but also in their community.

This year, Grosse Pointe Park resident Victor Alao, who participated in the YMCA's Minority Achievers program, was one of those honored.

Alao is a senior project manager at Madison Madison International of Michigan, an architectural and engineering planning firm in Detroit.

"My company has a mentoring program with Mumford High School," Alao said. "We go into the school and talk with students. My company has also established a scholarship for students who want to go into engineering."

"My performance at my company, through an in-house review, was submitted to the YMCA. My company looked at who had contributed to the growth of the company and exceeded goals. From there, the YMCA selected me, not only by what I have done, but what the company has done in the community."

The program pairs professionals with students to provide guidance as well as mentoring.

"The Minority Achievers pro-

gram has been in Detroit for 16 years," said Glenn Haley, vice president of Metropolitan Collaborative, part of YMCA. "It began in Harlem in 1971 and its primary purpose was to provide African-American students role models and connect the corporate community with minority youths."

"Now, we provide role models to all students, not just minorities. The professionals originally came into the schools to speak and to mentor. We've expanded that to include academic preparation, tutoring, workshops related to peer counseling and career exposure — anything that prepares someone to become a successful adult."

Born in Nigeria, Alao came to the United States in 1975 to attend the University of Michigan. He earned a bachelor's degree in April of 1978 and a master's degree in December of the same year, both in civil engineering.

"At the end of each year, the government of Nigeria gives a common examination to high school students," Alao said. "If you do well, the government gives you a scholarship."

The University of Michigan was the first school to which Alao was accepted, so he decided to go there.

"I had never been to the United States before," he said,

POINTER OF INTEREST

Nigerian-born Victor Alao, now of Grosse Pointe Park, is a mentor to Detroit public school students.

"and I didn't have a clue about there, Alao returned to Michigan."

He worked for the city of Pontiac and the Genesee County Road Commission before joining Madison Madison International in 1985.

In 1992, Alao and his family moved to Grosse Pointe Park. Alao has been involved with

the Minority Achievers program since 1989. Professionals are required to spend at least 40 hours over a nine-month period with a particular student.

A mentor must meet with the student at least twice a month and tutors must meet with a student once a week.

"This is a unique opportunity for companies to invest in their future workforce," Haley said, "Students for today for employees of tomorrow."

"One of the students who benefited from a scholarship is working for us (at Madison Madison) now. We also have two interns," Alao said. "I like working for Madison Madison. They gave me an opportunity to show my talent. What also impressed me was the scholarships they have for those who

aspire to be an architect or engineer."

Alao has been involved in the mentoring aspect of the program. He would like to be more involved in tutoring and counseling, but his job as branch manager of Madison Madison's St. Louis office requires him to be in that city about every three weeks.

About every three years, Alao tries to return to see his family back in Nigeria.

"I have seven brothers and two sisters," he said. "I am the baby of the family. When I go back to Nigeria, I have to bring everyone, including nieces and nephews, a gift. It takes about three years to save for the trip."

In his spare time, Alao enjoys working out, fishing and spending time with his family.

Historical Center, DNR study state parks

This summer, student historians from the Michigan Historical Center are studying historic structures and landscapes in 10 state parks and recreation areas in Michigan through a cooperative effort between the Departments of State and Natural Resources (DNR).

The purpose of the study, funded by the DNR's Parks and Recreation Division, is to foster a better understanding of the historical significance and development of the various parks.

The students will not only study the physical facilities in the parks, but also historic records, furniture and other artifacts located on site.

"Our parks contain historic buildings and structures in addition to natural resources. Combined, these resources have contributed to the development of family travel and vacationing in Michigan in the 20th century," said Secretary of State Candice S. Miller, Michigan's official historian.

"As historians, it is our job to preserve these parks for the next century of family vacationing."

To assist their study the student historians, John Murphy and Debbie Smith, will interview present and former park employees about park history.

Murphy and Smith are encouraging those who have camped in the parks to share reminiscences or photos of historical significance by telephoning them in Lansing at (517) 373-1630 or by writing to: Michigan Historical Center, 717 W. Allegan, Lansing, 48918-1800 through Sept. 30.

"Our state parks have been a part of Michigan's history and heritage for 76 years," said DNR director K.L. Cool. "We want to record the stories, experiences and recollections of visitors to Michigan's state parks while we still have an opportunity to document the era."

Two of the parks to be studied, Yankee Springs in Barry County and Waterloo in

Jackson and Washtenaw counties, were established in the 1930s as National Park Service projects to reclaim exhausted and eroded farmlands and convert them into recreational areas.

These parks included sleeping quarters, dining halls, kitchens, laundries and other structures.

Many structures still serve their original functions, while others have been converted to different uses.

Also to be studied is Maybury in western Wayne County, the site of Detroit's tuberculosis sanatorium from 1919 to 1969.

The sanatorium was demolished in the early 1970s, but outbuildings from earlier farms still remain on the property.

The other parks to be studied include: Pinckney, Brighton, Island Lake, Proud Lake, Highland, Dodge No. 4, and Pontiac Lake.

The Department of State is the official state agency responsible for preserving, protecting and interpreting Michigan history.

The department's Michigan Historical Center administers the Michigan Historical Center's statewide museum system, which includes sites in several state parks; the State Archives of Michigan; archaeology; historic preservation; and, publications programs, including Michigan History Magazine.

RECYCLE THIS
NEWSPAPER!

ESORDI

REPUBLICAN FOR WAYNE COUNTY PROSECUTOR

★ Lifetime Wayne
County Resident

★ Committed to All
of Wayne County

NOTICE OF ABSENT VOTER'S BALLOT

For The
GENERAL PRIMARY ELECTION
To Be Held On
TUESDAY, AUGUST 6, 1996

Registered qualified electors in the City of Grosse Pointe, City of Grosse Pointe Farms, City of Grosse Pointe Woods, City of Grosse Pointe Park and Township of Grosse Pointe and Lake Township who expect to be absent from the city or township or who are confined to house or hospital by illness or disability or are 60 years of age or more, may now apply for absent voter's ballots. NO SUCH REGULAR APPLICATIONS CAN BE ACCEPTED AFTER 2:00 P.M., SATURDAY, AUGUST 3, 1996. Applications must be made prior to such time at the Municipal Offices.

The office of the City Clerk of Grosse Pointe, and Grosse Pointe Farms, will be open from 8:30 a.m. to 4:30 p.m. Monday thru Friday of each week and the City of Grosse Pointe Park will be open from 8:00 a.m. to 4:30 p.m., and the Village of Grosse Pointe Shores and City of Grosse Pointe Woods will be open from 8:30 a.m. to 5:00 p.m. Monday thru Friday of each week. All offices will be open on Saturday, August 3, 1996, from 8:30 a.m. until 2:00 p.m. for receiving applications for absent voter's ballot. HOWEVER, ANYONE WISHING TO VOTE BY ABSENTEE BALLOT MAY DO SO IN THE CITY OFFICE ON MONDAY, AUGUST 5, 1996 UNTIL 4:00 P.M.

T.W. KRESSBACH
City Manager-Clerk
City of Grosse Pointe
885-5800

JANE BLAHUT
City Clerk
City of Grosse Pointe Park
822-6200

SHANE L. REESIDE
Assistant City Manager/City Clerk
City of Grosse Pointe Farms
885-6600

LOUISE WARNKE
City Clerk
City of Grosse Pointe Woods
343-2440

MICHAEL KENYON
Acting Deputy Clerk
Township of Grosse Pointe
884-0234
Lake Township
881-6565

G.P.N.: 07/25/96 & 08/01/96

BILL ISLE AWNING COMPANY Family Owned & Operated Since 1931

RESIDENTIAL
- LANTO STYLE AWNINGS
- SCREEN ENCLOSURES
- WINDOW AWNINGS
- COMPLETE SERVICE DEPT.

COMMERCIAL
- BACK LIT AWNINGS
- COMPUTER DESIGNED
- SIGNAGES & GRAPHICS
- ALL FABRIC TYPE AWNINGS

810-284-6050
810-284-2487

20220 CORNHILL DR. ROSEVILLE, MI 48066 WEST OFF LITTLEMACK 1st BLOCK SOUTH OF 13th MI.

Adams English Antiques
Largest Antique Store In Southeastern Michigan
A New 40 Foot Container From England Received Every 60 Days!

English Primitive Pine Pieces
Wardrobes * Harvest Tables
Collectables and Small's

Monday-Friday 9 to 5 WE BUY AND SELL!
Saturday 10 to 5 (810) 777-1652
19717 East Nine Mile, St. Clair Shores - Between I-94 and Harper

“We found a swimming pool under our sink.”

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

Equi:Money® can help you make major home improvements or fund just about any expense, including trips, a car, or debt consolidation. And there's not a better time to get it because right now Michigan National Bank is offering a low introductory rate, currently just 6.25%. That's a full 2% below the prime lending rate! Plus, the interest you do pay is usually tax deductible. But you must apply by August 31, 1996. So dive into the possibilities of Equi:Money today.

For information or to apply by phone, call **1-800-CALL-MNB**

Michigan National Bank

8.75%-10.25% APR Regular Rate*

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

VILLAGE FOOD MARKET

HOME OF THE BELL RINGER SPECIALS!

18328 Mack Avenue ~ Grosse Pointe Farms • 882-2530 ~ Fax 884-8392

Open Monday through Saturday 8 a.m. to 7 p.m.

Fine Wines and Liquor • Prices in effect August 1, 2, 3, 5, 6 and 7

ALL ROADS LEAD TO VILLAGE FOOD MARKET

Red-Hot Prices

WHOLE BEEF TENDERLOINS.....	\$4.77 LB.
HAMBURGER PATTIES 3 to a lb. or 4 to a lb.....	\$7.99 5 LB. BAG
BONELESS BUTTERFLY PORK CHOPS.....	\$3.98 LB.
CHICKEN BREAST.....	\$1.49 LB.
OUR MARINATED GRILL READY BEEF OR CHICKEN KABOBS.....	\$4.49 LB.
POLISH, CAJUN OR PORK SAUSAGE.....	\$1.99 LB.
VILLAGE'S OWN PEAMEAL BACON.....	\$4.99 LB.
TURKEY & CHICKEN SAUSAGE WITH CHEDDAR AND SUNDRIED TOMATOES	\$3.19 LB.

FRESH SEAFOOD

TRY FOLEY FRESH FISH ON THE BBQ THIS WEEK

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

Salmon Steak.....	\$6.99 lb.
Halibut Steak.....	\$6.99 lb.
Cajun Cat Fish.....	\$5.89 lb.
Lemon Pepper Catfish.....	\$5.89 lb.
Ready to Cook Breaded Scrod.....	\$7.99 lb.
King Crab Legs.....	\$9.99 lb.

SLICED TO ORDER AT OUR FAMILY DELICATESSEN

Sara Lee Baked Ham.....	\$4.79 lb.
Sara Lee Honey Smoked Turkey.....	\$4.79 lb.
American Yellow Cheese.....	\$2.99 lb.
Macaroni Salad.....	89¢ lb.

FROM OUR IN-STORE BAKERY	
Pumpnickel Bread.....	\$1.29 loaf
Fresh Baked Muffins.....	49¢ each
Mini Pies.....	79¢ each

FROM OUR CHEESE COUNTER	
Valfrais.....	\$2.39 each
Jarlsburg Lite.....	\$4.29 lb.

SHEDD'S MINI-CROCK MARGARINE	
89¢	2-8 oz.

Minute Maid FROZEN LIMEADE	
89¢	12 oz. can

QUELLE PIE SHELLS	
\$1.49	2 ct. Deep Dish

ORE IDA SNACKING FRIES	
69¢	5 oz. frozen Zesty or Regular

NEW! MUELLER ITALIAN PASTA	
\$1.79	3 pkgs. YOUR CHOICE

BORDEN'S CHIP DIP	
69¢	French Onion 16 oz.

BORDEN 2% MILK	
\$1.99	gal.

SUNBORN LEMON-ADE	
89¢	In Dairy Case 1/2 gal.

FRUIT CHILL	
\$1.99	4 cups. No Fat No Chol.

BORDEN'S HALF AND HALF	
89¢	qt.

POLAND SPRING SPARKING SPRING WATER	
79¢	Raspberry Flavor from Maine 33.8 oz.

BERNE'A SOUR CREAM	
79¢	Reg., Light, Non Fat 16 oz. YOUR CHOICE

HARVEST FRESH SPECIALS

FRESH BANANAS.....	28¢ LB.
RED OR GREEN SEEDLESS GRAPES.....	88¢ LB.
IDAHO POTATOES 10 LB. BAG.....	2 FOR \$3.00
FRESH MANGOS.....	4 FOR \$2.00
ROYAL SWEET WATERMELONS.....	20 LB. AVG. \$1.98 EACH
GREEN OR RED LEAF LETTUCE.....	58¢ LB.

STOUFFER'S PIZZA SALE

White Garden Vegetable Cheese Sausage Cheeseburger
Pepperoni Double Cheese Bacon Cheddar Sausage & Pepperoni Pepperoni & Mushroom
Deluxe Vegetable Deluxe Three Meat Special

YOUR CHOICE 2 FOR \$4.00
STOUFFER'S LUNCH BOX EXPRESS
RED BOX
LEAN CUISINE 4 FOR \$5.00 Your Choice

16.9 oz. CRYSTAL CANADIAN SUPERIOR CANADIAN SPRING WATER
2 FOR 89¢

MORTIMER MEAT PIES
Shepherds, Chicken, Beef, Frozen Section
\$1.99

GERMACK NATURAL CALIFORNIA #1 PISTACHIO
\$8.99 3 LB. BAG

POMI IMPORTED TOMATO
Strained, Chopped, YOUR CHOICE
\$1.39

CARR'S TABLEWATER BITESIZE CRACKERS
Black Carton Only
89¢ box

SUGAR FREE POPSICLES SUGAR FREE
\$1.69 12 Pack

Nestle DRUMSTICK
Vanilla, Cookies-N-Cream, Van./Caramel YOUR CHOICE
\$1.89 4 Pack

SEALTEST LIGHT 'N LIVELY COTTAGE CHEESE
Fat Free, Reg. 24 oz. YOUR CHOICE
\$1.69

HEFTY CINCH SACK TRASH BAG
\$3.89 20 ct.

SEALTEST 1/2% MILK
99¢ 1/2 gal.

FILIPPO BERIO EXTRA VIRGIN OLIVE OIL
\$3.99 17 oz.

THOMAS BRAND BAGELS
Raisin, Multi, Plain, Egg, Onion, Blueberry
YOUR CHOICE 6 PACK
\$1.19

HADDON HOUSE MANDARIN ORANGE
69¢ can

EAGLE BRAND CONDENSED MILK
EAGLE \$1.89 14 oz.

SILVER PALATE SALAD SPLASHES
Limited Quantities BUY 1 GET 1 FREE

BETTERMADE POTATO CHIPS
Reg., Wave, BBQ
\$1.49 bag

NEW! SUN MAID RAISIN BREAD CINNAMON SWIRL
All Natural No Pres.
\$2.09 loaf

DEMONSTRATION SATURDAY
LANG'S PREMIUM BLENDED CHEESE
All natural, no preservatives. Unique blend of cheddar and cream cheese with spices - in dairy section

Koepflinger's
BUTTER SWEET WHEAT BREAD
\$1.09 loaf

GUNDELSHEIM GENUINE BARREL PICKLE
\$1.99 36 oz.

TROPICANA
Pure Premium OJ
Grove Brand or Homestyle
Pure Prem. 1/2 gal.
YOUR CHOICE
\$1.99

SAFIE SWEET PICKLED BEET, BREAD AND BUTTER PICKLE
\$3.59 32 oz.

7 1/4 oz. KRAFT MACARONI & CHEESE
2 BOXES \$1.49

FRESH GROUND COFFEE SPECIALS

CADILLAC ESTATE BLEND	\$5.99 LB.
CADILLAC ESTATE REGULAR	\$6.79 LB.

COKE PRODUCTS 2 LITERS
99¢ + DEP

PEPSI PRODUCTS 2 LITERS
99¢ + DEP

7-UP PRODUCTS 2 LITERS
99¢ + DEP

Moosehead 12 PACK CANS
\$6.59 + dep.

MOLSON 30 PACK CANS
Ice Canadian
YOUR CHOICE
\$13.09 + DEP.

ICE BREAKERS
Just freeze and serve
FROZEN COCKTAILS
Screwdriver, Sea Breeze, Hurricane, Kamikazee 3 packs
\$4.99

BEAULTOUR FROM BEAULIEU VINEYARDS
Chardonnay, Cabernet & Pinot Noir SAVE \$3.20
Merlot 750 ml. SAVE \$4.00
\$8.99

ALaura CHIANTI 750 ML.
A real winner from Italy - Must Try!
\$5.49

CLOS DU BOIS Barrel Fermented, Chardonnay, Pinot Noir, Zinfandel
\$8.59

Sauvignon Blanc 750 ml.
\$6.49

CARLO ROSSI 4 LITER
Chablis, Blush, White Grenache, Rhine, Burgundy, Vin Rose, Sangria
\$7.69 SAVE \$2.30

GALLO VERMOUTH Sweet and Dry
SAVE \$1.50
\$2.79

CONCHA Y TORO Cabernet, Merlot, Chardonnay, Sauvignon, Merlot Blend, Sauvignon Blanc, Semillon 1.5 Liter
\$6.49

ROUND HILL 1.5 LITER Chardonnay, Cabernet Sauvignon
\$9.99

White Zinfandel
\$6.99

Chardonnay 750 ml. SAVE \$4.00
Cabernet 750 ml. SAVE \$4.00
Sauvignon Blanc 750 ml. SAVE \$3.00
\$8.99
\$10.99
\$6.99

PAUL MASSON 3 LITERS
Chablis, Rose, Rhine, Burgundy, Lt. Chablis, White Grenache SAVE \$2.00
White Zinfandel, 3 Liter
SAVE \$3.00
\$7.99
\$8.99

VENDANCE 1.5 LITER Chardonnay, Cabernet, Pinot Noir SAVE \$2.50
\$6.49

White Zinfandel, Sauvignon Blanc, Coney Beaujolais, Zinfandel, Reserve, Red & White
SAVE \$2.20
\$5.79

Harsher laws sought to limit U.S. terrorism

That pipe-bomb blast in Atlanta was, as President Clinton said on behalf of the American people, "an evil act of terror" but it did not stop the Olympic Games, the athletes' participation or the public's celebration of them.

Over the weekend, Republican leaders joined the president in backing new and harsher federal measures against terrorism that would apply not only in Atlanta but in the major airports of this country and other places as well.

The Atlanta bomb was intended to be as deadly as possible to the people in the vicinity, because it was a pipe-bomb containing bits of metal and nails that served as shrapnel.

Two people died in the blast, one as a result of a heart attack, while 111 people

Opinion

were injured and dozens more suffered shock.

But the toll of the dead and injured would have been much higher had not security personnel responded quickly to the warning call received just before the bomb exploded.

They forced hundreds of people away from the bomb site and, as a consequence, five security force members, still forcing people away, were among those injured.

But the tone of the games quickly changed as a result of the blast. Many of the family-type festivities were cancelled, and quite a few spectators took off for home.

However, the International Olympic Authority was right, in our view, with its

insistence that the games should go on. But not only in Atlanta, all of us have to live under regulations and measures needed to protect as many people as possible.

Thus the president and congressional leaders are also right that the government must lead efforts to provide stronger protection against terrorists and harsher punishment for them when they are caught.

As these words are written, it seems likely that the perpetrator or perpetrators, were white Americans, who must be, whatever else, mentally deranged or suffering from terrible delusions.

Before the bomb blast, the foreign press had been critical of the Olympic Games in Atlanta, not because of too

many security measures, but because of foulups in the subway and bus systems, computer errors in identifying athletes, and even the quality of food served in many restaurants.

The international media are similar to the domestic media in one respect at least. They often demand more special privileges than can be appropriately extended to them — and complain when they don't get them.

After the explosion, of course, both the foreign and domestic press had something more important to occupy their time and efforts.

The athletes, both American and foreign participants, were under additional strain as a result of the bombing even though it had occurred outside their compound. But to their credit, none dropped out or blamed a poor performance on that act of terrorism.

Instead, they all seemed to be trying to do their best, not only for themselves and their own countries, but to assure the continuance of the great traditions of the Olympic Games, despite this year's tragedy.

Robert G. Edgar
Publisher

Robert B. Edgar
Founder and Publisher
(1940-1979)

Grosse Pointe News
Vol. 57, No. 31, Aug. 1, 1996, Page 6A

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

EDITORIAL
882-0294
Marilyn Reiss Smith,
Assistant Editor/Feature Editor,
343-5594
Chuck Klonek, Sports Editor, 343-5593
Wilbur Elston, Editorial Writer, 343-5597
George F. Lathrop, Copy Editor
Chip Chapman, Staff Writer, 343-5595
Shirley McShane, Staff Writer, 343-5591
James M. Stuckford, Staff Writer, 343-5592
Thea L. Walker, Photographer
Betty Brousseau, Proofreader

Published Weekly by
Astroco Publishers
94 Kercheval Ave.
Grosse Pointe Farms, MI 48236

JoAnne Burcar, Consultant

CLASSIFIED
882-6900
Barbara Yuzbeck Vethacke,
Manager
Fran Weirado,
Assistant Circulation Manager
Ida Bauer
Shirley Cheek
Melanie Mahoney
Rick Parfese
Julie Tobin

CIRCULATION
343-5577
Deborah Silvers, Manager
Mary Ann Staudt

DISPLAY ADVERTISING
882-3500
Roger B. Hages, Advertising Manager
Kim M. Kozlowski, Assistant to the
Advertising Manager
Peter J. Birkney,
Advertising Representative
Lindsay J. Kachel,
Advertising Representative
Kathleen M. Stevenson,
Advertising Representative
Mary Ellen VanDusen,
Advertising Representative

CREATIVE SERVICES
AND PRODUCTION
882-6090
Charles Krasner, Manager
Valerie Encheff,
Systems Administrator,
Associate Production Manager
Shawn Muter,
Associate Manager,
Art Direction and Communications
Sherry Lizard
Diane Morelli
Carol Riddle
Fat Tapper
Mark Barrows

Member Suburban
Newspapers of America
and National
Newspaper Association

Let's vote NO on new park tax

When Grosse Pointers go to the polls in the primary Tuesday, Aug. 6, they will be asked to approve a quarter-mill additional tax for five years to support county park improvements in Detroit and Wayne County.

As we understand it, however, none of that money will come to the Pointes because we already support our own parks out of our own municipal levies, and so the additional quarter-mill simply would be added to the other taxes we pay for a number of questionable county services.

In endorsing the new levy, the Detroit Free Press contended that "children's opportunities for outdoor fun will increase dramatically," and pointed to possible benefits in Taylor, Trenton, and Chandler Park and Mariner's Park in Detroit.

All of that no doubt is true. In addition, the editorial suggested that the average Detroit homeowner's tax bill would see an annual increase of only about \$2.75, but that elsewhere in the county, the annual average increase would be about \$12 a household.

The Pointes, of course, would have to

pay substantially more.

In the Farms, for example, the owner of a home estimated at a value of \$250,000, with a SEV of \$125,000, would pay about \$31.25 a year for this tax.

That would be in addition to the current levy of 11.53 mills which amounts to about \$1,441.25 for the same homeowner.

Overall, the Pointes and Harper Woods would pay about \$564,815.65, which would mean more than \$3 million over the five-year life of this proposed tax.

In recent years, the Pointes have added more than 3 mills to their total county tax.

That includes almost a mill to finance jails, a second mill to finance special education, 1.28 mills for the Wayne County Community College, and more than one-third of a mill to help finance the SMART bus system that serves the Pointes.

A case can be made for some tax boosts, but we question this latest request on which our Wayne County Commissioner Andrew Richner and several other commissioners voted no.

Lacking any benefit for the Grosse Pointe communities, this new tax does not merit their support.

Letters

On welfare, Clinton can't win

With welfare benefits now the only likely entitlement target this year, Congress and the White House could make the poor the only group to make a major contribution to balancing the budget this year.

The Republicans contend that they wanted to spread the burden more equitably under their last previous deficit-reduction bill.

That would have cut or slowed the growth in spending for veterans, college students, Medicare beneficiaries, doctors and hospitals, and people receiving welfare or food stamps.

However, this was one of the two bills Clinton vetoed on the grounds that they made extreme cuts. As a result, even some Medicare beneficiaries, farmers and others may even receive slight increases this year.

However, parts of the bill, according to the New York Times, have been resurrected in the new welfare bill which would save about \$60 billion over six years.

The president is still seeking further

improvements in the bill but has not yet said he would veto it.

Robert D. Reischauer, who directed the Congressional Budget Office from 1989 to 1995, has said that "to the extent that we're engaging in deficit reduction this year, we're doing it on the backs of the poor."

It would have been even worse under the last budget bill that Clinton vetoed. It would have increased monthly premiums for Medicare beneficiaries by \$7.60 a month, or to \$53.70, but the premiums actually fell by \$3.60 to \$42.50.

Both houses of Congress set a lifetime limit of five years of welfare payments to any family, which prompted one analyst for the Urban Institute to report that those affected by the time limit will be disproportionately African American.

Since the president earlier had said he would propose getting rid of welfare as we know it, the GOP is still holding his feet to the fire on the issue.

On this one, Clinton can't really win — except with those who favor the GOP welfare reform program.

Rain damaging state's farmers

Urban residents of Michigan sometimes forget that agriculture is the state's second largest industry and one that brings nearly \$37 billion into the state's economy every year.

This year, however, all of us ought to be reminded of agriculture's importance as a result of a hard winter and a wet spring that apparently will bring heavy losses to the state's farmers — but only minimal price increases to consumers.

That's because the cost of grain, for example, is only a small percentage of the cost of a loaf of bread, according to Rosemary Walker, who teaches consumer economics at Michigan State and was quoted by The Detroit News.

In a recent review, The News found that the Thumb and Saginaw Valley apparently were the areas worst hit by the rain.

In fact, the amount of rain above normal in those areas ranged from 5.97 inches and a total rainfall of 13.58 inches in Tuscola County to the 7.94 inches in Saginaw and a total fall of 15.55 inches from April 1 to June 18.

Additional rainfall of three to six inches fell after the figures were compiled, The News reported, and it has continued to rain since the publication of the story on June 27.

So if your vegetables and other food-stuffs cost a bit more this year, blame it on the weatherman, not on the farmer.

Think again

To the Editor:

How self-serving can you get? "Her (Gail Kaess) friends and supporters assure us she is a strong Republican ... she is not a part of his (Ed McNamara's) inner circle" (G.P. News, July 25). This is hardly a credible source for information regarding Kaess' political affiliations.

How about some facts instead: 1) She was appointed and is employed by McNamara in the executive branch of Wayne County government; 2) From 1990 to 1995 she contributed \$1,920 to the Friends of McNamara Campaign Fund; 3) She is endorsed by no current Republican leadership.

Mr. McNamara endorses Barbara Rose-Collins for Congress. Mr. McNamara endorses Gail Kaess for county commissioner. Think about this before you vote on Aug. 6.

Gail Reagan
Grosse Pointe Park

In defense of Richner

To the Editor:

The efforts of certain candidates for the office of Michigan state representative to enhance their own campaigns by attempting a character assassination of Andrew Richner prompts me to write this letter. It is essentially dirty politics when candidates try to attack their opponents by stating untruths about their character instead of stating their position on the substantive issues of the campaign.

I commend the Grosse Pointe News for its endorsement of Andrew Richner for the Republican nomination for the office of state representative based on his past record of accomplishments.

I have known Andrew Richner both as a friend and neighbor and also during his terms of service on the Grosse Pointe Park City Council and the Wayne County Commission. His proven record of public service for his constituents places him well ahead of other candidates, and particularly ahead of those whose self-serving attacks have attempted to distort his exemplary record of service.

Contrary to the allegations of one opposing candidate, Andrew Richner supported and was primarily responsible for the creation of

separate 911 emergency telephone service for the Grosse Pointes. That service has been unanimously approved for all of the Grosse Pointes by their city councils.

Unlike any of his other opponents, Andrew Richner lives in the Grosse Pointe Park designated flood plain and is directly affected when basement flooding occurs. He has, in fact, led the effort to remove Grosse Pointe Park from the federally designated flood plain.

The same opposing candidate has sought to discredit Andrew's commitment to the excellence of our public schools. Andrew was graduated from Maire, Pierce, and South High schools and his wife, Susan, is a speech pathologist for the Grosse Pointe school system. His children will enroll at Trombly school. No candidate could be more committed to uphold the quality of the Grosse Pointe school system than Andrew Richner.

Finally, Andrew Richner, like other Park council members, served his community in that office without any compensation. Andrew Richner does not now have and has never had a boat well in the Park marina.

Vern Ausherman
Councilman
Grosse Pointe Park

Stress positive over negative

To the Editor:

I thank you for your endorsement of my candidacy to be the Republican Party's nominee for state representative.

I believe that your endorsement confirms what I have already learned from my door-to-door campaign in Grosse Pointe and the east side: People in our community are educated and informed and are able to easily distinguish between those who are clearly qualified for elected office and those who are not.

That is why, fortunately, negative campaigns and personal attacks intended to distort and mislead the electorate never work in our community. Those who rely on negative campaigning to hide the fact that they have nothing positive to say about themselves or their record have no influence or credibility with a sophisticated electorate.

I look forward to the voters' support and their rejection of negative campaigning on Election Day.

Andrew C. Richner
Grosse Pointe Park

The media and reality

There is much more going on than meets the eye in the movies and the media. Take, for example, "The American President," "Independence Day" and the opening ceremonies of the Olympics.

In the two movies, the president is pictured as young and handsome. Interestingly, in each movie the president is or becomes a widower, and so the writers have killed off the first lady, leaving the symbolic Chelsea symbol alone with daddy, having him all to herself.

The underlying wish of the American public is to have a perfect president. In these two movies and the Olympics, such a man is placed before us. He seems to have integrity, intelligence, courage and honor. Interestingly, he does not lack

combat experience and he favors a strong military. In both movies he wishes to save the environment; in one he becomes an environmentalist and in the other he destroys alien invaders.

We are shocked in "Independence Day" to see the White House blown up. Rush Limbaugh seems to think the image is funny or that some audiences applaud. That is a horrifying notion, but it is indicative of the ambivalence with which we tend to regard parent-figures. In the unconscious, the leader of the nation is an idealized or hated parent.

"Independence Day" plays with the symbols of ethnic and racial stereotypes. It takes efforts of genius, skill and courage to save the day, as a Jewish computer whiz, an African-American astronaut and a WASP president save the planet from an alien pestilence. A black single mother who earns a living as a stripteaser tenderly nurses the dying first lady. Hollywood writers seem ever willing to try

I Say

Dr. Victor Bloom

to destroy remaining prejudices by reversing stereotypes. In fact, the incumbent president is attempting to embrace the vast majority of Americans by excluding the extreme left and the extreme right. He hopes that the moderate middle is sufficiently wise and big enough to re-elect him and he is trying to earn their trust and respect. The question is, can he be believed?

He presides over the Olympic festivities in which we see a tapestry of nations forming One World, hopefully a world of creativity and fulfillment, cooperation and peace. Do the movies about the

American president help or hinder him? What is their influence on the voting public? Do the audiences see similarities or differences between the media president and the actual president? It is hard to discern the actual president. What we see are daily photo-ops in which the president appears very presidential. Although we try, consciously, to be aware of the difference between reality and fantasy, good journalism and fiction, our unconscious tends to fuse and blur images sent to us by the media.

We cannot help but wonder whether "the media," which are heavily liberal, are trying

to create a shoo-in for the upcoming presidential elections, in reaction to the conservative rebellion of 1994, which was headed by Newt Gingrich. The media reports that in spite of downsizing and out-sourcing, the economy is growing and stable. In spite of fluctuations, the stock market continues to grow and inflation is in check. It's the economy, stupid? No more "voodoo-economics"?

The opening ceremonies of the Olympics, with frequent closeups of the president and first lady, seem to show that we can afford to be extravagant and that the United States of America will lead the struggle to enforce the United Nations' effort to have one world, in harmony and peace. The cameras avoided showing the face of Gingrich, while we could see glimpses of the top of his head. One wonders how much these shots were consciously and deliberately orchestrated.

Whoever the next president will be, we hope the specter of terrorism will fade into the history of the 20th century.

"Independence Day" says a diverse and multicultural "we" will triumph over the alien invaders, but in reality, the real threat is terrestrial, as the real threat of nuclear terrorism grows with each passing day. Recent terrorist acts give no cause for comfort.

The question remains, what price will we have to pay for having supported ruthless dictators in the past? We have contained the enemy evil empire, participated in its downfall, prevented the dominoes from falling, but have we planted the seeds of our own destruction? There are many who consider us "Satan."

Hopefully, we will endure and prosper, and we seem to have no recourse but to entrust our leaders with our confidence. Therefore, it is incumbent on each of us to consider carefully who we want to be the next president of the United States. To do so, we must try to separate out, as best we can, the media president from the actual president.

Grosse Pointe News

August 1, 1996, Page 7A

The Op-Ed Page

Toward a civil society — personally

By Lawrence W. Reed

"Taxation," said Oliver Wendell Holmes, "is the price we pay for civilization." But a much better case can be made that taxation is actually the price we pay for the lack of civilization. If people took better care of themselves, their families and those in need around them, government would shrink and society would be stronger as a result.

Economist Mark Skousen put it well when he stated recently, "[E]very time we pass another law or regulation, every time we raise taxes, every time we go to war, we are admitting failure of individuals to govern themselves. When we persuade citizens to do the right thing, we can claim victory. But when we force people to do the right thing, we have failed." The triumph of persuasion over force, people helping people because they want to and not because government tells them they have to, is the sign of a civilized people and a civil society, Skousen argues.

For all people interested in the advancement and enrichment of our culture, this is a crucial observation with far-reaching implications. Cultural progress should not be defined as taking more and more of what other people have earned and spending it on "good" things through a government bureaucracy. Cultural progress occurs when people solve problems without resorting to politicians or the bureaucrats they employ.

When the French social commentator Alexis de Tocqueville visited a young, bustling America in the 1830s, he cited the vibrancy of civil society as one of this country's greatest assets. He was amazed that Americans were constantly forming "associations" to advance the arts, build libraries and hospitals and meet social needs of every kind. If something good needed done, it rarely occurred to our ancestors to expect politicians and bureaucrats to do it

for them. "Amongst the laws which rule human nature," wrote Tocqueville in Democracy in America, "there is none which seems to be more precise and clear than all others. If men are to remain civilized, or to become more so, the art of associating together must grow and improve ..."

It ought to be obvious today, with government at all levels consuming a whopping 41 percent of personal income, that many Americans don't think, act and vote the way their forebears did in Tocqueville's day. So how can we restore and strengthen the attitudes and institutions that formed American civil society?

Certainly, we can never do so by blindly embracing government programs that crowd out private initiatives or by impugning the motives of those who raise legitimate questions about those government programs. We cannot restore civil society if we have no confidence in ourselves and believe that government has a monopoly on compassion. We'll never get there if we tax away 41 percent of people's earnings and then, like children who never learned their arithmetic, complain that people can't afford to meet certain needs.

We can advance civil society only when people get serious about replacing government programs with private initiative, when discussion gets beyond such infantile reasoning as, "If you want to cut government subsidies for Meals on Wheels, you must be in favor of starving the elderly." Civil society will blossom when we understand that "hiring" the expensive middleman of government is not the best way to "do good," that it often breaks the connection between people in need and caring people who want to help. We'll make progress when the government is the answer "cure" is recognized for what it is — false charity, a cop-out, a simplistic non-answer that doesn't get the job done well, even

though it makes its advocates smug with self-righteousness.

Restoring civil society won't be easy. Bad habits and short-term thinking die hard. Example: When the Mackinac Center for Public Policy suggested a 7.5 percent reduction in the state of Michigan's \$28 billion budget, one newspaper editorial saw utterly no redeeming value to the recommendations. It equated the restoration of civil society with subjecting human life "to the largesse of the highest bidder in the marketplace." The message was, "We're more humane and generous than the Mackinac Center because we want government to solve our problems." A newspaper that laments the superficiality of political campaigns can't get past bumper sticker slogans when it comes to serious proposals with which it disagrees.

Meanwhile, thoughtful writers are noticing encouraging trends in the country. An article in the Jan. 29 issue of U.S. News & World Report trumpeted the "revival of civic life." Among the examples it cited was that of Frankford, Penn. Frankford had become a highly taxed, depressed, and government-dependent community desperate for answers. A spark of civil society was lit, and now people are solving problems themselves. They're not sitting back, bemoaning their plight, and editorializing about how politicians should save them.

We can learn more from the Frankfords of the world than from those who think charity means spending someone else's money. Restoring civil society requires that we "Just Say No" to shirking our personal and local responsibilities and expecting Lansing or Washington to do it for us. It requires us to think creatively about stimulating private initiative, and then just doing it.

Lawrence W. Reed is president of the Mackinac Center for Public Policy, a research and educational organization.

fyi

Grin and bear it

Doc couldn't believe her eyes when she went in for her last radial keratotomy adjustment at Grosse Pointe Ophthalmology. The teddy bear that Dr. James Klein's assistants let patients hold was missing one eye, and the other was dangling by a thread.

Isn't this a little strange, I asked Dr. Klein's ophthalmic assistant, Maureen Graham. "He's something to hang on to," Maureen explained. "Most of the patients want to hold him."

Men too? "Well, sometimes they decline," Maureen said, laughing.

The personable bear, named Tracey after the clinic's first RK recipient, was crocheted by a blind patient and has been around since the first operation to correct nearsightedness.

Does bear therapy really work? My theory is that patients are so busy feeling sorry for the bear that they don't have time to worry about themselves.

Doc now has perfect distance vision in her RK peeper. When I came across a little glass taxi-dermy eye a while back, it seemed only fitting to donate it so Tracey could have it too.

Ken Eatherly

want)," says the store's John Secours.

TURTLE, beige Mercury Cougar slowly pulling into a space at the Neighborhood Club.

3TT3V on a Corvette seen by Leslie Weller. "Read backward in your rearview mirror it says Vette," she observes.

YES CEO, on a commanding black Plymouth on the Hill.

HER CAR, white Mercedes station wagon on Jefferson in the City. (Good for picking up the kids?)

FLAME, on a hot Caddy at the War Memorial.

Myth information

Where do Pointe kids get some of those wild stories?

The Farms' Tom Graves may be able to shed some light.

"When I was little my parents used to tell me the Yacht Club, with that big castle-like tower, was where the King of Grosse Pointe lived," says Tom.

"I recently found myself telling our 5-year-old son, Tommy, the same thing."

Grownups know better, of course. He obviously lives in the Art Van house.

SECOURS.

TURTLE, beige Mercury Cougar slowly pulling into a space at the Neighborhood Club.

3TT3V on a Corvette seen by Leslie Weller. "Read backward in your rearview mirror it says Vette," she observes.

YES CEO, on a commanding black Plymouth on the Hill.

HER CAR, white Mercedes station wagon on Jefferson in the City. (Good for picking up the kids?)

FLAME, on a hot Caddy at the War Memorial.

Myth information

Where do Pointe kids get some of those wild stories?

The Farms' Tom Graves may be able to shed some light.

"When I was little my parents used to tell me the Yacht Club, with that big castle-like tower, was where the King of Grosse Pointe lived," says Tom.

"I recently found myself telling our 5-year-old son, Tommy, the same thing."

Grownups know better, of course. He obviously lives in the Art Van house.

If you have an FYI tip or know who lives in that little house at Lake Shore and Oxford where the bus stops, call Ken Eatherly at (313) 822-4091.

Men-only rule kilt for good

There was a time not too many years ago at the old St. Andrew's Hall when the ladies met downstairs while the men met upstairs. Things have changed: The next president of the Scottish St. Andrew's Society of Detroit will be Florence "Flo" Stahl, of the Farms.

When she's installed this fall Flo will be the first woman to hold the post in the history of the benevolent organization, which dates back to 1849.

"Flo will be a fine president," says the current Top Scot, Randy Cain.

One thing won't change — Cain's a Pointer too. He hangs his police lieutenant's cap in the Park.

Grown-up idea just for kids

FYI was impressed by the discovery that home improvement-minded couples can register for their wedding gifts at Damman Hardware, but now there's one for the next generation: The Village Toy Company lets kids sign up for birthday presents.

"They can register for toys for their party and that way there's no duplication (plus they get exactly what they

KITCHENS

WOODMASTER

KITCHENS • BATHS • WINDOWS
ADDITIONS • CLOSETS

Since 1955

26510 Harper Avenue • St. Clair Shores • 810-778-4480

Out of line for in-line skater

To the Editor:

A warning to Rollerbladers in Grosse Pointe Woods. The police are out harassing Rollerbladers in the Woods!

I was in-line skating on the 25th of July, at 7 p.m., on the side of Sunningdale, with all my safety equipment on, when I was stopped by the police and told to get off the street and use the sidewalk, which by the way, is very rough. There was no traffic.

Last year, I attended the Woods council meeting on adopting an in-line skating ordinance. The main concern was skaters being on main streets such as Mack. The

council decided our present laws would cover any problems, and because of so many objections by residents, the proposed ordinance was dropped.

Be warned, though, somebody is starting it up again. The informal agreements made at the council meeting are no more.

Rollerbladers, let the council know where you stand!

William C. Nill
Grosse Pointe Woods

What about me, Guv?

To the Editor:

On July 27, I attended a ceremony where Gov. Engler gave state money and new laws to environmental cleanup at

Detroit's Atwater Park. I was probably the only non-media/non-politico in a crowd of only 20.

When nobody else had a question, I decided to raise my hand. However, Mr. Engler refused to field a question from me simply because I was not a member of the press. Who does he think he works for?

No self-respecting provider of health care imposes arbitrary limitations on patients. Such limitations are not cost-effective.

So imagine how it feels to be an honorably discharged veteran and to learn that your hometown Veterans Administration hospital is off limits to you.

Alan Carlyle
City of Grosse Pointe

Not a trash dump!

To the Editor:

One can always tell that it's the weekend as, despite a city ordinance, the residents of Balfour (700 and 800 blocks especially) set out all manner of trash along this beautiful street for all of us to see until trash pickup the following Tuesday.

It's really great to plan a party and have guests walk about in the alley-like environment.

Come on neighbors, keep Balfour beautiful — except on Tuesdays.

Margaret Lindner
Grosse Pointe Park

Farms house not moving

By Chip Chapman
Staff Writer

A home on Farms in Grosse Pointe Woods that was supposed to be moving to a lot on Oxford in Grosse Pointe Woods is staying put for now.

A temporary injunction to prevent the house from being moved was filed in Wayne County Circuit Court last week by two neighbors of the home. A hearing on the matter is scheduled for Aug. 23.

"We asked for the restraining order because we have not received an offer from the city," said Dave Shrake, one of the two neighbors. "If they start removing houses, it will have a negative impact on our homes."

The home, located at 427 Moross, is one of nine homes adjacent to the former site of Sears, near Mack. When the city of Grosse Pointe Farms two years ago purchased the Sears, A.L. Price and Jo Ann Fabrics buildings, as well as the adjoining parking lot, the city also sought to acquire the first nine homes along Moross to square off the property.

The home at 427 Moross is

A new GI Bill: The GI Bill of Health

By Daniel A Ludwig

Imagine the absurdity of a dentist who doesn't install fillings, an optometrist who solely serves the farsighted or a podiatrist who only treats left-footed clients.

No self-respecting provider of health care imposes arbitrary limitations on patients. Such limitations are not cost-effective.

So imagine how it feels to be an honorably discharged veteran and to learn that your hometown Veterans Administration hospital is off limits to you.

Veterans hospitals that don't serve all veterans are scattered throughout our nation. There may be one either in or near your community.

This situation is neither cost-effective nor morally defensible. The men and women of The American Legion, after studying the VA health care system and its role in our society, advocate a vision for change in veterans health care: the GI Bill of Health.

The GI Bill of Health is a common-sense remedy for an underfunded and underutilized system.

The 3-million member American Legion believes the VA health care system was designed in the 1930s to serve all veterans, with priority for

disabled veterans. If approved by Congress, the GI Bill of Health would open the VA health care system to all of the nation's 26 million veterans and their families who join the plan.

The plan would reduce the demand for federal tax dollars by opening this underfunded system to new revenue sources — health care plans that the veterans already have, either through Medicare, Medicaid, Champus, TriCare, retirement benefits or employment. Any veteran without health care could buy either an individual plan or a family package consisting of premiums, co-payments and deductibles.

The GI Bill of Health contains preventive-care approaches to allow people to use the VA health care system to stay healthy.

Private preventive-care companies are bracing the rise in health care costs in this regard, without sacrificing the quality of care. The VA could do the same.

While the cost of health care is skyrocketing, the Veterans Administration health care system maintains restrictive eligibility policies. It's hard to believe, but not all military retirees qualify for VA health care; just the ones with service-connected disabilities. Many recently discharged veterans, who need health care while seeking civilian employment, cannot rely on the VA health care system. Some veterans are allowed to see VA doctors

for certain illnesses, but not for others. The families of veterans are totally out of the loop.

There is something wrong with this picture.

Under the GI Bill of Health, there would be no compromises in specialized care to veterans who suffer from service-related disabilities. The Veterans Administration health care system is a precious portion of our nation's health care industry. Most VA hospitals are teaching and research centers for major medical schools. In times of war, VA hospitals become our military's backup health care system. They provide medical support for the Federal Emergency Management Agency when natural disasters strike.

Frankly, many eligible veterans are pleased with the quality of care they receive from VA hospitals.

But, the VA health care system is off limits to entirely too many veterans. It's time to reverse these nearly 20-year-old restrictions.

The American Legion is not attempting to open the flood gates to allow VA hospitals to serve everybody. But a veterans hospital should be open to all veterans as well as to the unsung heroes whose prior sacrifices deserve recognition — veterans' families.

The GI Bill of Health is a vision for change.

Daniel A Ludwig is national commander of The American Legion, the nation's largest veterans organization.

'Tis the season to enjoy

O.K. Listen up folks! If recent events haven't proven that life is brief and full of the unexpected, you must already be in a coma. The time for you to procrastinate is over. No more excuses for not grabbing tiny bites of time to experience those quick fixes so necessary to our emotional and physical well-being.

The season is in our favor and despite rain delays, we can always find a place to run or sit to re-fuel. Time and/or budget constraints may limit our opportunities to take grandiose vacations, however a few hours or days of uninterrupted time with loved ones can be extremely therapeutic.

The possibilities are limitless. There are lots of guy things like air shows, golf outings, day-hiking or fishing that afford a variety of venues to enjoy with a child, buddy or neglected neighbor. We can drive to the country and spend a night or two at a quiet inn, where we can walk or read in peace without the cacophony of boom-boxes, television and telephones. The summer night serenade from woody surroundings can lull us to sleep. Think about a night under the stars or even in a tent with gentle rains ushering us into slumber. How about a few hours on a sailboat with the waves lapping at us in their fascinating patterns?

Art fairs and antiquing make for great outings. You don't have to make purchases, unless you are so enticed by the farmers' roadside stands with their succulent fresh offerings, that the temptations to load up on fresh berries and peaches overwhelms us. Guilt was not founded on such transgressions. There are times we must give in to our cravings. Winters are long and hot house tomatoes don't really cut it. How about an old fashioned picnic? It can be gourmet and romantic, on a lawn during a concert or a large family gathering.

A friend surprised his son with tickets to the opening ceremonies at the Olympics this weekend. Father and son will take a whirlwind trip blitzing as many of the sites as time permits within a three-day span. What a fantastic idea for a young man's 18th birthday! These are memories they will cherish for a lifetime.

Time marches and we concede that we probably won't be able to take the entire family on that dream vacation that was always somewhere down the road. Once children are grown with commitments and children of their own it is almost impossible to schedule a vacation that meets everyone's needs. Interestingly we can all gather for a wedding or a funeral with little notice. With a bit of pre-meditated planning, don't you think we could find a few hours or days to spend nurturing ourselves and others? Let's put the fun back in function!

— Offering from the loft

CITY OF HARPER WOODS
WAYNE COUNTY, MICHIGAN
SYNOPSIS REGULAR CITY COUNCIL MEETING
JULY 15, 1996

The regular City Council meeting was called to order by Mayor Pro Tem Cheryl Costantino at 7:30 P.M.

ROLL CALL: All Councilpersons were present except Mayor Frank J. Palazzolo.

MOTIONS PASSED

- To receive Mayor Palazzolo from tonight's meeting in a prior commitment.
- To receive, approve and file the minutes of the City Council Meeting held July 1, 1996, and to receive, approve and file the minutes of the City Council Meeting held July 15, 1996, and to receive, approve and file the minutes of the City Council Meeting held July 22, 1996.
- To approve the agenda of the regular City Council meeting to be held on August 1, 1996, at 7:30 p.m.

RESOLUTIONS PASSED

- To approve the following items on the Consent Agenda: 1) Approve the Accounts Payable listing for Check Numbers 42847 through 42965 in the amount of \$130,636.43 as submitted by the City Manager and City Clerk and, further, authorize the Mayor and City Clerk to sign the listing. 2) To receive and file for the Cash and Treasurer's Report for June, 1996. 3) Approve payment in the amount of \$2,560.55 to Wayne County Department of Management and Budget for services performed on our payment rolls for 1996. 4) Approve payment in the amount of \$20,493.00 to Cedron & Associates, Inc. for payment number 1996-4. 5) Approve payment in the amount of \$2,165.00 to Fluoride & Mosaic, L.P. for the final billing on the 1995 audit. 6) Approve payment in the amount of \$11,246.47 for Progress Payment Number 6. 7) Approve payment in the amount of \$210,040.91 to Fluoride Cement Company for Progress Payment Number 2 for the 1996 Concrete Replacement Program. 8) Approve Change Order No. 1 on the Woodcrest Water Main Replacement Project in the amount not to exceed \$1,023.75.

Mickey D. Todd
City Clerk
Frank J. Palazzolo
Mayor

Publish: G.P.N./The Connection 08/01/96

Don't sell your BABY!

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

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

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

For more information, call 1-800-552-1515.

Serving Detroit Metro area

Grosse Pointe Business owners, employees and residents attended a meeting held by the Grosse Pointe Business and Professional Association of Mack Avenue on July 29, 1996 to discuss their objection to the recently raised parking meter fees in Grosse Pointe Woods. This action by the City Council was a total surprise to everyone. It's absolutely necessary to keep our business community strong and competitive. Parking is free in most major shopping areas. Mack Avenue is not a one stop shopping district, patrons make many stops and the new parking fees will be a hardship on those patrons as well as the business owners and their employees.

The Association plans to reverse the decision of parking meter increases and requests your support by attending the next City Council meeting at City Hall on Mon. Aug 5, 7:30 P.M. and by signing a petition located at businesses along Mack Avenue before Monday.

FARMS MARKET

ON THE CAMPUS Fax 882-0220
355 FISHER RD. WE DELIVER 882-5100
OPEN 8 to 5:30 p.m. DAILY; Wed. til Noon - Closed Sunday
U.P.S. PICK-UP DAILY SALE PRICES GOOD AUG. 1ST - AUG. 7TH

Prime FILET MIGNONS \$13.99 LB.	Cooked & Cleaned JUMBO SHRIMP \$13.99 LB. HOMEMADE COCKTAIL SAUCE \$1.99 LB.	Perdue Boneless Skinless CHICKEN BREAST \$2.99 LB.	Catch-of-the-Week FRESH SOLE FILLETS \$6.79 LB.
Tender Lean Boneless PORK LOIN ROAST \$3.49 LB.	Provimi VEAL SHANKS \$3.99 LB. OR VEAL KIDNEY \$1.99 LB.	Great for Reubens!! WINTERS' CORNED BEEF OR IMPORTED SWISS CHEESE \$5.49 LB.	Heat-N-Eat LASAGNA, CHICKEN PARMESAN or VEAL PARMIGIANA \$3.99 LB.
GROSSE POINTE'S LARGEST HOME DELIVERY!			
Sesmark RICE THINS • Chicken • Sesame • Brown Rice • Teriyaki 99¢ PKG	N.Y. State Aged YELLOW CHEDDAR \$2.99 LB.	Dominique's Consomme MADRILENE Red or Clear \$1.69 CAN	Lipton 100 ct. TEA BAGS \$2.89 BOX
Kellogg's CORN FLAKES 12 oz. Box \$1.99	Tribe of Two Sheik's HUMMUS Plain, Garlic, Dill or Lemon \$1.49 8 oz.	7-UP & DIET 7-UP 12 pack \$2.99 + dep.	PEPPERIDGE FARM DISTINCTIVE COOKIES Milano, Lido, Bordeaux, Orange Milano, Chessman \$1.99 bag
1995 HACIENDA MERLOT BOTTLE \$7.29	Green or Red SEEDLESS GRAPES \$1.29 LB.	CUCUMBERS - or - GREEN PEPPERS 3/89¢	EVIAN NATURAL SPRING WATER 1.5 Liter \$1.39
1995 RH PHILLIPS CHARDONNAY BOTTLE \$7.39	Homegrown BICOLOR CORN 3/89¢	Large Golden Ripe HONEY DEW \$2.59 EACH	California HEAD LETTUCE 59¢ HD
			COLE SLAW MIX 99¢ LB.

Let's Talk About Ethics—

FACT In the 1st District Commission race, candidate Gail Koess is an appointed employee of the Executive Ed McNamara, part of the Executive Branch of government. Now she is running for the legislative branch of County government contrary to State Law.

FACT Candidate Koess has been employed by Democrats for the past 10 years (Ed McNamara and John Kelley). Do you think Democrat Gail Koess should be running as a Republican?

ELECT DAVID POCHMARA
1st District Wayne County Commissioner

Let's get back to basics and elect a TRUE REPUBLICAN CONSERVATIVE with a PROVEN RECORD of fighting taxes (all the way to the Supreme Court) and fixing roads.

Other candidates offer promises, promises, promises...

Paid for by Elect David Pochmara, 20648 Kenmore, Harper Woods, MI 48225

Robert R. LUBERA

A Republican for Wayne County Commissioner • 1st District

A VOICE FOR LOWER TAXES AND FISCAL RESPONSIBILITY

I BELIEVE IN:

COMMON SENSE: It is the taxpayer, not the interest group, that should be represented in government.

ACCOUNTABILITY: Elected officials should be held responsible for their actions. Therefore, I will report to you by hosting public forums, writing articles for local newspapers that will give the constituents of my district online access to the County Commission.

MY CONCERNS FOR THE 1ST DISTRICT

1. FIGHTING FOR THE DISTRICT!

It is readily apparent that our district has been neglected for too long by the Wayne County Commission. As a life-long resident, I will be a voice on the Commission that will "fight" for the issues important to the 1st District.

2. FISCAL RESPONSIBILITY!

I believe in a sound fiscal house. With a pro-growth, fiscally conservative agenda, I will be a driving force for lower taxes, fighting bureaucracy and making Wayne County a shining example of investment and prosperity.

3. ENDING PERKS!

The salaries and perks of Wayne County Commissioners are almost double that of other commissioners throughout the state. This is outrageous. This must be stopped!

ENDORSEMENTS:

George Roche

"Rob is a good fiscal conservative who will fight for the taxpayers of the 1st District."

Terry London,

State Representative R-81st District

"Rob is determined to make a difference. He is a man who stands by his word."

Jim Biernat

Macomb County Commissioner

"Rob has all the qualifications to make an excellent County Commissioner."

Charles M. Ebner, M.D.

"Rob is a man with high standards and outstanding personal integrity."

EDUCATION

University Liggett School
Hillsdale College
Detroit College of Law

EXPERIENCE

Prudential Bache Securities
Binson's Medical Supply Co.
Congressman Phil Crane, R-IL
Cox, Hodgman & Giarmarco

During the past months, I have been walking door to door throughout our communities.

I feel it is important to speak directly with the taxpayers about the changes needed in Wayne County.

For Instance:

DID YOU KNOW???

On the August primary ballot, Ed McNamara is supporting a 1/4 mill property tax "increase" for improvements to eight county and three Detroit parks, including funding for a new golf course. Not one dime of this tax increase will return to our district!!

DID YOU KNOW???

Since 1982, the Wayne County Commission's budget has quadrupled and the number of full time paid employees has more than doubled!!

DID YOU KNOW???

Our district's tax rate is at 8.2 mills, more than 70% percent higher than Macomb County at 4.76 mills and almost 60 percent higher than Oakland County at 5.2 mills!!

DID YOU KNOW???

We constitute 3 percent of the population of Wayne County, yet pay 8 percent of the taxes!!

THIS IS OUTRAGEOUS! THIS MUST BE STOPPED!
I NEED YOUR SUPPORT ON TUESDAY, AUGUST 6th.

VOTE LUBERA

A Republican that "WILL" change the way the county does business!!

Future Olympians?

City of Grosse Pointe residents, from left, Nicole Morris, 7, Jami Morris, 9, Brette Carroll, 9, and Dana Elgie, 7, perhaps inspired by the centennial Olympic games held this summer in Atlanta, practice their track and field skills with equipment available at the athletic field at Grosse Pointe South High School.

Photo by Thea L. Walker

Draper Hill: 'A Brush With Satire' at the Detroit Historical Museum

By Mark Barrows
Special Writer

Where can you see Ronald Reagan sharing a soda with a geisha, Teddy Roosevelt and Barbara Rose Collins all in the same room? At the Detroit Historical Museum, of course. "A Brush with Satire," an exhibit of 48 political cartoons by Detroit News editorial cartoonist and City of Grosse Pointe resident Draper Hill, is on display at the museum through the end of November. From a sobering 1965 drawing depicting the awful ambiguity of the Vietnam War, to a March 1996 cartoon burlesquing the confusing language of the Tiger Stadium ballot proposals, the show is a wry historical and artistic retrospective.

enjoys Hill's caricatures and barbs: On three different occasions his staff printed collections of Hill's Mayor Young cartoons and distributed them as

Draper Hill

Hill's drawings are strong, uncluttered and have a spontaneity that makes the cartooning business look easy. (It isn't.) His satire is pointed and his caricatures are right on without being crude or malicious.

"The Torch is Passed," one of the cartoons in the exhibit, exemplifies Hill's style, skill, wit and wisdom: Former Detroit Mayor Coleman Young hands a smoking, blazing torch — flame first — to his successor, Dennis Archer.

Young has been the subject of numerous Hill cartoons over the years. Apparently, he

enjoys Hill's caricatures and barbs: On three different occasions his staff printed collections of Hill's Mayor Young cartoons and distributed them as

gray or shaded appearance. A second different solution creates a darker gray.

The exhibition also includes three full-color Hill illustrations packed with caricatures of contemporary and historical notables, a cartoon he created on the floor of the 1980 Democratic convention at Madison Square Garden, an original hand-colored etching by the 18th century English cartoonist James Gillray and Halloween masks Hill made for himself and his children.

Hill has been the News editorial cartoonist since 1976. He is a Harvard graduate with a degree in history and was awarded a Fulbright grant to study at the Slade School of Fine Arts in London. He has written two books about James Gillray, numerous articles, and is working on a book about the German-born, 19th century American illustrator Thomas Nast. A collection of Hill's own editorial cartoons entitled "Political Asylum" is available for purchase at the museum gift shop.

"A Brush With Satire" is on exhibit through Nov. 30 at the Detroit Historical Museum, 5401 Woodward at Kirby, Detroit's Cultural Center. The museum is open 9:30 a.m. to 5 p.m. Wednesday through Friday, and 10 a.m. to 5 p.m. Saturday and Sunday. The phone number is (313) 833-1805.

CHEM-DRY[®] of LAKESHORE
CARPET & UPHOLSTERY CLEANING
Serving all the Grosse Pointes

15% OFF

Individually Owned & Operated by Paul Bemiss
1-800-404-0023 • 810-775-7651

FREE CAN OF STAIN EXTINGUISHER™ WITH MIN. \$65.00 JOB
Coupon Exp. 08/08/96

Patrick J. Petz
"Remember to vote
Republican August 6th"

Gifts paid for by the Committee to elect Patrick J. Petz for Wayne County Commissioner

THE NEW DEVONSHIRE FOOD & DRUG

Best price in town on FILM DEVELOPING!

8 PACK DOUBLE AA Energizer \$3.99 Batteries

BUDWEISER \$6.99
• 12 pack
• 12oz.

2 FOR COKE COLA \$5.00
• 12 pack
• 12oz.

16003 MACK (CORNER OF HAVERHILL) PHONE: 313-881-0477

Kroger Premier BIG BIG Savings
THROUGHOUT THE STORE!

Selected Items
FRESH PORK SALE!
35% OFF

FULL LINE STOUFFER'S
25% OFF

Full Line
KROGER FROZEN TREATS
25% OFF

Cookies And Crackers
FULL LINE KEEBLER
25% OFF

All Varieties
PEPSI COLA
12-PACK 12-OZ CANS OR 8-PACK 20-OZ BTLs
\$3.77 Plus Deposit

Full Line Powdered
KOOL-AID BEVERAGES
40% OFF

U.S.D.A. "A" Grade
FRESH WHOLE YOUNG CHICKEN
POUND
49¢

Red, Black Or
SEEDLESS WHITE GRAPES
POUND
88¢

ADVERTISED ITEM POLICY: WE RESERVE THE RIGHT TO LIMIT QUANTITIES. Each of these advertised items is required to be available for sale. If we do run out of an advertised item, we will offer you your choice of a comparable item, when available, reflecting the same savings, or a rain check which will entitle you to purchase the advertised item at the advertised price within 90 days. Only one vendor coupon will be accepted per item. Copyright 1996 The Kroger Co. No sales to dealers.

DOUBLE UP TO 50¢ SEE STORE FOR DETAILS

PRICES & ITEMS IN THIS AD GOOD THRU SUNDAY, AUGUST 4, 1996 AT THE 16919 KERCHEVAL GROSSE POINTE KROGER STORE

Commissioner Andrew C. Richner

Making Government Smaller, Better And Closer To Home

We endorse Andrew Richner:

Republican ANDREW RICHNER for State Representative

"Andrew Richner is the best qualified person to be our next State Representative."

GPF Mayor John E. Danaher
GPP Mayor Palmer T. Heenan
GPS President John Huetteman, III
GPW Mayor Robert E. Novitke
HW Mayor Frank J. Palazzolo
GP Mayor Susan Wheeler

"Andrew Richner is a proven tax fighter. Andrew will work to protect taxpayers and future generations."

Richard Headlee, Author of the Headlee Amendment to the Michigan Constitution

"The Michigan Chamber of Commerce supports Andrew Richner because he will have a positive impact on job creation and economic growth."

Rich Studley, Senior Vice President, Michigan Chamber of Commerce

"The Greater Detroit Chamber of Commerce believes that Andrew Richner is the best candidate to help lead our State into the 21 Century."

Sarah Hubbard, Director of State Government Relations for the Greater Detroit Chamber of Commerce

"Richner has more experience in an elected government position than any of the other candidates, and has strong support from elected officials in the Pointes... Richner would best serve the interests of the Pointes"

Grosse Pointe News

"We endorse Andrew Richner."

"Despite considerable opposition from staunchly Democratic commissioners, he has held fast to free-market principles. Legislative priorities include tax cuts and regulatory reforms to enhance the state's competitive position and economic growth."

The Detroit News

Alex Streiberger
Bernice A. Wood
Mr. and Mrs. Justin Moran
Carl and Fran Sultzman
Lisa Hines Nuechterlein
Elizabeth C. Smith
Larry Haggert
Mildred Nill
Arnold K. Tonne
Sally Bershback
Mary M. Wilcoxon
Cyril and Diana Marshall
Mr. and Mrs. Hugo S. Higbie
Mr. and Mrs. James Sakelaris
Wyman D. Barrett
David R. Haugan
Mr. and Mrs. Clarence C. Woodard
Ed Boss
Richard and Vicki Baks
Charles and Laura Huebner
John Bruce
Edmund and Elizabeth Barbour
Sandra J. Olivieri
Mr. & Mrs. Robert D. Wells
Dr. Harry Kotsis
Terry and Sue Solomon
Elizabeth Albertson
William and Dorothy Allison
Mrs. Robert Bieker
Brandon Rogers
Rick Ruffner
Micheal Coleman
Gregory and Rebecca Miller
Kurt Vollers
Sue P. Armbruster
Kirk Schmidt
Susan Amine
Betty Alice Wiegand
Jimmy Connor
Suzanne Lane Giddy
Grace Misuraco
O. A. Vreeken
Ed and Doris Fatur
Dr. Werner F. Schmidt
Mr. and Mrs. Gus A. Pallas
David Shrake
C. Peleman
Warren E. Gauerke
James Scullen
Sue Cavier
Paul and Mary Wemhoff
Jim Rundquist
Judith K. DeFauw
Pauline Anderson
William P. Sklut
Gary Collett
Jeffery G. Adams
Fay Dunn
Frank Scott Hedge
Michelle and Micheal Seator
Donald Kujath
Barbara T. Lord
Esther Hutzinger
Jeff Torrie
John Ross
Bill and Cathy Mestagh
Dr. and Mrs. L. J. Dragovic
Nancy Irwin
Art Sipolla
Derrill Mannie
Bob Kaiser
John O. Montgomery
Wilber M. Brucker, Jr.
Greg and Pam Wheeler
Stephen and Tamara Gilbert
Lawrence Slocum
Wilson G. Rogers
Ray Nerneckay
Palmer T. Heenan
Ronald Latiff

Theresa Tenang
Catherine Iwanski
Warren Brush
Virginia H. Franz
Nelson Channell
Bill Roach
Mary-Martha and Bill Beierwaltes
Pete and Ellie Durno
Peter Moran
Carolyn M. Nill
Janet L. Coates
Debbie Dolinski
Stefan G. Klimczak
Nancy C. Vernier
Celeste C. Smith
Karen Listwan
Dr. and Mrs. Bruce McCarthy
Susan Sweetman
Gerard Martin
Lorraine K. Kendall
Barbara O. Denler
Robert H. Pytell
Tom and Carol Shea
Dr. Eudoro Coelho
Lynn H. Bacon
Harold Jinks
Tom Coyle
Nick and Lori Vermet
Martin and Tina Ellis
Jay S. Geideman
Anthony Ferrara
Jeffrey Gentile
Loretta D. Meide
Henry Lorenz, Jr.
Mr. and Mrs. Ken Drew
Tom and Colleen Stevenson
Mr. and Mrs. Mark Brooks
Gerald Miserendino
Mr. and Mrs. J. K. Abbs
Lawrence A. Gant
Carol Anne Cobane
Mr. and Mrs. Earl I. Heenan III
Leonard Benson
Brian and Susan Graves
Linda S. Ricci
Al and Mary Ann Loosvelt
Joseph A. Baratta
Mr. and Mrs. J. M. Cudlip
George Caralis
Stuart J. Schaefer
Darlene Obrien
Emory Ford, Jr.
Mrs. Melvin Brubaker
Howard Draper
Mrs. James T. Wright
Mr. and Mrs. R. Rickerd Thompson
Brian Pardo
Paula E. Gibson
Linda S. Ricci
Mr. and Mrs. Edward Peters
Ruth and John Bradford
Sandy and Brad Brucker
Leo M. Kistner
Wally Banka
William D. Cohan
Mr. and Mrs. Theodore Mecke, Jr.
Mr. and Mrs. Todd P. Hughes
Paul and Gay Shuert
Christine L. Nill
Thomas J. Kropp
Allan Neef
Adrienne F. Slaymaker
Bob Eckert
Mike Woodruff
Jack Accardo
Mark and Raelene Bugaj
Michael and Julia Smith
Maureen L. Allison
Crisanthony Volis
Gerald and Audrey Lawrie

Andrew Sloss
Robert and Mary Ellen Moran
Dr. and Mrs. Lee Andary
Sterling and Mary Graham
Marilyn F. Gushee
Claire McGargle
Norma Philp
Victoria Philp
Heather Denler
Linda Malicki
Charles S. Davis III
Lucille K. Bell
Mr. and Mrs. William H. Race
Diane Andreou
M. N. Fisher
Mr. and Mrs. William H. Klingbeil
Curtis Mumaw
Janis Jevons
Shirley Foltan
Marion S. Koch
Amanda Pangborn
Linda Lopiccio
James Hewitt
Sebastian Maceri
Elaine Martindale
Dr. Lanning Davidson
Mr. and Mrs. John E. Krausmann
James and Elsie Martin
Brenda Hy
Karen and Tom Rossello
Connie Ausherman
Nancy and Tom Coles
Ruth D. Keogh
Brian and Margaret Fitzgerald
Raymond Mayes
Mr. and Mrs. Fred Reif
Terry Francek
Otto Pongrace
Mr. & Mrs. James Mathias
James and Margaret Durkin
Mr. and Mrs. Paul M. Koch
Jim and Wendy Bradley
Jane F. Solomon
Bob and Jane Buhl
Dr. A. J. Kasporf
Helen and Jack Paczala
Eric P. Woodfin
Mr. & Mrs. Reini Vandenbroeck
Patricia L. Zavell
Lee and Barb Thomas
David G. Strachan
Donald Stehr
Candice Huetteman
Dr. Raymond J. Farrar
Keith Hicks
Dr. and Mrs. David P. Bryk
Frank J. Taugner
Martin and Emma Hutchinson
Doris Woerner
Janet Jackson
Megan M. Brennan
John and Mary Lou Duncan
John F. DeHayes
Deann Lukas
Sarita Thompson
Helen M. Meisinger
Sandra L. Sees
Mike Birac
Mr. and Mrs. H. McEadden
Nola H. Tutag
Jeremy V. Taylor
James G. Saros
Irene E. Gracy
Romeo Rossi
Mary Kalirados
Art and Betsy Getz
Mr. and Mrs. Ronald B. Capp
Cheryl Carroll
Henry and Maralyn Domzalski
Mr. and Mrs. Donald J. Haigh

Don Stanitzke
Dr. and Mrs. Larry Diebel
William J. Trojanowski
Ann H. Warren
Carl and Helen Meyering
Murray and Jennifer Sales
Mr. and Mrs. Carlton R. Lindell
W. Clark Durant III
Audray Jennings
John and Lynn Crissman
John R. Gehlert
Alice M. Oskin
Chuck Thomas
Albert F. Brengman
Sheila M. Farrant
John and Margaret Charlot
Steve Stashuk
Richard H. Bridge
Robert and Elaine Lynch
Virginia Ortisi
Dennis and Rosemary Hawhee
Jana and Steve Brownell
Anthony J. Spada
David and Mary Ellen Corbett
Susan Allasio
Archie J. McEachern
Matthew and Connie Lucchese
Mike and Denyse Titterington
Edward and Donna Brenner
Conrad Sobzynski
Clarence C. Bessert
Gloria Konsler
Arlene Hendrie
Dr. Robert G. Borchak
Harold and Jeanette Vreeland
Peggy Anne Haddad
Louis Benani
Kathy Kuchel
Richard B. Stander
Zenon J. Kolasa
James M. and Josephine Sesnie
Mr. and Mrs. Ernest Beck
Roger and Shirley Vanderkar
John and Carmela Brucia
Val Thurm
Tom and Beth Cassleman
Ruth and Alex Kade
Tom Lombardi
Judi Miller
Walter and Delphine Klein
Bernadette Thibodeaux
Katherine and Gail Parsons
Al Thomas
Christine Lapo
Paula Bonventure
Alfred B. Moran
Jim Meyers
Greg and Sue Mack
Marshall D. Beck
William Kroppe
Mr. and Mrs. Charles Stumb, Jr.
Ann Bleigh
Richard E. Moellering
Rick and Charlene Louise Miotke
Dick and James Kay
Dave and Suzanne McLinden
Mary Louise Forcade
Robert L. Blair
Bill Peppier
Penelope Williams
Frank and Rosie Evanski
Mr. and Mrs. John Durno
Eric E. Johnson
R. D. Martin
Diane and Jim Dixon
Emanuel J. Rothis
George R. S. Scraphim
Betty Rankin
Mary D. Henry

Leonard Winter
Dr. Eugene Mezger
Chuck and Marna Getz
Mr. and Mrs. John R. Shook
Thomas J. Cairns
Kathy Pilot
Gregory and Lisa Montpetit
David Fannon
Joseph L. Falvey, Jr.
Robert C. Dumas
Mr. and Mrs. Micheal Dinverno
Frank Hillebrand, Jr.
Mrs. Howard Huarer
Mr. & Mrs. William Henderson
Herbert Trute
Timothy B. Conkis
Elizabeth Stajniak-Grnyk
Wilber M. Brucker III
Regina Gersch
Anthony F. Randazzo
Bill Oddo and Alice Dea
Mr. and Mrs. Chris Czizias
Jim and Diane Behm
George Gust
Dick Niess
Kathi Herrill
Thomas D. Petz
Carol Stead
Mrs. John F. Monahan
Roman Didjcky
Edmund Tropp
Jack Boland
Mr. and Mrs. Leonard Gabriel
Arthur Scott
Jerrold V. Marsh
Phyllis Vanleigh
Dan and Roberta Popovic
Fran Tichenor
Robert A. Waideck
Mary Ekin
Jon Rimanelli
David Colosimo
Chris Bell
Mita Patel
Mike Testa
Ida Mucciantie
Sue Carrier
Jen Unger
Elaine T. and Walter Burns
John and Mary Masi
Serafina Schorer
Dr. Donald Birmingham
Dr. David Binkhorn
Michael Franck
William J. Chauvin, Jr.
Joseph Sanchez, Jr.
Mary Argy
Barb and Michael Ciaffone
Maria Deppisch
Thomas M. Ryan
Mary Wells
Janet Leamon
Paul and Rina Jesel
Linda and William Hutton
Rich Carron
Janet R. Guest
Horst E. Englert
JoAnn Crabb
Elizabeth Schauf
Suzanne and Dave McLinden
Cherilyn A. Jepsen
Jan Linhorst
Eibel Theokos
...and many more!

VOTE ON TUESDAY, AUGUST 6 ANDREW C. RICHNER REPUBLICAN FOR STATE REPRESENTATIVE

Andrew, Susan and Clark Richner

A citizen's guide to making it through the 1996 elections

By Mark Gerzon

As this election year heats up, our citizens are inundated with negative advertising, fake facts, well-financed accusations and indignant denials.

In this toxic environment, is it any wonder that many Americans choose to stay home?

Please don't. Our democracy needs you.

You can survive the mud-slinging and mayhem of this election year if you listen to the civic wisdom that I have distilled from interviews with more than a hundred veteran community leaders from across the country — all working to improve the quality of life in their communities. What follows is some of their best advice:

1. Take stock before you take sides.

Look before you leap. Issues are often framed in a polarized way, so that right from the start, true believers will try to force you to choose sides. "You're either with us or against us" is the line you may often hear. Don't let yourself be bullied by these "true believers." Step back for a moment and look at the conflict from as many sides as you can. You'll have a stronger, more lasting and more positive impact if you take stock before you take action.

2. Check to see if politicians are telling the truth.

Facts matter. So does telling the truth. In the short run, playing loose with the truth can sometimes fool voters. But in the long run, it usually backfires. When candidates concoct halftruths or manipulate the facts to persuade you to vote for them, don't fall for it.

3. Think for yourself.

Even if you know the facts, you still have to decide what they mean. Because you'll be bombarded by different interpretations, it's vital that you think it through yourself. Don't believe the first "expert" you hear. Be prepared to do your homework and reach your own conclusions. Remember that our country was started by men and women who thought independently.

4. Think like a minority — because you are one.

Whatever your skin color or ancestral country, let go of the idea that you are the norm. Today, no ethnicity is the mainstream, no group is the standard of measure for American-

ness and no one person is average. The 1990 census identified 300 races, 600 Indian tribes, 70 different Hispanic groups and 75 multiracial combinations. And if you think "caucasian" is a racial majority, think again. According to demographers, by the time our children reach retirement age, even whites will be a minority in America.

5. Watch your "media diet."

Just as a food diet heavy with salt, fat and sugar will affect your physical health, so will a media diet laced with hostility, blame, confrontation and violence corrode your civic outlook. The point isn't to filter out whatever is uncomfortable or disconcerting, but rather to chart a conscious course more carefully through the sea of words and images that reach you through the media.

6. Develop your public judgment.

You use your judgment every single day of your personal life, asking yourself who can be trusted, how much and why. Just as you value your private judgment, take responsibility for honing your knowledge, skills and intuition about public matters. None of us is born with the full understanding that citizenship requires. "The public is not magically endowed with good judgment," says veteran pollster Daniel Yankelovich. "Good judgment is something that must be worked at all the time and with

great skill and effort."

Pick an area that concerns you. Then use your own judgment to decide which candidates make sense.

7. Know your "enemies."

"Ignorance is preferable to error," wrote Thomas Jefferson. "He is less remote from the truth who believes nothing, than he who believes what is wrong."

Acknowledge and respect your own ignorance. Not knowing is a vital part of citizenship and the first step towards learning. Whenever we are willing to admit what we do not know, we open ourselves to learning something new — including the possibility that we can sometimes be wrong and that our adversary can sometimes be right. Read what your adversaries write. Tune into their radio and TV shows or attend their meetings. Even if you consider them your enemy, you're better off knowing what they're up to.

8. Build bridges.

Whether you are black or white, rich or poor, conservative or liberal, you may feel cut off from the "other side." Because they think, act and look different than you do, you'll often feel tempted to write them off. But many problems can't be solved without them. In Spartanburg, S.C., for example, a black Baptist church and white Episcopalian congregation teamed up to build a health clinic in a poor

neighborhood. Although the two groups differed enormously, they needed each other to get the job done.

9. Remember that local matters.

Whether conservative or liberal, citizens on both sides of the ideological fence have gotten lazy. Instead of solving local problems at the local level the buck gets passed up to the state or federal level.

"What happens in your house," said former First Lady Barbara Bush, "is just as important as what happens in the White House." In other words, don't be so fixated on what happens nationally that you forget to be active closer to home. Although candidates for national office may grab the headlines and dominate the

airwaves, you can help lower the political center of gravity by working in your own community.

10. Practice democracy.

If you don't like the way the campaigns are being run, join with your neighbors and start a "clean campaign" movement. Democracy won't work just because we preach it; we have to practice it too.

When it was time for the Founding Fathers to select a committee to draft the Declaration of Independence, Thomas Jefferson, the youngest delegate, received the most votes and was immediately made chairman. Although Jefferson was firmly on the side of revolution, he refused to

be antagonistic toward those who felt differently because he knew that they would ultimately all be partners in the grand experiment of democracy. If they wanted a truly United States of America, they had to treat each other with respect.

It was true 200 years ago. And it is still true today: Democracy is not just something we believe in, but something we do.

Mark Gerzon is the author of "A House Divided: Six Belief Systems Struggling for America's Soul" and co-director of the Campaign for Common Ground. For more information, call Marsha Zeeman at (212) 245-0510.

a reminder ...
VOTE AUGUST 6th
EASTSIDE REPUBLICAN CLUB
Post Office Box 361025
Grosse Pointe Farms, Michigan 48236

MODERN FENCE
776-5456
29180 Gratiot Ave.
Roseville, MI 48066

COMO'S COLLISION

Guaranteed Quality Work • Pick-up and Delivery

Complete Collision Repair & Refinishing
Utilizing the Latest State of the Art Equipment

We've satisfied our customers through the years by doing work directly with their insurance companies. Including: AAA, State Farm, Citizens, Safeco, All State, USAA

- Rental Cars Available for your convenience
- Foreign & Domestic Vehicles
- Towing Services

22015 MACK AVE. Between 8-9 Mile • (810) 771-5757

SPEED UNLIMITED

There's no limit to what we can do with your help. Please support MDA's fight against 40 neuromuscular diseases.

MDA
Muscular Dystrophy Association
1-800-572-1717

People help MDA... because MDA helps people.

Our Back-To-School Celebration

Friday, Aug. 2, Lakeside • Saturday, Aug. 3, Twelve Oaks • 11 a.m. to 6 p.m.

It's easier than long division. More fun than recess. And, just like homeroom, it's full of clowns. Our Back-to-School Celebration promises two days of fun for the whole family, with carnival activities, performances, popcorn, cotton candy, and everything kids need for the next nine months. But with all the fun of the past three months.

LAKESIDE
M-59 and Schoenherr
in Sterling Heights

Twelve Oaks
I-96 and Novi Road
in Novi

BETRIEVE THE SCHOOL

Fun Flicks!
Interactive video entertainment. Participants can buy the video for \$9.95 or get the video for free when they show \$25 in receipts dated the day of the event.

Face Painters, Balloon Clown and Strolling Magician.

B-B-B-Boogie with Bobbi
2 p.m. and 4 p.m.
Song-and-dance show for all ages. And the audience participates!

Fashion Shows
1 p.m. and 3 p.m.
It's back-to-school with models eye 4-17 showing clothing shoes and accessories from kids' favorite stores.

Puppet Shows
Noon and 5 p.m.

Be True To Your School
is now in session. Don't forget: your store and restaurant receipts count toward free educational supplies for your school! See Schoolhouse Booth or Information Desk for details.

'Michigan My Michigan' — a Great Lakes place to vacation

It's a mitten-print on a map, placed on a sapphire-shaded setting of lakes. Across its palm may be traced lifelines of forests and fields, sand dunes and streams. Within its circulatory system beats the pulse of industry, manufacturing, business and research. The edge of its palm are industry, manufacturing, business and research and graced with the jewels of art, education, music and theater.

It has gloves to match the season's raiment. It wears the snows of winter, the scarlet of fall, the Renoir mists of spring and the multi-colored cloak of summer.

It holds in its hand the bounty of Earth — fruits and berries, dairy products, meats and grains.

It has held the reins of recovery in bad times and mobilized its resources to help with major wars. It is "Michigan My Michigan."

It has known good times and bad, but age and trouble have not tarnished its essential beauty since the time Alex de Toqueville visited Michigan in 1831.

In his journey to America,

de Toqueville tells of traversing the area on foot and horseback. Starting from Detroit, he set out toward Pontiac. Just a mile from the Detroit River, he found himself in a deep forest. That would be just about at Grand Circus Park today.

Arriving in Pontiac he found a transparent stream and the everlasting forests all around.

Determined to reach Mackinaw against the warnings that Saginaw was the last inhabited point until the Pacific Ocean, he set out in a canoe on the Saginaw River. He describes it as:

"a flowering solitude delightful and scented; a magnificent dwelling, a living palace built for man ... the serenity of universal calm reigned around us ... we talked less ... finally we fell silent and both of us fell into a tranquil reverie."

De Toqueville made other trips in Michigan but nothing stirred him half as much as the days and nights in the forests.

"At midday the sun darts its beams on the forest and one hears in its depths something like a long sigh, a plaintive cry

Prime Time

By Marian Trainor

lingering in the distance. It is the last stir of the dying wings ... the forest trees seem to form but one whole immense and indestructible edifice under whose vaults eternal darkness reigns."

Michigan takes pride in its trees. The Michigan Botanical Club contends that Michigan is the home of some of the largest trees found in North America. Our state has 90 recognized champion trees. Each national champion represents the biggest known tree of a particular species found in the United States out of approximately 900 varieties of trees growing in our nation.

Among the significant records are the silver poplar in Charlevoix and a swamp oak

on Grosse Ile.

But of all its attractions, the Great Lakes have to be Michigan's main source of pride.

Lakes Michigan, Superior, Huron and Erie — all the Great Lakes except for Ontario — give Michigan 3,251 miles of freshwater shoreline, more than any other state. These lakes bore the canoes of Indians and provided rich hunting, trapping and fishing grounds. European explorers, fur traders and Jesuits traveled their waters.

In the 19th century, they made possible the booming lumber and mining industry.

The Soo Locks, opened in 1885, enabled sailors to move up the St. Mary's River to

Whitefish Bay. The St. Lawrence Seaway, opening in 1959, enabled ocean vessels to enter all the Great Lakes.

Each lake served an important purpose in Michigan's history. Lake Erie made possible travel for new settlers to go from New York to Michigan when the Erie Canal opened in 1825. Lake Huron brought prosperity as it aided lumbering and shipping. It has the most beautiful recreation waters in all of North America. It is a lake of more than 30,000 islands and welcomes more family cruisers than any of the other lakes.

Lake Michigan carried lumber from Michigan to Chicago and midwestern grain from Chicago to the East in the second half of the 19th century. Today it offers recreation for all seasons.

The tempering breezes of Lake Michigan create almost 30 miles of coast where fruit can be grown.

And winter brings snow for ski resorts. Lake Superior is the largest freshwater lake in the world and is a vital conduit of commerce and transportation.

The Great Lakes are Michigan's proudest attraction, but the countless inland lakes provide pleasure and recreation for vacationers also.

Swimming, boating and fishing opportunities are within driving distance, and in some instances right at our front door.

It is even possible to take a houseboat vacation on a chain of lakes in Antrim County.

Not one of the Great Lakes but great in the minds of Grosse Pointe residents is Lake St. Clair.

It is a source of year-round pleasure with its swimming and boating in the summer and ice fishing in the winter.

Being so close at hand, it is possible to enjoy a walk or drive along its shores.

And have you ever seen a prettier picture than those sailboats spreading their sails like graceful birds and spinning over the blue waters that dance in the summer breeze and are highlighted by the crimson rays of a setting sun?

Michigan is a good place to visit this summer. As for Michigan residents, why go anywhere else?

The Park's park pass policy proves palatable to public

By Jim Stickford
Staff Writer

The Park park pass policy adopted in response to citizen complaints seems to be working out, said city manager Dale Krajniak.

"Over the past several years, the city council has received complaints from residents about our park pass policies," Krajniak said. "They've said that it's too easy for non-residents to get into our parks and that attendants weren't checking passes carefully enough."

To remedy the problem, the city instituted a number of changes in the way passes are issued, said Krajniak. He noted that in any given summer there are between 12,000 and

13,000 residents in the Park. Yet, on average, the city receives about 20,000 requests for Park passes.

Some of that can be explained by new people moving into the city during the summer, said Krajniak. But that can't explain 8,000 extra requests.

"In the past, parents who still live in the Park, but whose grown children have moved out of the city have been submitting pass requests for those children," Krajniak said. "So we instituted a policy requiring any Park resident over the age of 23 who is living with his or her parents to submit some sort of identification proving that they still live at home.

That seems to have taken care of that problem."

Residents have also complained that the policy of having separate guest passes issued to residents has led to abuse.

"In the past, the Park has issued separate guest passes to residents," said Krajniak. "Sometimes these passes have been passed around to others, and used almost as park passes for non-residents. So we have combined guest passes and park passes, much like the way the Farms has."

The city has also stepped up the checking of park passes for those who wish to use the parks. In the past, many residents have complained that it

was too easy for non-residents to just walk into the parks.

The city also eliminated separate boat passes for residents who keep a boat at the city's pier.

"To get a pass you have to be a resident," Krajniak said. "We had the boat passes stamped with the dock number indicating the location of the boat. It was meant to inform the boaters of where their boats were to avoid confusion. Since we didn't really have any complaints about people boarding the wrong boats, it made sense to streamline the boat passes with the general park passes."

Boaters often invite non-park residents to their boats, said Krajniak. If a boater uses

up all the guest privileges on his or her pass, they can

request that a new one be issued.

'Good Old Days' here again

"The Good Old Days" is the theme for the sixth annual senior citizens dance for older residents from the Grosse Pointes and Harper Woods. The dance will be held in the cafeteria of the Grosse Pointe North High School on Friday, Aug. 30, from 1 to 4 p.m. Doors will open at 12:30 p.m. The event is sponsored by the MichCon Foundation and Services for Older Citizens (SOC).

The afternoon's entertainment will include dancing to the music of a DJ and a caricature

artist who will draw the profiles of many of those in attendance.

Free snacks will be provided and there will be a drawing for prizes. Although admission is free, those planning to attend must show a ticket to gain admission.

Tickets are available from the SOC office between the hours of 9 a.m. and 3 p.m. from Aug. 1 to Aug. 29. SOC is located in Room 105 at the Barnes School, 20090 Morningside in Grosse Pointe Woods.

DAYLILY MANIA!

Beautiful DAYLILIES GALORE

Choose From

- Yellows
- Oranges
- Pinks
- Golds

Big Plants 3 and 5 Gallon Containers

SALE! \$9.99

Regular Price \$14.99

Summer Flowering ROSE OF SHARON

Choose From

- Pinks
- Reds
- White
- Purples

Single & Double Flower Types

Regular Price \$24.99 & Up

Shrubs 3 foot and larger

Take 25% Off

WIEGAND'S GIFT CERTIFICATES MAKE GREAT WEDDING, ANNIVERSARY & BIRTHDAY GIFTS

New Shipment Just Arrived

Fountains! Birdbaths! Statuary!

by **HENRI**

Take 20% Off Entire Stock

Feed Your Hungry Lawn!

Milorganite Fertilizer

SALE! \$5.99

Will Not Burn

Reg. \$7.99 No Limit

Ray **WIEGAND'S** NURSERY

Hours: 8 to 9 Daily, 8 to 6 Sunday

810/286-3655

47625 Romeo Plank Road Between 21 & 22 Mile Roads Macomb Minutes from Lakeside Mall

3000

George Hart

Endorsed By:

Grosse Pointe News

Michigan Right to Life

Henry Kozak, former State Senator

Dave Wygonik, former Polish American Congress Political Action Committee Secretary

Enough talk about burning and hate!

George Hart is uniquely qualified to be our voice in Washington.

Make It

Congressman George Hart

Vote Tuesday, August 6th.

George Hart for Congress

15th District Democrat

PAID FOR BY THE COMMITTEE TO ELECT GEORGE HART • 7311 MICHIGAN AVENUE • DETROIT, MI 48210

Strange incident

An 18-year-old Grosse Pointe Shores woman told Grosse Pointe Woods police that an unidentified man in a white car harassed her while she was driving on Harper in St. Clair Shores and allegedly intentionally struck her vehicle, causing damage.

The incident happened around 8 p.m. on July 28. The woman said she had three passengers in her car and was driving south on Harper when a heavy-set man with dark curly hair and mustache in a white Pontiac pulled alongside her in traffic.

The man continued to drive alongside her, staring at the passengers in her car and nearly colliding with her car in the area of Rosedale and Mack. At that point the woman said she was attempting to make her way to the Woods police station when the offending driver swerved into her car, striking the right side in the area of Mack and Ridgemont.

After the collision, the woman said the man turned around on Mack and fled west on Ridgemont. Police took the woman's report at the station and noticed white paint on the damaged right side of her car. Police are investigating the incident.

Surprise guest

A friend of a woman who lives on Kerby in Grosse Pointe Farms, and who was watching the house while the woman was out of town, was surprised on July 27 when she checked on the house and found someone asleep in one of the bedrooms.

The woman called Farms police and a public safety officer was sent to the house. The intruder, a juvenile, who identified himself as the grandson of the homeowner, told police he had permission to be in the house.

The officer called the grandmother and learned the young man did not have permission to be in the house but the grandmother said it was OK and she wouldn't press charges.

Police ran a background

PUBLIC SAFETY REPORTS

check on the young man and learned that he was listed as missing from his father's St. Clair Shores home and that he had escaped custody of the Macomb County Youth Home.

Police contacted the boy's father, the St. Clair Shores police and the Macomb County Youth Home. The boy was turned over to the custody of Macomb County sheriff's

Residents cited for violations

Grosse Pointe Farms police and city officials went into a rental home on Madison on July 24, based on a complaint made by the landlord, and discovered "a very scary environment to live in."

The interior of the house, according to the report, was lit-

tered with rubbish, rotting food and animal waste. There were 15 dogs and three cats found on the premises. Windows were covered, preventing adequate ventilation.

On a follow-up visit made by the Farms public service department, the landlord and her attorney, it was noted in a report that the home, in which a 16-year-old boy lived, was "a scary environment to live in."

The landlord went to the house to speak to the woman who has been renting the property for the last two years, and

when no one answered the door, she unlocked it but was confronted by four dogs.

She looked into the house and it appeared to be ransacked, so she called police. Officers who went to the home said that from the street they could smell the odor of rotting food and animal feces. In the driveway they found a car with four flattened tires with an interior similar to the conditions inside the house.

The homeowner as well as the tenant were issued violations jointly for failure to main-

tain a dwelling in a clean and sanitary condition; keeping and maintaining any pet which by its odor constitutes a public nuisance; owning more than two dogs; not keeping the premises litter-free; and for having noxious weeds, rubbish and waste. Police also contacted the department of social services and the Michigan Humane Society.

Both landlord and tenant have been asked by the city to take immediate action to remedy the situation.

— Shirley A. McShane

- BLOOMFIELD HILLS**
ALAN FORD
1845 South Telegraph
(810) 333-3000
- CENTERLINE**
BOB THIBODEAU
26333 Van Dyke
(810) 755-2100
- DEARBORN**
FAIRLANE FORD SALES
14585 Michigan Avenue
(313) 846-5000
- DEARBORN**
VILLAGE FORD
23535 Michigan Avenue
(313) 565-3900
- DETROIT**
JORGENSEN FORD
8333 Michigan Avenue
(313) 584-2250
- DETROIT**
STARK HICKEY WEST
24760 West Seven Mile Road
(313) 538-6000
- DETROIT**
RIVERSIDE FORD SALES
1833 East Jefferson Avenue
(313) 567-0250
- FARMINGTON HILLS**
TOM HOLLER FORD
39300 West Ten Mile Road
(810) 474-1234
- FERRIS**
ED SCHMID FORD
21600 Woodward Avenue
(810) 399-1000
- FRANKLIN**
SUPERIOR FORD
22675 Gibraltar Road
(313) 782-2400
- GROVE CITY**
BILL BROWN FORD
32222 Plymouth Road
(313) 421-7000
- MT. CLEMENS**
MIKE DORLAN FORD
35900 Gratiot Avenue
(810) 792-4100
- MT. CLEMENS**
RUSS PALME FORD
43870 Gratiot Avenue
(810) 293-7000
- NORTHVILLE**
MCDONALD FORD SALES
550 West Seven Mile Road
(810) 349-1400
- OAK PARK**
MEL FARR FORD
24750 Greenfield
(810) 967-3700
- PLYMOUTH**
BLACKWELL FORD
41001 Plymouth Road
(313) 453-1100
- REDFORD**
PAT MILLIKEN FORD
9600 Telegraph Road
(313) 255-3100
- ROCHESTER HILLS**
HUNTINGTON FORD
7890 South Rochester Road
(810) 852-0400
- ROYAL OAK**
ROYAL OAK FORD
550 North Woodward Avenue
(810) 548-4100
- SOUTHFIELD**
AVIS FORD
29200 Telegraph Road
(810) 355-7500
- SOUTHGATE**
SOUTHGATE FORD
16501 Fort Street
(313) 282-3636
- ST. CLAIR SHORES**
ROY O'LEARY
22201 Nine Mile Road
(810) 776-7600
- STERLING HEIGHTS**
JEROME DUNCAN
Van Dyke at 17 1/2 Mile
(810) 268-7500
- TAYLOR**
RAY WHITFIELD FORD
10725 South Telegraph Road
(313) 291-0300
- TROY**
TROY FORD, INC.
777 John R.
(810) 585-4000
- TROY**
DEAN SELLERS FORD
2600 West Maple Road
(810) 643-7500
- WARREN**
AL LONG FORD
13711 East Eight Mile Road
(810) 777-2700
- WATERFORD**
FLANNERY FORD, INC.
5900 Highland Road
(810) 356-1260
- WYANDOTTE**
JACK DEWAMER FORD
37300 Michigan Avenue
(313) 721-2600
- WESTLAND**
NORTH BROTHERS FORD
33300 Ford Road
(313) 421-1300
- WOODRIDGE**
GORDON FORD
22025 Allen Road
(313) 676-2200

THINK FORD FIRST FOR GREAT CLEARANCE SAVINGS ON RANGER AND CONTOUR!

**\$0
DOWN
PAYMENT**

**ONLY!
\$189**

PER MONTH FOR 24-MONTHS/
24,000 MILE LEASE

- Driver Air Bag **
- Cast Aluminum Wheels
- 5 speed manual with overdrive
- 2.3L EFI 4 cyl.

OVER 1000 IN STOCK!

1ST MONTH PAYMENT.....	\$189.00
REFUNDABLE SECURITY DEPOSIT.....	225.00
DOWN PAYMENT (Net of \$1250 RCL cash).....	0
CASH DUE AT SIGNING.....	\$414.00

OVER 2000 IN STOCK!

1ST MONTH PAYMENT.....	\$ 199.38
REFUNDABLE SECURITY DEPOSIT.....	225.00
DOWN PAYMENT (Net of \$1235.00 cash back).....	1750.00
CASH DUE AT SIGNING.....	\$ 2174.38

- Dual Air Bags **
- Air Conditioning
- Automatic
- Speed Control
- AM-FM Stereo Cassette

**ONLY!
\$199**

PER MONTH FOR 24-MONTHS/
24,000 MILE LEASE

* LOW MILEAGE lease payments based on MSRP of \$12,660.00 for '96 Ranger XLT with P.E.P. 864B and \$16,605.00 for Contour GL with P.E.P. 236A excluding title, taxes and license fees. 24-month closed-end Ford Credit Red Carpet Lease. See dealer for payments/terms. Lessee may have the option to purchase vehicle at lease-end for \$250 over lease-end value. Lessee is responsible for excess wear and tear and \$0.15 per mile for mileage over 24,000 miles. Credit approval/insurability determined by Ford Credit. For special lease terms and RCL Cash, you must take new retail delivery from dealer stock by 8/29/96. Monthly payments total \$4535.97 on Ranger and \$4785.21 on Contour excluding tax and other fees. RCL Cash may be taken as cash, but is used towards down payment in monthly lease examples shown above. ** Always wear your safety belt.

You and Your Car

by Tom Fraser & Bob Hoover
Sales Mgr. Service Mgr.

CLUTCH PLAY

If a clutch does not engage firmly upon release, it is possible that the disc has worn out. This component contains friction material that works much in the way that a brake lining does. When the disc's friction material wears out, the clutch slips. Before a clutch replacement is decided upon, however, it should be determined if a clutch adjustment is all that is necessary. On some cars, an incorrect adjustment may mimic a burned-out disc and a simple adjustment can return the clutch to normal working order. To see if an adjustment is necessary, depress the clutch pedal. The first inch or two of pedal travel, referred to as free play, should come easily. After that, there should be some sudden resistance felt to the force applied to the pedal. Most clutch designs require free play, without which the clutch can slip.

Riding a clutch is one sure way to wear out this part quickly, often requiring a costly repair that careful driving could have avoided. AT HENKE TOYOTA, our service department is one of the most modern and complete in the area. Our reputation for reliability is one of the keys to our success. You can reach us at 758-2000, or stop in and see us at 25420 Van Dyke. We stay up-to-date with the latest car developments.

HINT: The friction surface of the 2 wheel, against which the friction surface of the clutch disc comes in direct contact must also be checked during a clutch job.

TOYOTA QUALITY Oil, Filter & Lube

- Includes up to 6 quarts of Genuine Toyota oil.
- Genuine Toyota two-stage patented "Crystal Type" filter element with anti-drainback valve and installation.
- Lubrication (when applicable).
- Check all fluid levels.

\$18.95

"I love what you do for me, Toyota"

Si Metro Detroit Ford Dealers

Selling can be as rewarding as shooting

A question I'm often asked by promising and enthusiastic amateur photographers is how they can get started in showing and even selling their pictures.

Another outlet is local gift shops or restaurants. Perhaps you know someone who owns an establishment who would let you take over a wall to display your work.

risk and accept the "highs" and the "lows." Nothing comes easy. But if you persevere, things will begin to happen for you.

Work hard and present your work well. When you display your photographs, they should be well printed, properly matted and tastefully framed. Be prepared to spend a few dollars to get all this done, but when you begin to sell, you'll get the payoff.

I'd suggest when getting started to price your work at about three times the cost. So if your print, mat and frame cost \$25, price the piece at \$75. As your reputation and work grow stronger, prices can be increased.

Recently, through my encouragement, some of my students have displayed and sold their pictures in local art fairs. They were thrilled, just as I was for them, when they told me the good news. It's extremely rewarding to have your photography appreciated by others.

Photography

By Monte Nagler

Perhaps the best places are art fairs and craft shows found in cities everywhere. Fairs and shows can be large with national reputations or they can be small, sponsored by a local church. Whatever the case, they offer a tremendous opportunity to get your photos seen and to build exposure for yourself. Local newspapers or the chamber of commerce will have information on where and when shows will be held.

But how do you get started? To begin with, it's important to have confidence in yourself and your work. If you don't feel good about your photography and don't have a positive attitude, you're certain to have difficulty.

Always be honest and ethical in all your dealings and follow through when opportunities present themselves. Be sure to open doors for yourself — don't close them. Take a

This unusual waterfall has been popular in Monte Nagler's exhibits. He took it in New York at Letchworth State Park, a terrific place to photograph.

Turn Your Spare Bedroom Into Your Home Office And Still Have A Bedroom Too

Custom Designs To Meet Your Specific Space Needs!

We organize every inch of space from walk-in closets, children's and teen closets, to pantries, garages, home offices, entertainment areas and more.

FREE DESIGN CONSULTATION
Visit our showroom at
1030 Hunter • Bloomfield Hills
Or Call 433-9777
Hours: Daily 9-5 • Sat. 10-4

JEFFERSON CHEVROLET GROSSE POINTE

1996 LUMINA LS
WAS \$20,176 NOW \$18,585*
Loaded, PW, PL, cruise, tilt, keyless entry, ABS, much more
Demo Stock #6041

1996 GEO PRIZM
LEASE FOR \$199**
+ TAX
Air, auto., AM/FM Stereo, much more

THIS WEEK'S USED CAR SPECIALS

1993 CHEVROLET ASTRO VAN EXT. \$12,495
Loaded, one owner, clean.

1993 CHEVROLET CORSICA \$7,495
Air, stereo, 3 to choose.

1993 FORD TEMPO NOW \$5,995
Air, auto., sharp. Was \$6,495

1993 OLDS ACHEIVA S NOW \$7,495
Loaded, one owner, Quad 4. Was \$7,995.

*Plus tax, title and plates. All rebates to dealer. **Based on MSRP of \$14,470. 36 mos. GMAC lease at 4.10% with a cap cost reduction from GMAC of \$750. Just add 6% use tax to monthly bill. 1st pymt. sec. dep. and plate required. Total down \$570. Total pymts. \$7,593.84.

SALES HOURS
M., Thurs. 8:30-8:00
T., W., F. 8:30-6:00

CALL: 821-2000
15175 E. Jefferson Ave. at Lakepointe

SERVICE HOURS
Monday - Friday
7:30 - 6:00

No one prints more letters than the
Grosse Pointe News

THE MEANING OF ISSUES IN THIS ELECTION

- Should a woman be arbitrarily prosecuted for having an abortion?
- Should a Doctor go to prison for assisting a mentally competent, suffering adult to die in peace?
- How about prayer sessions in our public schools?

The two anointed candidates of many in our political establishment, would vote to make abortion illegal, and jail a doctor who is willing to act with compassion.

In fact, their views on social issues are right in sync with those interest groups who want to impose their private morality on the rest of us - whether we like it or not.

If you elect Tim Beck state representative, you will have a strong, articulate voice, who will just say no to this agenda, and will be proud to represent you as a moderate Republican.

Elena, Tim and Maria Beck

TIM BECK PREFERRED AND WELL QUALIFIED.

TIM BECK has 20 years of hands on business experience. He is founder and president of Michigan Benefit Providers Inc., a health benefits brokerage and consulting firm serving over 50 corporate clients including: Value Rx, the Automotive Division of Teleflex Corporation, Focus Hope and the Bortz Health Care Facilities.

TIM BECK served as intern to Detroit Councilman David Eberhard and staff assistant to the House Committee on Insurance. He is the ONLY candidate with Lansing political experience.

TIM BECK is an expert in health care. He served on the 1993 House Republican Task Force on Health Reform and was a leader in the fight against the Clinton Health Plan in Michigan.

TIM BECK is a 20 year resident of this community (Grosse Pointe Farms as well as Detroit). Memberships include the Detroit Athletic Club, Economic Club of Detroit, the Committee on Health and Human Resources Committee of the Greater Detroit Chamber of Commerce, the Church of Messiah Housing Corporation, Morningside, Christ Church Grosse Pointe, the Cato Institute, The Grosse Pointe Rose Society and The National Association of Life Underwriters.

VOTE AUGUST 6th

HE'S DIFFERENT FROM THE REST!

Paid for by Friends of Tim Beck
4300 Audubon, Detroit, MI 48224 • 881-8995

Meadow Brook Concours to show some rare cars

The Concours d'Elegance at Meadow Brook, Sunday, Aug. 4, will showcase 60 of the most significant automobiles from each decade, 1896 through 1969 to celebrate the centennial of the auto industry in America.

These "Centennial Superstars" will join 200 additional automobiles for the 18th annual Concours d'Elegance at Meadow Brook Hall on the Oakland University campus in Rochester, considered one of the three leading classic car shows in the world, along with the annual events at Pebble Beach, Calif., and Bagatelle, Paris.

Cars selected for the centennial exhibit "were the most desirable and sought-after cars in America, the cars everyone wanted, the cars they dreamed of owning," according to Dave Hollis, co-chair of the Meadow Brook Car Selection Committee.

Built on a 1,400-acre estate, Meadow Brook Hall is one of the finest examples of Tudor

Autos

By Dick Wright

architecture in America and was the former home of Matilda Dodge Wilson, widow of John Dodge. Proceeds of the event are devoted to maintenance and preservation of the hall.

MG will be the honored sports marque for this year's event. A number of rare and beautiful MGs with significant racing histories will compete in the Meadow Brook Historic Races at Waterford Hills Raceway and will be exhibited Sunday at the Concours.

Most spectacular of the MGs at the Concours is the legendary MG EX 181, from

Britain's Motor Industry Heritage Trust Museum. This car, which looks a bit like a flying saucer, was driven at 245 mph in 1957 by Stirling Moss and at 254 mph by Phil Hill in 1959 at the Bonneville Salt Flats in Utah. These land speed records stood for 30 years.

Another notable and rare MG to be displayed is a 1937 MG VA Sporting Tickford, a fine example of pre-World War II British sports car design. The display honoring MG will include nine pre-war MGs, eight post-war MGs and 10 MG race cars. Nearly 60 his-

toric MG race cars will compete in the Pontiac Meadow Brook Historic Races Aug. 2-4 at Waterford Hills Raceway.

A featured car at the Concours is the 1930 Blue Train Bentley, so named because it raced a locomotive named LeTrain Bleu through France from Cannes to Calais and across the English

Channel to London. (Train and Bentley were ferried across the channel.)

The Bentley's owner and chairman of Bentley Motors Ltd., Woolf Barnato, won a 100-pound wager by averaging over 43 mph through the French countryside and beating the train to its destination by four hours.

The car's body was constructed after a design by Barnato with light wooden framing, heavily padded and covered with leatherette. Barnato was a wealthy sportsman, financier and playboy who loved fast sports cars, especially Bentleys. His

See AUTOS, page 17A

The most famous of all concept cars, the 1950 General Motors LeSabre, will be on display. The still modern car is shown here with famed GM designer Harley Earl at the wheel.

1911 Oldsmobile Limited Touring is the biggest car made in America, with 43-inch wheels. The seven-passenger car was made famous in an advertising poster racing the 20th Century Limited train.

The most flamboyant Cord ever will be shown at the Concours d'Elegance, a 1931 L-29 finished in red and yellow with long pointed fenders. The car is owned by the Auburn Cord Duesenberg Museum in Auburn, Ind.

Deanna Maher Scallen

for Wayne County Commissioner

**Performance,
not
Promises**

Other candidates will tell you what they are going to do for you

BUT

Deanna Maher Scallen can tell you what she has already done for you!

- For eight years Deanna Maher Scallen, mother, 25 year educator and childrens advocate has fought "City Hall" to clean up the mess at the Wayne County Youth Home.
- Initiated Federal Investigation. • Exposed diversion of millage

**Endorsed by
The Detroit News**

"Our choice is Deanna M. Scallen. Mrs. Scallen... is a proven fighter... She would be a strong advocate for keeping a lid on new taxes and spending."

Detroit News
July 26, 1996

**Endorsed by
The Detroit Free Press**

"...we prefer Deanna Maher Scallen... a long-time advocate for children and elderly citizens."

Detroit Free Press
July 26, 1996

As your Wayne County Commissioner, Deanna Maher Scallen will use that same tenacity, dedication, intelligence and hard work to fight for you!

Paid for by the Committee to Elect Deanna Maher Scallen.
15200 E. Jefferson, Grosse Pointe Park, MI 48230.

They say I'm **COOL** ...very cool.

Most ceiling **FANS** like to buzz around town.

Not me. I'm the quiet type.
Handsome. Dependable. Always in control.
That's what they like about me.
Who am I?

I'm a **Draftmade** ceiling fan.

So when it gets **HOT** think of me

and check out the sale **PRICE** this Thursday thru Saturday

at
Ray Lighting Centers.
Three days only!
Sale ends Saturday!

Maybe we can hang out together.

Sterling Heights 810 739-9700 • 12500 Hall Road (West of Lakeside Mall)
Troy 810 585-1400 • 1241 E. 14 Mile Road (1/2 mile East of Oakland Mall)
Roseville 810 771-2211 • 27311 Grotiot Avenue (North of 11 Mile Road)

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

We turn on the lights.

Autos

From page 16A
wealth was derived from South African diamond mines. He invested so much in Bentley that he wound up as chairman.

Five Grosse Pointers will show their cars at the Concours. Richard W. Thams, a regular exhibitor at the Concours, will show his 1932 Lincoln. This rare phaeton was one of the jewels of

Lincoln's classic era.

Gary Nowaroski, of the Farms, will enter his 1910 Stanley Steamer. Stanley was one of the most successful of the steam car makers and the historic vehicle recalls the era when steam and electric power challenged the gasoline engine.

Richard W. Williams, also of the Farms, will show one of the most beloved of post-World War II classics, a 1955

Thunderbird.

Richard Ruzzin, of the Park, will display a rarely seen DeTomaso and Gilbert Mack, of the Woods, will exhibit his 1941 Cadillac.

Among the cars in the centennial collection are a 1903 Waverly Electric, a 1909 Thomas Flyer with a 791-cubic-inch engine, a 1909 American Underslung Traveler, a giant 1911 Oldsmobile Limited Touring

car with 43-inch wheels, a 1914 Mercer Raceabout, a 1914 Stutz Bearcat, a 1925 Kissel Gold Bug Speedster, a 1929 Duesenberg Murphy Victoria, a 1931 L-29 Cord, a 1934 LaSalle, a 1935 Chrysler Airflow, a 1936 Stout Scarab, a 1953 Studebaker Starliner and a 1956 Packard Caribbean convertible, the

end of the Packard line.

Also to be on display is the 1950 General Motors show car, the LeSabre. The LeSabre is probably the most famous of GM's concept cars. It was never put into production, but many of its innovative features and styling cues appeared on GM cars through

the '50s.

Pontiac will be honored on its 70th anniversary with a display of 20 Pontiacs, which will include a 1908 Oakland, the predecessor of the Pontiac, the first 1926 Pontiac and the special World's Fair 1940 Pontiac with clear Plexiglas body.

This 1921 Marmon Wasp Speedster was an identical copy by Marmon of the 1920 Indianapolis pace car, driven by Barney Oldfield, which set the pace at an amazing 80 mph.

This famous 1932 Marmon Sixteen Coupe with body by Hayes designed by Alexis de Sakhnoffsky will be shown at the Concours. Here it is parked in front of Meadow Brook Hall.

H.E.A.T. on Farms theft

Using information provided by H.E.A.T. (Help Eliminate Auto Thefts) tip-line caller, police were able to trace the stolen 1985 Chrysler New Yorker from Grosse Pointe Farms to Detroit.

Police inspected the vehicle and discovered that the suspect had altered the Vehicle Identification Number (VIN). Police believe the suspect altered the VIN, which is like a social security number for vehicles, in order to sell the vehicle or its parts. The suspect was arrested and the vehicle, valued at \$1,500, was recovered.

While the tip-line caller received an \$800 reward, the suspect now faces one charge of receiving and concealing stolen property over \$100 (punishable by up to five years in prison and/or a \$2,500 fine) and one charge of altering a VIN with intent to mislead (punishable by up to four years in prison

and a \$2,000 fine).

The H.E.A.T. tip line (1-800-242-HEAT) is a prime example of how citizen action can coordinate with law enforcement. Citizens who have any information regarding auto theft, carjacking, auto insurance fraud and chop shops have been reporting their "tips" to the confidential toll free H.E.A.T. tip line for the past 10 years.

The tip line is monitored by the Michigan State Police Criminal Investigation Section. The section directs tip information to the appropriate law enforcement agency in the state.

H.E.A.T. tip callers are rewarded up to \$1,000 if their tip leads to the arrest and prosecution of a suspected car thief, up to \$10,000 is rewarded if the tip results in the arrest and binding over for trial of suspected theft ring members and/or chop shop operators.

City of Grosse Pointe Woods, Michigan

NOTICE TO BIDDERS: ROCK SALT: Sealed bids will be received by the City at the office of the City Clerk, 20025 Mack Plaza, Grosse Pointe Woods, Michigan, until 10:30 a.m., THURSDAY, AUGUST 8, 1996, at which time and place the proposals will be publicly opened and read aloud for furnishing the following items as follows: **ROCK SALT FOR WINTER 1996-97.** Copies of specifications and bid sheets may be obtained from the City Clerk. The City reserves the right to reject any or all proposals, to waive any irregularities in the bidding and to accept any proposals it deems to be in the best interest of the city.

G.P.N.: 08/01/96

Louise S. Warnke
City Clerk

WHEN IT'S AUTO RELATED... WE DO IT ALL!

"GROSSE POINTE'S ONLY FULL SERVICE GARAGE"

15103 Kercheval - IN THE PARK

822-3003

OPEN: Mon. - Fri. 7:30 - 6:30
OPEN EVERY SATURDAY 8 A.M. - 3 P.M.

Ready For Summer?

ASIAN VEHICLE SPECIALISTS

HONDA • TOYOTA
MITSUBISHI • NISSAN

AIR CONDITIONING
Performance and Inspection
\$49.95
Most Cars
Additional Refrigerant Gas Extra Charge
• Performance; Check System; Check For Leaks & Advise; Check & Adjust Drive Belt
• Up to 1/4 lb. of Refrigerant Gas
W/Coupon EXP. 8/17/96

OIL, LUBE & FILTER
More Than Just An Oil Change
COMPLETE SERVICE & INSPECTION
\$18.95
Including Top Oil Additive and S.P.A. Treatment Fee
• 12 pt. Safety Inspection
• Oil Filter
• Lube
• Up to 5 qts. oil
W/Coupon EXP. 8/17/96

SUMMER INSPECTION & PROTECTION
COMPLETE COOLING SYSTEM INSPECTION
\$39.95
• Check belts
• Check Hoses
• Pressure Test
• Evaluate system
• Up to 2 gals of anti-Freeze
W/Coupon EXP. 8/17/96

FREE Brake Inspection
Call for An Appointment

ONE STOP VEHICLE SERVICE SHOP. CARS, VANS, TRUCKS

FOREIGN & DOMESTIC CAR SPECIALISTS
VOLVO • HONDA • TOYOTA
• MERCEDES • BMW • VW • JAGUAR

Owned & Managed by John Kupiec

Engine & Transmission Specialists

Cellular service is only for the privileged few...

like you.

Sign up now to save over \$140 with the Ameritech Productivity Pack

- 10% off your service plan every month for the life of your contract (\$108 value)
- Free activation (\$35 value) plus
- 60 Free minutes each month
- Free Motorola Flip Phone
- 10¢ a minute for calls on weekends and evenings through 1996
- Save on all our Pick Up & Go Packs

"Just page me"

Ask about our Free Paging for 30 days and \$6.95 a month after that.

Ameritech

YOUR LINK TO BETTER COMMUNICATION

3 year contract on eligible service plan. Taxes, tolls, fees, interconnect charges and restrictions apply. \$10 a minute applies to all off-peak local airtime usage over and above any minutes included in eligible plan. 1 year eligible paging contract. Fees and restrictions apply 30 days free on numeric pages only. Monthly pricing rate based on local service and annual billing option. Not available in all areas. Offers end 9/30/96. ©1996 Ameritech Corp. All rights reserved. J. D. Power and Associates, Inc. (800) 4-A-AMERITECH. Based on 3,445 cellular telephone subscribers in 8 of top 10 markets.

HIGHEST OVERALL CUSTOMER SATISFACTION AMONG CELLULAR USERS

AVAILABLE ONLY AT YOUR AMERITECH DEALER

- AMERITECH CELLULAR CENTERS
Ann Arbor (313) 966-9070
- Bloomfield Hills (248) 351-1521
- Brighton (248) 221-4415
- Dearborn (313) 271-4111
- Dearborn (313) 437-9411
- Eastpointe (248) 277-9411
- Farmington Hills (248) 474-9411
- Flint (248) 271-4111
- Farmington Hills (248) 474-9411
- Flint (248) 271-4111
- HarborTown (313) 277-9411
- Lakeside (248) 277-9411
- Lathrup Village (248) 277-9411
- Novi (248) 488-3270
- Plymouth (313) 481-0229
- Port Huron (810) 385-4000
- Rochester (810) 466-3270
- Royal Oak (248) 277-9411
- Southgate (313) 277-9411
- Troy (248) 277-9411
- Warren (248) 277-9411
- Westland (313) 427-3744
- ABC WAREHOUSE (248) 277-9411
- AIR AMERICA (248) 277-9411
- AIRPAGE COMMUNICATIONS (248) 277-9411
- ALL-TIME AUDIO (248) 277-9411
- AUTO ADD ON (248) 277-9411
- AUTO ALARM AUTHORITY (248) 277-9411
- AUTO AMERISTAR CELLULAR & GLASS CENTERS (248) 277-9411
- BEPPER EXPRESS (248) 277-9411
- CHAMPION COMMUNICATIONS (248) 277-9411
- DISCOUNT VIDEO (248) 277-9411
- EXPRESS PAGING (248) 277-9411
- FRESHING TOUCHES MOTORING (248) 277-9411
- GENERAL CELLULAR SALES (248) 277-9411
- HAWTHORNE HOME ELECTRONICS AND APPLIANCE (248) 277-9411
- HENDERSON GLASS (248) 277-9411
- JEROME DUNCAN FORD (248) 277-9411
- MEGABYTE COMPUTERS (248) 277-9411
- METROCELL SECURITY (248) 277-9411
- Auburn Hills (248) 277-9411
- Birmingham (248) 277-9411
- Burton (248) 277-9411
- Detroit (248) 277-9411
- Farmington Hills (248) 277-9411
- Flint (248) 277-9411
- Grosse Pointe (248) 277-9411
- Mt. Clemens (810) 385-4000
- Novi (248) 488-3270
- Port Huron (810) 385-4000
- Sterling Heights (248) 277-9411
- Utica (248) 277-9411
- Waterford (248) 277-9411
- METRO 23 (248) 277-9411
- MIDWEST ELECTRONICS (248) 277-9411
- PAGE COM (248) 277-9411
- PAGE TEC, INC. (248) 277-9411
- PAGE TEL (248) 277-9411
- PAGING PLUS (248) 277-9411
- PAGING PLUS II (248) 277-9411
- PALCO ELECTRONICS (248) 277-9411
- QUICK PAGE, INC. (248) 277-9411
- RADIOS, KNOS, SPEAKERS & THINGS (248) 277-9411
- RAPID PAGE, INC. (248) 277-9411
- SKYNET COMMUNICATIONS (248) 277-9411
- SOUND SECURITY, INC. (248) 277-9411
- STAR 1 COMMUNICATIONS (248) 277-9411
- TRM GROUP (248) 277-9411
- U.S. WIRELESS (248) 277-9411
- WOW! COMMUNICATIONS (248) 277-9411

Call 1-800-MOBILE-1

Dan Clark Jr. works on the St. Ambrose playscape.

Park teen, with some help, applies finishing touches to St. Ambrose community playscape

By Shirley A. McShane
Staff Writer

As Dan Clark Jr. painstakingly applied sealant to the planks of wood that make up the St. Ambrose Community Playscape, several neighborhood children standing nearby last weekend pointed out each time he "missed a spot."

"They were very helpful. They told me they liked their new playscape and I was glad they were there," said Clark, 16, of Grosse Pointe Park. "They helped me get the job done."

To help fulfill part of the requirements for the Eagle Scout award, Clark, along with his father, Park city councilman Dan Clark, friends Andrew Farkas and Chris Goldsby, members of his troop and mayor Palmer Heenan, on July 27 sanded and sealed the wood on the newly constructed playscape built in June adjacent to the St. Ambrose Academy on Alter near Jefferson in Detroit.

The 8,000-square-foot struc-

ture was constructed from raw materials and blueprints by hundreds of community, church and corporate volunteers.

Most of the work was done during a five-day period, but finishing touches were awaiting further funding and volunteer efforts.

"The playscape was a worthwhile project," Clark said. "I am glad I was able to do something to help. The playscape itself is a bridge between the two communities and I think it's going to work out very well. It will have a positive impact on the children."

Clark said he was searching for a community project to complete to help him earn the Eagle Scout award, when his father told him about the community project at St. Ambrose.

Thinking that the project may need some finishing touches and volunteers, Clark encouraged his son to call the church and find out what else needed to be done.

Clark Jr. learned that

although the wood used to build the playscape was pre-treated with sealant, the wood had to be cut in places and the exposed parts needed to be sanded and sealed.

Clark did most of the sanding himself and enlisted the help of friends, troop members and community leaders to help with the application of sealant.

Clark still has two merit badges to earn, a report to write and interviews with troop leaders before he is eligible for the Eagle Scout award.

He is hoping to have all the requirements by December.

"To achieve the rank of Eagle, you have to progress

through the other ranks first," he said.

"You have to have earned 21 merit badges, seven of which are required for the Eagle, you have to have a counseling meeting with the troop master and the troop committee. I still have two years to go. Everything has to be done by the time I turn 18."

He is a junior at Grosse Pointe South High School, where he also is involved in a student environmental awareness group and runs cross country track.

His parents are Dan and Susan Clark, and has two younger brothers and a sister.

Reunions

The South Lake High School class of 1971 will hold a 25th reunion on Sunday, Aug. 25, at St. Clair Shores Memorial Park. The event is a family pot-luck dinner, from 1 to 7 p.m. Rain date is Sunday, Sept. 8. Call (810) 776-6914 for more information.

Fundraisers

The Catholic Lawyers' Society will host its second Dominican High School and Academy dinner on Friday, Oct. 4. The evening will begin with a cocktail reception and tour of Dominican, followed by a gourmet dinner and music.

Founded in 1940, Dominican High School and Academy is the only all-girls Catholic school in Detroit.

SCHOOL NEWS

Tickets are \$100 a person. For more information, call (313) 882-8503.

Busy students

Derek Diamond Phillips, a sophomore at Grosse Pointe North High School, was one of 100 participants from around Michigan involved in the 1996 Michigan Teen Leadership Program for outstanding students in the area of scholastics, athletics, community service and extra-curricular activities.

He is the son of Mr. and Mrs. Douglas Phillips. He was selected to represent Grosse Pointe because of his involvement in wrestling, scholastic

and community service. His wrestling record at North included being part of the team that won the state district championship last year.

In his weight class, he was champion at the Lutheran East invitational, Fordson invitational, Norsemen Classic, Holt invitational, dual meet tournament, Macomb Area Conference League tournament, state district tournament and state regional tournament.

Staff changes

Grosse Pointe South assistant principal Russell Luttinen

has been named interim principal until the school district hires a replacement for Mary Beth Herrmann, who resigned in June.

In addition, Judy Richards, an administrative intern at Parcels Middle School, has been named as the new assistant principal at Parcels, replacing Deborah Hubbell, who was named the new principal of Kerby Elementary School.

Events

The Grosse Pointe Public School System will host a summer school open house on Tuesday, Aug. 6, from 9 a.m. to 1 p.m. in the Community Center for the Performing Arts at Grosse Pointe North High School.

Endorsed by:

and Your Friends
And Neighbors!

Grosse Pointe News

Detroit Free Press

GAIL
KAESS
REPUBLICAN FOR WAYNE COUNTY
COMMISSIONER
A KAESS for Good Government

The Detroit News says this about Gail:
"Mrs. Kaess' political experience at several levels is impressive."

Grosse Pointe Farms Mayor John Danaher: "Gail is an outstanding leader. We need her consensus building experience on the Wayne County Commission to benefit all of us on the East Side."

Jim Haley, recent Harper Woods Mayor for 16 years: "Gail gets the job done. Her leadership ability in working with diverse groups is extraordinary."

State Representative William Bryant
GPF Farms Mayor John Danaher
GPF Councilmember Ronald Kneiser
GPF Councilmember Peter Waldmeir
GPF Councilmember Edward Wilberding II
GPF Councilmember Lisa Gandelot
GPF Councilmember Edward Galfrey
GPF Councilmember Lisa Gandelot
GPF Councilmember Eric Steiner
GPF Councilmember Al Dickinson
GPF Councilmember Bill Wilson
GPF Councilmember Joe Dansbury

GPW Councilmember Tom LeFevre
Former Harper Woods Mayor James Haley
HW Councilmember Richard Esengruber
HW Councilmember James McNally, Jr.
HW Councilmember Vivian Sawicki
HW Councilmember Oreste Velardo
GPSchools Councilmember Rose Thornton
GPS Councilmember Bill O'Keefe
GP School Board President Tim Howlett
GP School Board Vice-President Carl Anderson
Former GP School Board Trustee Gloria Koser
Former GP School Board Trustee Frank Sladen, Jr.

Patti and Bob Brown
Karen and Donald Young
Grace Dansbury-Gray
Bill and Mary Steiner
Marilyn and Jack Galsterer
Chuck and Sue Liebald
Jane Hoey
Gertrude and Erwin Sattelmeyer
Liz Binkowski
John Aley
Mr. and Mrs. Hudson Mead
Betsy Bushnell

Siv Caspar
Rose Ruble
Mrs. J. M. Pezozlikowski
Mr. and Mrs. Victor Benjamin
Jonathan and Leslie Martin
Mr. and Mrs. William Howenstein
Barbara Donier
Peppy Mitchell
Sally and John Coe
Lynn and Fritz Bloy
Ann and George Jerome
Paul and Suzie Decker
Dan and Lara Young

John Ponzio
Donn Seltzer
Don Balanger
Bill Stanzky
Mary Lou Rutenbar
Paul Tait
Curtis Posoniak
Kenneth Walker
Pat Burnett
Joe Walker
Gary Soritt
George and Mary Anne Zinn
Mr. and Mrs. Robert Nugent

Robert Healy
Mr. and Mrs. Daniel Jensen
Mark Johnstone
Bob Kitchen
Mrs. Joseph Mason
Linville and Adell Stover
Priscilla and John Posselius
Margaret Vendtliel
John and Judy Standish
Margaret B. Fisher
Cammy and Chuck Kaess
Louise Thomas
Edward Egnatious
Gretchen Harbrook
Nancy Tisdale
Kathy O'Grady
John and Kathy Kennedy
Sara and John Katzler
Georgette Borrego
Dan and Pat Manthe
Diana Greenwood
Barbara Weiss
Suzie and Chip Benschback
Sandy Barrett
Ann Roberts
Michael, Ann, and Katie MacDonald
Christy and Dave Warren
Sue and John Walton
Tom and Jane Woodruff
Don and Joan Chamberlin
Elizabeth Bachmann
Joan Clark
Art and Owen Judson
Martha and Fred Forden
Margaret Fisher
John Gattom
Ann Gattom
Helen and Ray Kornacki
Connie and Frank Smith
Marilyn and Joe Schneider
Joanne and Bruce Boardman
Marie and Al Lucarelli
Lucy and John Frost
Barbara Labadie
Mary and Ed Working
Susan Ellis
Jane and Peter Dow
Bob and Carol Ferger
Anne Judson
Marilyn and Jack Gasterer
Clark Standish
Nancy and Leonard Smith

Joe Cobane
Brad and Marilyn Lundy
Bettye Misuraca
Doug and Mary Roby
Pauline Mengerber
Rosanna Pardo
Pam Wong
Mr. and Mrs. J. Sasnie
Robert Keizer
Ben and Ellen Haddad
Tom and Pat Jeffs
Linda Byrne
Mary Chalmers
Joan Gehrke
Augustus and Martha Huting
Mike and Vicki Granger
Dave and Judy Belfore
Boyce and Lois Tope
Bill and Lynn O'Connor
Kathy Kaess
Jill Wangel
Brian File
Joanne and Ed Deeb
Peter Ecklund
Judy and Bob Lees
Ray Carey
Kevin and Bonnie Burke
Julie and Jerry Bourke
Barbara and Jerry Gattom
Meredith Haddad
Sandy and Audrey MacMechon
Jean and Laddy Rice
Dean and Lois Valeri
Sybil Jacques
Ben and Joan Harrell
Joe Reed
John and Connie Poplawski
Allen and Madeline Phillips
Brian Bassett
Ruth and John Bradford
Apostolos and Elena Kerasiotis
Janice Wright
Frank and Carolyn Smith
Sandy Beard
Marilyn and Richard Gushee
Mr. and Mrs. James C. Farquhar, Jr.
Charles and Sally Van Dusen
Charles Rutherford
Mave and Frank Erbecker
Phil Rohm
Mimi Sullivan
Jo Leonard
Kay and George Hunt
Greg Smith
Pat and Jim Chylinski
John and Sharon Mertz
Happy and Lou Echlin

Dan and Bronca Megler
Helen and Donald McKnight
Bill and Mary Leonard
David Katz
Greg Dodds
David Sanders
Doug and Tracy Blatt
Richard Marsh
Charles and Jackie Moon
Michael Giusac
Lynn and Larry Scoville
Roger and Joanna Garrett
Ruth and Al Gray
Michelle and Moray Taylor
Mr. and Mrs. Joseph L. Hudson, Jr.
Jean Skae
Myron and Arieen Barlow
Tom and Pat Jeffs
Frank Ross
Gerald Rowe
Vincent Borowski
Kevin Murphy
George Goodman
Tom Slank
Art and Gwen Hudson
Pam Dobrowski
Bob and Bonnie Wachter
Carol Marr
Terese and Stuart Dow
Anne and Denny Hoag
Ken Lewis
Clara and Michael Dixon
George Taylor
Bran and Patricia Smith
Bob and Linda Byrne
Helen and Donn Kipka
Alan Davine
Sally Murray
Ellen Smith
Mr. and Mrs. Douglas Donald
Bill and Ruthie Mestlough
Dick and Linda Schneider
Mary Chalmers
Joseph Parante
Mr. and Mrs. Alan Lomax
Michael and Ann McDonald
George and Margaret Parker
Kevin Simon
Clark Standish
Rosemary and Russell McNair
John Amberger
Barbara and Al Wingley
D.N. Viger
Mr. and Mrs. Gary Dillon
Ray and Berry Anne Dresden
Punky and Dave Mikesell
Paula Wright
Jill Moran
Gordon and Betsy Matland
Eileen Mandarino
Mergie and Frank Penner
Mr. and Mrs. John B. Ford
Tom and Katie Wilson
Guy and Stevie Miller
Michael Anderson

The only Qualified
Candidate!

PLEASE VOTE AUG. 6

South grad attends science camp

Aimee Vasse, a senior from Grosse Pointe South High School, was selected to represent Michigan at National Youth Science Camp this summer. Vasse, a former Duke University Talent Program student in tropical ecology and a Farm Bureau Insurance scholar athlete, joined Thomas Fleming of Novi and two delegates from every state and Japan at the four-week program which began June 27.

At camp, Vasse participated in a medical ethics seminar, in which she and fellow delegates discussed euthanasia, physician-assisted suicide and transplant lists. During a seminar on search and rescue, Vasse, at left, takes a closer look at a K-9 dog. The participants also went kayaking, explored caves, and mountain biking and hiking.

"I didn't expect there to be so much stuff other than science here," Vasse said. "But, it's perfect. You have the common bond of science and everyone has something to share."
Vasse plans to study biology at Wellesley College.

Schools seeks team members for project

The strategic planning process for the Grosse Pointe Public School System is in the initial stage of action team formation.

All of the school system's administrators have signed up for action teams and school staff members will soon follow.

Parents of students and interested members of the community are also needed on the action teams.

The following is a tentative calendar for the process:

- Aug. 7 — Three administrative teams begin work on action plans.

- Sept. 16 — Four action teams formation completed.

- Sept. 25 — Kick-off meeting for four action teams;

teams given their charges.

- September through December — Action planning takes place for three administrative and four action teams.

- January — Action plans due.

- Feb. 20-21 — Strategic planning meeting to review action plans.

Anyone interested in signing up for the following teams — quality standards for learning; personal student learning plans; concentrated staff development; or creative use of time and space — can do so by stopping by the administrative offices at 389 St. Clair, in the City of Grosse Pointe, or calling (313) 343-2010.

It's not just
Cash Management Checking.
It's checking that manages
to make you real cash.

CITY OF HARPER WOODS, MICHIGAN WAYNE COUNTY, MICHIGAN

OFFICIAL ELECTION NOTICE

TO THE QUALIFIED ELECTORS OF THE CITY OF HARPER WOODS, COUNTY OF WAYNE, STATE OF MICHIGAN: Notice is hereby given that a Primary Election will be held in the City of Harper Woods in the County of Wayne, State of Michigan on August 6, 1996 from 7:00 AM to 8 P.M. for the purpose of electing candidates for the following offices:

- United States Senator
- Representative in Congress
- State Representative
- Prosecuting Attorney
- Sheriff
- County Clerk
- County Treasurer
- Register of Deeds
- County Commissioner
- Delegates to County Convention

PROPOSITION P

SHALL THE MILLAGE RATE WAYNE COUNTY IS AUTHORIZED TO LEVY WITHIN ITS CHARTER LIMITATION BE INCREASED BY 1/4 MILL (25 CENTS PER \$1000 OF TAXABLE VALUATION) FOR FIVE YEARS FROM 1996 TO 2001, INCLUSIVE, TO IMPROVE AND OPERATE SEVERAL PARKS AND RELATED FACILITIES, INCLUDING MAJOR IMPROVEMENTS TO HINES PARK, ELIZABETH PARK, CHANDLER PARK AND FORT WAYNE ON THE CONDITION THAT, FOR ANY YEAR FOR WHICH THIS INCREASED LEVY WOULD BE IMPOSED, WAYNE COUNTY MUST BUDGET FROM OTHER SOURCES AN AMOUNT EQUAL TO ITS 1995-96 FISCAL YEAR APPROPRIATION FOR PARKS. THIS LEVY IS ESTIMATED TO GENERATE \$7,924,244 IN 1997.

The Election will be conducted at the following places:

PRECINCT NO.	LOCATION	ADDRESS
1, 2, 3	Beacon School	19475 Beaconsfield
4, 5	Municipal Building	19617 Harper Avenue
6	H. W. Jr. High School	20225 Beaconsfield
7	Tyrone School	19525 Tyrone
8, 9, 10	Poupard School	20655 Lennon

Published: GPN/The Connection: 07/25/96 & 08/01/96
Posted: 07/25/96

Mickey D. Todd,
City Clerk

**WE'RE
POURING
IT ON**

Tap into news, sports, entertainment, sale events and classified listings. The newspaper is your wellspring for everything that's happening in the Grosse Pointe's. Save 25% over newsstand costs by having the paper mailed to your home each week. Call 343-5577 to start mail delivery, or fill out the coupon below and send with payment to:

Grosse Pointe News

96 KERCHEVAL, GROSSE POINTE FARMS, MI 48236

**52 WEEKS OF THE
GROSSE POINTE NEWS
FOR JUST \$29.00**

Name _____
Address _____
City _____ State _____ Zip _____
Phone # _____

If you would like your papers forwarded to a vacation address, please indicate below. I will be on vacation starting _____ and plan to return on _____

Vacation Address _____
City _____ State _____ Zip _____

Payment Method:
Check _____ Visa Mastercard
CC# _____

Signature _____

cash
MANAGEMENT
CHECKING

Why let a good deal of money lay around in low-interest checking, savings or money-market accounts when it could be earning more?
When you open a new Cash Management Checking Account, the por-

tion of your balance over \$5,000 will earn a special rate tied to the Fed Funds Rate.* If you already have

a Cash Management Checking Account, you can receive this special rate on the portion of your balance over \$5,000 when you make an additional deposit of \$5,000 with a copy of this ad. You can write all the checks you want and use your ATM card anywhere. And it's FDIC insured. So stop by your local First of America office or dial 1-800-222-4FOA to open your account by phone.

**Higher interest
on higher balances.
Unlimited
check-writing.**

\$50,000	4.64% APY
\$25,000	4.25% APY

Example APYs as of 7/22/96.
Check with us for current rates.

FIRST OF AMERICA Bank

*The interest rate for the portion of the balance above \$5,000 is tied to the weekly average Federal Funds Rate less not more than one percent, which, as of 7/22/96 is 4.91%. The portion of the balance \$5,000 and below earns an interest rate determined by the bank, which as of 7/22/96 is 1.15%. The APY ranges from 1.16% to 4.83% on \$100,000. Annual Percentage Yields (APYs) are subject to change after account opening. Fees may reduce earnings on this account. Offer available to individuals at First of America Bank-Michigan offices only. Member FDIC. Equal Housing Lender. If hearing impaired, TDD line available from 9-5 EST at (800) 289-4614.

Wallace H. Moeller

Wallace H. Moeller

A memorial service was held on Thursday, July 25, in the Chas. Verheyden Funeral Home in Grosse Pointe Park for City of Grosse Pointe resident Wallace H. Moeller, who died on Tuesday, July 23, 1996, of heart disease in his home.

Mr. Moeller, 63, was born in Beaverton, and graduated from Michigan State University with a BA in 1956, and from Grosse Pointe High School in 1951.

A master chief in the U. S. Coast Guard, Mr. Moeller retired from the Reserves in 1994. He greatly enjoyed power boating.

Mr. Moeller is survived by a daughter, Heidi Noga; a son, Kurt; two sisters, Lois Humphrey and Linda Moeller; two brothers, Ernest Jr. and Richard; his mother, Edna Moeller; and two grandchildren.

Interment is at Lakewood Memorial Cemetery in Hughson, Calif. Memorial donations may be made to the Humane Society.

Ghassan and Nina Haurani

A memorial Mass will be celebrated in St. Paul Catholic Church in Grosse Pointe Farms on Saturday, Aug. 3, at 9 a.m. for Grosse Pointe Shores residents Ghassan and Nina Haurani, who died on Wednesday, July 17, 1996, when their plane, TWA Flight 800, crashed into the Atlantic Ocean.

Dr. Haurani, 51, was born in Syria and received his medical degree from the French University in Beirut, Lebanon. Mrs. Haurani, 54, was born in Lebanon and had a degree in accounting.

Dr. Haurani was a vascular surgeon at St. Joseph Mercy Hospital in Clinton Township

since 1977. Mrs. Haurani was office manager for her husband's practice.

Dr. Haurani was president-elect of the Macomb County Medical Society and was a member of the American Medical Society. Mrs. Haurani was a member of the St. Joseph Mercy Auxiliary since 1987.

The Hauranis are survived by two daughters, Zeina and Randa; two sons, Joseph and Chady; and many brothers and sisters.

Funeral arrangements were handled by the A.H. Peters Funeral Home in Grosse Pointe Woods.

Peter Angelo Masouras

Peter Angelo Masouras

A funeral service was held at 11:30 a.m. on Friday, July 26,

in Assumption Greek Orthodox Church in St. Clair Shores for Grosse Pointe Farms resident Peter Angelo Masouras, who died on Tuesday, July 23, 1996 in Bon Secours Hospital in the City of Grosse Pointe.

Mr. Masouras, 84, was born in Chicago, and was the former owner of Cupid's Restaurant on the corner of Warren and Conner in Detroit, as well as two car washes in Kalamazoo and Dearborn.

Mr. Masouras was an active member of the community, serving as a councilmember at Assumption Greek Orthodox Church, and belonged to many philanthropic organizations.

He was a lifelong member of Masonic Lodge - King Cyrus Chapter No. 133 R.A.M., and was also a Shriner since 1981, and was devoted to his family.

Mr. Masouras is survived by his wife, Mary A. Masouras; a daughter, Angie Roustemis; two sons, John and Jim; a brother, Daniel; and eight grandchildren.

Interment is at Cadillac Memorial Gardens East Cemetery in Clinton Township. Memorial donations may be made to Assumption Greek Orthodox Church, 21800 Marter, St. Clair Shores, Mich., 48080.

William G. Ehrlich

A memorial celebration for William G. Ehrlich will be held from 3-6 p.m. on Sunday, Aug. 4, in the home of his daughter Penny Pitts.

Those wishing to share a memory of Mr. Ehrlich with his family and friends at the service may contact Ehrlich family members beforehand.

George A. Nicholson Jr.

George A. Nicholson Jr.

A memorial service was held on Friday, July 26, in Christ Church, Grosse Pointe for Grosse Pointe Park resident George A. Nicholson Jr., who died in his home on Sunday, July 21, 1996, of congestive heart failure.

Mr. Nicholson, 88, was born in Baldwin, Kan., and graduated from the University of Michigan in 1928, where he played football under Fielding H. Yost. He graduated from

Harvard Business School in 1930.

A financial analyst, Mr. Nicholson was known for developing the principles and methodology of the modern investment club in 1939, when the late Fred Russell and five young college graduates asked him to help them learn to invest for their future.

The group formed the Mutual Investment Club of Detroit, known for its three rules of investment; invest regularly without trying to guess the market, reinvest dividends and invest in growth companies.

The club proved to be successful and in 1951 Mr. Nicholson co-founded the National Association of Investment Clubs and in 1960, the World Federation of Investment Clubs. He remained on both groups' board of advisers as chairman until his death. He also founded the International Investment Institute in 1961 and the International Education Investment Institute in 1966.

The National Association of Investment Clubs named an award after him given to companies whose annual reports are the most informative and helpful to the individual investor.

Mr. Nicholson, in his capacity as a financial adviser, co-founded and was a past president of the Financial Analyst's Society of Detroit, and in 1987 he led a securities manage-

ment delegation to China to explore how the Chinese could create an investment environment which would educate and encourage domestic investment by citizens.

From 1957-1990, Mr. Nicholson was a partner and director of research for Smith, Hague & Co. which merged with First of Michigan. He retired from the company in 1994.

Mr. Nicholson remained active after college and was known for his love of tennis and was an active member of Christ Church, Grosse Pointe, participating in its Christian Education programs.

Mr. Nicholson is survived by his wife, Elizabeth; three sons, George, Edwin and John; a daughter, Elizabeth; a sister, Mrs. G. Fox Trowbridge; and 10 grandchildren.

Interment is at the Christ Church, Grosse Pointe Columbarium. Memorial contributions may be made to the NAIC Investment Education Institute, P.O. Box 220, Royal Oak, Mich., 48068, or to Christ Church, Grosse Pointe, 61 Grosse Pointe Blvd., Grosse Pointe Farms, Mich., 48236.

William A. Frutig

A memorial service was held on Monday, July 22 in Rancho Bernardo, Calif., for former Grosse Pointe Farms resident William Arnold Frutig.

Mr. Frutig, 80, a retired Army colonel, died in his San

See OBITUARIES, page 21 A

Death Notices

BEGINNING SOON IN THE GROSSE POINTE NEWS AND THE CONNECTION NEWSPAPERS WE WILL INCLUDE A DEATH NOTICE SECTION.

Placement will include information submitted by family and friends.

The service fees are: \$10.00 per column inch

Deadline: Tuesdays 12 noon.

(Call for Holiday Close Dates)

SAMPLE: \$20.00

For information Please call anytime at 313-882-6900 or Fax: 343-5569

SMITH

John A. July 15, 1996. Of Port Huron. Husband of Mary. Father of Michael, Patricia, Angela. Three grandchildren, two great grandchildren. Funeral, Miller Funeral Home, 1234 Main Street, Mass, St. George Church, 10 a.m., July 17. Contributions to Michigan Hospice.

Grosse Pointe News
CONNECTION

Newspapers

NOTICE OF GENERAL PRIMARY ELECTION TO BE HELD ON TUESDAY, AUGUST 6, 1996

NOTICE IS HEREBY GIVEN that a General Primary Election will be held on Tuesday, August 6, 1996 at 7 o'clock in the forenoon until 8 o'clock in the afternoon, at which time qualified registered voters may vote on the candidates of the Democratic and Republican parties and non-partisan candidates for the following offices:

United States Senator
Representative in Congress
State Representative
Prosecuting Attorney
Sheriff
County Clerk
County Treasurer
Register of Deeds
County Commissioner

and

PROPOSITION P

SHALL THE MILLAGE RATE WAYNE COUNTY IS AUTHORIZED TO LEVY WITHIN ITS CHARTER LIMITATION BE INCREASED BY 1/4 MILL (25 CENTS PER \$1,000 OF TAXABLE VALUATION) FOR FIVE YEARS FROM 1996 TO 2001, INCLUSIVE, TO IMPROVE AND OPERATE SEVERAL PARKS AND RELATED FACILITIES, INCLUDING MAJOR IMPROVEMENTS TO HINES PARK, ELIZABETH PARK, CHANDLER PARK AND FORT WAYNE ON THE CONDITION THAT FOR ANY YEAR FOR WHICH THIS INCREASE LEVY WOULD BE IMPOSED, WAYNE COUNTY MUST BUDGET FROM OTHER SOURCES IN AMOUNT EQUAL TO ITS 1995-96 FISCAL YEAR APPROPRIATION FOR PARKS. THIS LEVY IS ESTIMATED TO GENERATE \$7,924,224 IN 1997.

YOU ARE FURTHER NOTIFIED that the polling places for said Election are as follows:

IMPORTANT NOTICE GROSSE POINTE FARMS & GROSSE POINTE WOODS HAVE CONSOLIDATED THEIR PRECINCTS

CITY OF GROSSE POINTE FARMS PLEASE NOTE: POLLING LOCATIONS HAVE NOT CHANGED

Pct. 1	remains at	Pct. No. 1. G.P. South H. S., 11 G.P. Boulevard
Pct. 2 & 3	will now be	Pct. 2. Gabriel Richard School, 116 McKinley
Pct. 4	will now be	Pct. No. 3. City Hall/Fire Station, 90 Kerby
Pct. 5	will now be	Pct. No. 4. Kerby School, 285 Kerby Road.
Pct. 6 & 7	will now be	Pct. No. 5. Brownell Middle School, 260 Chalfont

CITY OF GROSSE POINTE All Precincts: 740 Cadieux Road (Maire School Gymnasium)

CITY OF GROSSE POINTE WOODS PLEASE NOTE: NEW GROSSE POINTE WOODS POLLING PRECINCTS

Precincts 7 & 12	will now be	Pct. No. 1. Ferry School, 740 Roslyn Road
Precincts 3 & 4	will now be	Pct. No. 2. Mason School, 1640 Vernier Road
Precincts 9 & 11	will now be	Pct. No. 3. Parcels School, 20600 Mack Ave.
Precincts 5 & 6	will now be	Pct. No. 4. Community Ctr. 20025 Mack Plaza
Precincts 1 & 10	will now be	Pct. No. 5. Montith School, 1275 Cook Road
Precincts 2 & 6	will now be	Pct. No. 6. Barnes School, 20090 Morningside

CITY OF GROSSE POINTE PARK

Precinct No. 1	Trombly School, Beaconsfield and Essex
Precinct No. 2	Trombly school, Beaconsfield and Essex
Precinct No. 3	Municipal Building, East Jefferson
Precinct No. 4	Pierce School, Kercheval and Nottingham
Precinct No. 5	Defer School Kercheval and Nottingham
Precinct No. 6	Defer School Kercheval and Nottingham
Precinct No. 7	Pierce School, Kercheval and Nottingham

TOWNSHIP OF GROSSE POINTE Grosse Pointe Shores Municipal Building First Floor, Council Chambers 795 Lake Shore

LAKE TOWNSHIP Edsel & Eleanor Ford Gatehouse 1100 Lake Shore

THOMAS KRESSBACH
City Manager/Clerk
City of Grosse Pointe
885-5800

SHANE L. REESIDE
Assistant City Manager/City Clerk
City of Grosse Pointe Farms
885-6600

MICHAEL KENYON
Acting Deputy Clerk
Township of Grosse Pointe
884-0234
Lake Township
881-6565

JANE BLAHUT
City Clerk
City of Grosse Pointe Park
822-6200

LOUISE WARNKE
City Clerk
City of Grosse Pointe Woods
343-2440

D&N

SPECIAL INTRODUCTORY RATE

5.99% APR

HOME EQUITY CREDIT LINE

Pop In Soon
(Before this offer bursts)

- No closing costs
- No annual fees
- Flexible "interest only" monthly payment option

See your D&N Personal Banker to apply.

AFTER THE 60 DAY SPECIAL INTRODUCTORY RATE PERIOD, LINE OF CREDIT WILL BE SUBJECT TO THE FOLLOWING RATES:	
LINE OF \$50,000 or more	8.75% APR (Prime + 0.5%)
LINE OF \$25,000 to \$49,999	9.25% APR (Prime + 1.0%)
LINE OF \$1,000 to \$24,999	10.25% APR (Prime + 2%)

See your Personal Banker for details. Minimum monthly payment is \$25.00. After introductory period APR will be set in prime and subject to change. Certain products may apply.

Earning Your Business Every Day For More Than 100 Years

D&N BANK

of Macomb

141 S. Main Street, Romeo, 752-3594
23503 Greater Mack, St. Clair Shores, 771-2500
Internet <http://www.dn.portup.com>

MEMBER FDIC

100% HOME LOANER

Obituaries

From page 20A

Diego home. Mr. Frutig was born in Detroit and educated at Michigan State College. He received his bachelor's degree in business administration from Bowling Green University in Ohio.

A champion athlete, Mr. Frutig rode horses and was the 1936 Golden Gloves Welterweight boxing champion for Michigan State. He ran varsity track at Michigan State and Bowling Green as well. He joined the Michigan gamma chapter of the Sigma Alpha Epsilon fraternity in 1936, and remained affiliated with the organization for 60 years.

Mr. Frutig joined the U. S. Army several months before the attack on Pearl Harbor in 1941 as an enlisted man, spending time in London during the Blitz. Halfway through the war, he attended officer's training school in New Orleans, and returned to Europe as a lieutenant in the Transportation Corps, where he was attached to the 82nd Airborne Unit and stationed in France as a paratrooper. He was awarded a Bronze Star for his actions in the Battle of the Bulge.

At the end of the war his unit was among the American forces that liberated Germany and first documented evidence of Nazi atrocities in concentration camps.

Mr. Frutig remained in the Army Reserve, finally retiring in 1975 as a colonel. He was called back to service during the Korean War. He worked for various American automobile companies, including Chrysler and General Motors, where he served as a conference leader for 20 years in the Detroit Technology Center and in training centers in Minneapolis and Milwaukee.

Mr. Frutig was a third gener-

ation Christian Scientist, and was a founding member of First Church of Christ, Scientist in Grosse Pointe Farms.

Mr. Frutig is survived by his wife of 56 years, Mary Kelkenney Frutig; a brother, Edward Charles Frutig; and two daughters, Judith Frutig and Dr. Jennifer Frutig.

Interment is at Arlington National Cemetery in Arlington, Va.

Basil Demetrios Kavadas

A funeral service was held on Saturday, July 27, in Assumption Greek Orthodox Church in St. Clair Shores for Grosse Pointe Woods resident Basil Demetrios Kavadas, who died of cancer in St. John Hospital on Thursday, July 25, 1996.

Mr. Kavadas, 32, was born in Royal Oak and graduated from South Lake High School and Schoolcraft College. He was executive chef at Daniels Restaurant and studied under chef Milo at the Golden Mushroom.

Mr. Kavadas was a member of the Central Florida Chefs Association and enjoyed scuba diving, playing the guitar and the drums and playing basketball. He also participated in multiple sclerosis bicycle fundraisers.

The son of the Rev. Demetrios Kavadas, pastor of Assumption Church. Mr. Kavadas served his church as a small boy at the altar all the way up to the time of his death. He returned to Michigan two years ago after a successful culinary career in Sarasota, Fla.

Mr. Kavadas is survived by his wife, Barbara, whom he married on July 29, 1995. He is also survived by a sister, Iphigenia Pappas; a brother, John; his parents, the Rev.

Demetrios Kavadas and Rodotheas Kavadas; and his grandmother, Iphigenia Palaiologou. He was predeceased by his brother Stephen.

Interment is at Cadillac Memorial Gardens East Cemetery in Clinton Township. Funeral arrangements were handled by the Chas. Verheyden Funeral Home in Grosse Pointe Park. Memorial donations may be made to the Assumption Greek Orthodox Church, 28100 Marter, St. Clair Shores, Mich., 48080.

Christopher G. Rooney

Christopher Gerald Rooney

A funeral Mass was said Monday, July 22, at St. Paul Catholic Church in Grosse Pointe Farms for Christopher Gerald Rooney, 24, who died July 10, 1996.

Born in Meadowbrook, Pa., Mr. Rooney was a resident of the City of Grosse Pointe.

He was a 1990 graduate of Grosse Pointe South High School and a 1994 graduate of Kenyon College.

Mr. Rooney worked as a tutor and counselor at Casa Maria Family Services in

Detroit.

He was co-captain of the debate team at South High School and captain of the rugby team at Kenyon College. He enjoyed camping and traveling, with a particular interest in Central America.

Mr. Rooney is survived by his parents, William and Marguerite Rooney; three sisters, Mary Rooney, Nancy Anderson and Meg Lapinski; and two brothers, William Rooney and John Rooney.

Interment is at the St. Paul Catholic Church columbarium. Arrangements were made by the Chas. Verheyden Funeral Home in Grosse Pointe Park.

Memorial contributions may be made to Casa Maria Family Services, 1500 Trumbull, Detroit, Mich. 48216.

Duncan A.S. Pirie

A memorial service will be held in the St. John/Bon Secours Senior Community Center Chapel in Detroit on Friday, Aug. 2, for former City of Grosse Pointe resident Duncan A.S. Pirie, who died in the community center on Wednesday, July 17, 1996.

Mr. Pirie, 91, was born in Toronto and received both his bachelor's degree in 1927 and his doctorate of education in 1953 from Wayne State University. He received his master's degree from the University of Michigan in 1930.

A longtime employee of the Detroit school system, Mr. Pirie was assistant principal at Denby High School from 1961 until his retirement in 1971. He was also principal of the school's evening education program during that time.

He was a member of the Grosse Pointe Senior Men's Club for 25 years.

Mr. Pirie is survived by a niece, Betsy Lowry; four nephews, Sterling Berry, Douglas Berry, Frederick Bloy

and Myron Bloy Jr.; and several grand-nieces and grand-nephews. He was predeceased by his wife, Elizabeth Gibson Pirie.

Interment is at Pine Grove Cemetery in Port Perry, Ontario. Memorial contributions may be made to the St. John/Bon Secours Senior Community Center, 18300 East Warren, Detroit, Mich., 48224.

Mathilde Irene Duell

A scripture service was held on Friday, July 26, in the Chas. Verheyden Funeral Home in Grosse Pointe Park for Grosse Pointe Woods resident Mathilde Irene Duell, who died on Tuesday, July 23, 1996 in the Bon Secours Nursing Care Center in St. Clair Shores of congestive heart failure.

Mrs. Duell, 85, was born on the Isle of Fohr in Germany. She graduated cum laude from Wayne State University and taught third grade at Elmwood Elementary in St. Clair Shores from 1957-1964. She taught at Mason Elementary from 1964-1976.

Mrs. Duell was a member of the Delta Kappa Gamma sorority, and belonged to St. Lucy Catholic Church in St. Clair Shores. She was also a master bridge player.

Mrs. Duell is survived by her daughter, Karen Duell; a sister, Carla Pfuhl; and five grandchildren.

She is predeceased by her husband William and her son, William Peter Duell.

Interment is at Forest Lawn Cemetery in Detroit.

Paid for by the Mary Ellen Stempfle Campaign Committee, 811 Lincoln, Grosse Pointe, 885-0781.

Alex Manoogian: A man of the world

By Dr. John Psarouthakis
Founder/CEO JPE Inc.

Alex Manoogian accomplished so much for so many in his lifetime. I am sure he will be deeply missed.

With the passing last week of Alex Manoogian, Detroit has lost a truly great man; one that I had the privilege of working for and with for nearly a decade, and knew well.

"Mr. Alex," as I often addressed him, accomplished much in his storied lifetime, never once forgetting his roots. His charitable causes reached from the streets of Detroit overseas to his Armenian heritage, to many countries, making him a true citizen of the world.

His reserved demeanor made him appear quiet and pensive to those who did not know him.

In reality, though a reflective man of extreme vision, Alex Manoogian was genuinely warm, most approachable and, of course, a technical genius.

While serving as vice president for Masco through the 1970s, I learned many meaningful lessons from Alex Manoogian that have stayed with me to this day. His hands-on approach to his operation, tireless work ethic and uncanny ingenuity toward inventing and improving existing products left me a more inspired and enlightened engineer, businessman and CEO.

I often sought advice from Mr. Alex, and though he would always respond with several possible courses of action, he never presumed to tell me which road to take.

He truly empowered his employees, long before it would become a part of our business lexicon.

He was a very intelligent, demanding and challenging man who was also warm and dedicated to improving, to the extent he could, the human condition. He understood and loved America, his adopted country, was totally devoted to it and her principles and demonstrated, through his actions, how the ethic of hard, intelligent, productive work can contribute to the community he lived in and the world at large.

No Bones About It.

Totally Free

The Home Loan with no up-front costs, from the bank that brought you Totally Free checking.

- No points**
- No application fees**
- No title costs**
- No closing costs**
- No appraisal costs**
- No up-front costs at all**

And with only 15% down (vs. 20% from other lenders), you avoid paying private mortgage insurance. Available up to \$500,000. Lower down payments are available at great rates, too. Check out the fixed or adjustable program that meets your needs.

Telephone Loan Center 1-800-DIAL-FFM (1-800-342-5336)

Ask Us. We Can Do It.

FDIC Insured Loan officers throughout metropolitan Detroit, Lansing, Kalamazoo, Owosso and Grand Rapids

Loans for owner-occupied homes only with \$500,000 maximum loan amount. Three-year prepayment charge. Final loan approval subject to our appraisal and underwriting standards which are available on request. Property insurance required.

BUSINESS & PROFESSIONAL DIRECTORY

PSYCHOLOGY

ANNE E. JACKSON, PHD
Licensed Clinical Psychologist
EVALUATIONS • TESTING • PSYCHOTHERAPY
Children & Adults
Near I-94/Vernier
(313) 417-1917

ACCOUNTANT

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

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

MULIER'S MARKET

15215 Kercheval • Open Mon. - Sat. 8-6

An Impressive Selection of foods in a relatively small place in the heart of Grosse Pointe Park

822-7786 FAX • 822-6504

PRICES IN EFFECT THROUGH AUGUST 7th

<p>PLUMS.....99¢ lb.</p> <p>BLUEBERRIES.....99¢ pt.</p> <p>CUCUMBERS.....4/99¢</p> <p>GREEN PEPPERS.....5/99¢</p> <p>FROM MARTHA'S KITCHEN</p> <p>CHICKEN ENCHILADA</p> <p>5 PACK \$6.99 EA</p> <p>REFRIED BEANS.....\$1.49</p> <p>16 OZ</p>	<p>DAIRY SPECIALS</p> <p>Borden 2% MILK.....\$1.99 gal.</p> <p>Borden HALF & HALF.....\$1.09 qt.</p> <p>Borden FRENCH ONION DIP.....79¢</p> <p>Borden ORANGE JUICE 1/2 gal.\$1.49</p> <p>BUMBLE BEE TUNA IN WATER 12 oz \$3.49</p> <p>I CAN'T BELIEVE IT'S NOT BUTTER 2/8oz Tub \$1.29</p> <p>GREEN MOUNTAIN GRINGO SALSA 16 oz \$2.09</p> <p>COLAVITA \$10.99 34 oz</p> <p>OLIVE OIL extra virgin</p>	<p>FAMILY BARBECUE TIME</p> <p>FRESH GROUND LAMB PATTIES....\$2.29 lb.</p> <p>TRIMMED LOIN LAMB CHOPS.....\$7.99 lb.</p> <p>GROBBEL'S CORNED BEEF FLATS.....\$2.29 lb.</p> <p>3-4 LB AVG.</p> <p>BISON BURGERS.....\$8.99</p> <p>2 LB PKG. 93 Calories per serving 41mg cholesterol 13g gram fat</p>
<p>WINE SPECIAL</p> <p>MERIDIAN CHARDONNAY 750.....\$7.99</p> <p>VERDILLAC</p> <p>WHITE BORDAUX 750 ML.....\$4.99</p> <p>ROSEMOUNT</p> <p>SHIRAZ CABERNET 750 ML.....\$5.99</p> <p>SHIRAZ 750 ML.....\$9.99</p> <p>FONTANA CANDIDA PINOT CARBIO 750 ML.....\$5.99</p> <p>FRASCATI 750 ML.....\$5.99</p> <p>RICHMONT CHARDONNAY 750 ML.....\$4.99</p> <p>LES JAMELLES MERLOT 750 ML.....\$5.99</p> <p>MOUNTAIN VIEW CHARDONNAY 750 ML.....\$6.99</p>	<p>ALL 2 Liter COKE PRODUCTS 99¢ Warm Only + Dep</p> <p>STROH'S 24 PK. CANS \$9.99 picked best choice</p> <p>OLD MILWAUKEE 24 PACK CANS \$8.99 + dep.</p> <p>COFFEE EXPRESS</p> <p>MEXICAN PLUMA.....\$4.99 LB.</p> <p>HAZELNUT CREAM.....\$6.99 LB.</p>	<p>DELI SPECIALS</p> <p>NATURAL CASING HOT DOGS.....\$2.49 lb.</p> <p>ALEXANDER HORNING KNACKWURST OR WEISSWURST.....\$2.89 lb.</p> <p>PKG. OF 4</p> <p>SEAFOOD</p> <p>FRESH WHITEFISH FILLETS.....\$3.99 lb.</p> <p>ALASKAN KING CRAB LEGS..\$8.49 lb.</p> <p>ORANGE ROUGHY.....\$5.49 lb.</p>

IBM sparked stock market turnaround last Thursday

By Joseph Mengden
Last week's market was topsy-turvy. The Dow Jones Industrials (DJI) had lost 80 points Monday and Tuesday, with tech-stocks in disarray after an avalanche of selling of Microsoft (MSFT, traded on NASDAQ), which lost 7 5/8 points.
The DJI opened Wednesday morning off another

Mengden

er 72 points, but struggled valiantly all day to recover and close up eight points.
On Thursday IBM announced its second-quarter earnings, off 22 percent from a year ago, but in line with analysts' expectations. Management's upbeat commentary sparked a buying stampede, with more than \$1 billion IBM stock traded in one day. IBM closed up 11 7/8 for the day. "Big Blue" is a member of the DJI family of 30 industrials, and its rise alone accounted for half of the DJI 67 point increase that day (LTS

Let's talk...STOCKS

will explain how the DJI is calculated in a later article).
Friday's additional DJI rally of 51 points carried the DJI weekend close up 46 points at 5473.06. Wall Street welcomed the weekend, still very nervous, but here and there a smile broke through.

Retail vs. institutional stock trading

The business of investments is conducted by individuals (called "retail") or professionals (called institutional). This does not imply that many individuals managing their own portfolios are not professional in their knowledge of their investments.

Most professionals are paid to manage the funds of others. Others include institutions, such as, insurance companies (both life and casualty), corporate and municipal pension funds, university and charitable endowments, foundations, trust funds, banks, trust companies (and trust departments of banks), mutual funds, hedge funds, etc.

Prior to 1950, New York Stock Exchange (NYSE) trading was dominated by individuals, but that trading volume was peanuts compared to today's activity. NYSE trading hours then matched those of commercial banks: 10 a.m. to 3 p.m. weekdays, 10 a.m. to 1 p.m. on Saturdays.

LTS remembers many days during the summer doldrums when NYSE volume never

totaled even a million shares all day. LTS also remembers being on the floor of the NYSE in the mid-'50s as a guest of a national "wire house" brokerage firm. This firm only had one partner on the floor that day and whenever he received a "block" order of 1,000 shares or more for execution, he would always "lay-it-off" to the specialist's book, rather than wait around for the several floor executions to complete the trade.

It was indeed a retail market, with all orders of 100 or shares or more being individually handled on the floor (99 shares or less, called "odd-lots," were handled off the floor). Today, all orders for 3,000 shares or less are sent to the "black box" (computer) for execution off the floor.

The transition from a retail market to an institutional market was caused by two events: (1) The proliferation of employee pension plans among industrial corporations following the 1949 court ruling that pensions were a proper subject for collective bargaining; and (2) the phenomenal growth of the mutual fund industry after World War II stimulated by the inflation of the Consumer Price Index (CPI) after wartime price controls were rescinded (later reimposed during the Korean conflict).

Pensions are periodic payments, usually for the natural life of a person who retires

because of age or disability. Government pensions are paid (1) as recompense to war veterans and their families; (2) to civilian employees of the government (including school teachers) as disability or old-age retirements; and (3) as Social Security payments for the aged, disabled or diseased citizenry.

Industrial pensions began with the U. S. Steel fund in 1911, followed by the AT&T plan in 1913. Life insurance companies first offered contracts for pensions in the early 1920s, based on either a group-annuity contract or as a segregated trust fund (administered by the insurance company).

Trust companies and bank trust departments did not actively compete for pension business until the early 1940s. During World War II, the restrictions on cash wages and salaries, and the IRS-approved tax deductibility of corporate pension contributions (with excess profits taxes near 90 percent) increased incentives for formulation of pension plans.

The 1949 collective bargaining agreement between General Motors and the UAW-CIO established for the first time pensions for hourly-paid factory workers.

The same settlement was concluded in early 1950 by Ford and Chrysler. Thus, the pension industry was born, which today administers funds measured in the trillions (a number, followed by 12 zeros).

Most of these funds are in segregated accounts, managed by hundreds of "money managers," who are registered under the Investment Advisors

Act of 1940 and regulated by the Securities & Exchange Commission (SEC).

"Mutual Funds" is the common name given to investment companies or investment trusts registered under the Investment Company Act of 1940 and regulated by the SEC.

The first investment trust was the Massachusetts Investors Trust (the MIT), founded on March 21, 1924, and still doing very well, thank you.

By 1940, the mutual fund industry boasted total assets of \$500 million, growing to \$2 billion after World War II in 1949; \$10 billion in 1955; \$20 billion in 1960; \$50 billion in 1975; and \$95 billion in 1980. The decade of the 1980s saw a ten-fold increase to \$1 trillion in 1990. The \$2 trillion mark was surpassed in 1993.

According to the Investment Company Institute, there are presently more than 6,000 funds — more than all of the stocks listed on the NYSE — with total assets of \$3.2 trillion.

Even though most of the funds' shares (and market value) are believed to be owned by individuals, they are classified as institutional, since they are managed by paid professionals.

LTS will devote several additional articles to the mutual fund industry since so many of our readers are mutual fund investors, including LTS himself.

Joseph Mengden is a City of Grosse Pointe resident and a former chairman of the board of First of Michigan.

Metro East Chamber of Commerce CHAMBER CHAT

"Working Together for a Better Tomorrow"
Fraser, the 5 Grosse Pointes, Harper Woods, Roseville, St. Clair Shores

On Tuesday, Aug. 6, there will be two ballot proposals asking for support of Macomb Community College. One is to allow the college to renew the annual millage. A "yes" vote will continue the funding for the University Center program. It will not increase your taxes. The other is to allow the college to continue the bond proposal. A "yes" vote will continue the funding for the college's equipment and facilities renovation projects. It will not increase your taxes.

Tuesday is primary day. It is your chance to help decide who will represent you at both the state and national levels of government. Use your privilege and get out and vote.

Can you top Tony?

At the 1995 MECC annual golf outing, one could not help but notice that "Mr. Brooks Brothers" himself, Tony Urbani, looked very dapper. He was dressed exquisitely from head to toe. This year we've decided to have a contest to see who can top Tony. If you can, we have a prize for you. If not, then we'll have to award the prize to Mr. Urbani. So come on guys, and gals, too, let's show Tony what the rest of us can do.

50th anniversary

Plans are being made to have one of the best 50th anniversary parties ever. The committee members are out investigating places to hold the event, decorations are being discussed and the guest list is being compiled. If you would like to work on this special event, call Joan DeRonne at (810) 777-2741.

A very pleasant visit from a past president

Last week, a very nice gentleman came into the Chamber office to pick up an Ameritech phone book. He introduced himself to the staff as Bill Lee, a past member and past president of the Metro East Chamber of Commerce. He was president in 1971-72 and he spoke very fondly of the memories he enjoyed during his time as a member of the Chamber. He particularly enjoyed the summer cruises on Lake St.

Clair and the presidential installation balls. Some of the past members he spoke of and asked about were Sam Bagnasco, Joe Mickek, Harry Stall, Jerry Miller, Tony Scoppa and George Kaufman.

Lee was the branch manager of First Federal on 13 Mile and Harper.

Listening to him reminisce reminded us that there must be a lot of past members out there who we would like to invite to the anniversary party (by the way, he made a reservation for two), so if you know any past members, please share the information with us so we can put them on a guest list.

Tell us your news — we'll tell all your fellow Chamber members

Extra, extra, read all about it!

What's new at your place? Do you have a new location? New hours? Have you or someone in your office won an award? Received a promotion? Do you enjoy reading about someone else who has a story to tell?

If the answer is yes, then remember, they might like hearing about an interesting story of yours. Either call the office or fax it to Mary Jane (810) 777-4811 and she'll make sure it appears in the Chamber Chat.

Business after hours — Ride the trolley on the Nautical Mile

For the month of August, we have a unique "business after hours" planned. We'll be riding the trolley on Aug. 15, from 6 to 9 p.m., stopping at various restaurants and shops along the route. We'll be starting at 6 p.m. from the Gifts Afloat parking lot at 10 Mile and Jefferson. Please bring your "mate" and plenty of business cards to throw in our fishbowl for some very nice prizes. We'll also have a "mystery sailor" aboard, and if your card is given to this person, you will be eligible for a special prize. Remember, all aboard for a fun-filled evening along the Nautical Mile and beautiful Lake St. Clair.

Business People

Grosse Pointe Woods resident **Anne E. Jackson, Ph.D.**, recently presented a paper discussing the movie, "The Madness of King George," at Borders bookstore in Novi. She also recently presented a brief paper at a conference at Madonna University on "Shades of Meaning: Representations of Lightness and Darkness in Western Culture." Both papers and the conference were sponsored by the Academy for the Study of Psychoanalytic Psychology, a section of the the Michigan Society for Psychoanalytic Psychology. Jackson is a psychologist in private practice in Grosse Pointe Woods and Harper Woods.

Grosse Pointe Park resident **Thomas M. Marantette Jr.** has been named vice president/corporate controller of Crain Communications Inc. He formerly served as corporate controller. Marantette joined Crain Communications in 1992 after working for Price Waterhouse. A certified public accountant, he earned a bachelor's degree from Western Michigan University and an MBS from Wayne State University.

Grosse Pointe Woods resident **Dale Mouton** recent joined the print production department at the Detroit office of Bozell Worldwide Advertising. He is responsible for the production of all collateral materials for the Chrysler Corp. account, as well as the agency's non-automotive accounts.

Grosse Pointe Soccer Association Dragons
is looking for
U-14 Girls Travel Soccer Players

Grosse Pointe Soccer Association
A non-profit organization

Call 331-2881 for information.

There are many ways kids can learn investing

By Bryon Elson King Features

Most kids start a savings account with their allowance, babysitting money, or birthday cash.

These are good opportunities to demonstrate how money grows just by staying in the bank.

Many banks offer special child-oriented savings accounts with low minimum balances and no fees. The bank may require that you open the account jointly with your child or that you open a custodial account.

In either case, you should use your child's Social Security number so the interest earned is treated as your child's for income tax purposes.

Mutual funds are an easy way for children to understand investing.

The advantages of investing in mutual funds are low cost, professional management, and instant diversification.

Several mutual fund companies offer funds targeted to children, investing in companies like McDonald's, Coca-Cola or Disney. Some funds even offer educational materials for young investors.

You should look for a fund with a low minimum for additional deposits to make it easy for children to use birthday and holiday gift money to purchase additional fund shares.

Investing in the stock market can help your child learn how businesses operate and

how shares of a company grow in value when people buy the company's products or services.

For your child's first investment experience, you should consider companies that make the computer your child uses or the sneakers he or she wears. You and your child can easily track well-known, high-profile stocks through the media.

You also should point out how world events and trends affect the company's earnings and stock prices.

Before your children invest their cold hard cash, make sure they understand the concept of risk as it relates to investing.

You should spend a few weeks following the company in the newspapers' stock quotations to get your children

accustomed to daily price fluctuations.

You also should take your children to the public library to research the companies that interest them.

You can obtain the company's annual report and check out Value Line Investment Surveys as well as reports from Standard and Poor and from Moody's.

Support research.

AMERICAN HEART ASSOCIATION
WE'RE FIGHTING FOR YOUR LIFE

Elect **CHRISTOPHER F. CAVANAGH** for Wayne County Commissioner Democrat

The Cavanagh Agenda

- ✓ The only candidate with legislative and administrative experience.
- ✓ A strong family tradition of independence.
- ✓ Bring back your tax dollars for County Services to the eastside.
- ✓ Increase public safety programs.
- ✓ Serve as liaison to Wayne County Government.

Insight, Tradition and Experience = Well Qualified

Paid for by Friends of Christopher Cavanagh, P.O. Box 0633, Detroit, MI 48231-0633.

Tony's Barber Shop, Betty's Fisher Road Salon to close Sept. 7

By Chip Chapman
Staff Writer

If you are a patron of Tony's Barber Shop or Betty's Fisher Road Salon, Sept. 7 will be your last opportunity to have your hair cut and/or styled.

The two establishments, which are under one roof on Mack Avenue in the City of Grosse Pointe, will close their doors after 47 years each in business.

In appreciation of their customers, Tony Palazzolo and Betty Wodtke will host an open house at their establishment on Sunday, Aug. 4, from noon to 3 p.m.

"It's going to be something, after all of these years," Palazzolo said.

Both Palazzolo and Wodtke have been serving the hair care needs of Grosse Pointers for almost half a century.

Palazzolo began his career as a barber in 1949 at Andy's Barber Shop (now Labara's) on Mack in Grosse Pointe Woods.

"I left to go on my own for a few years," Palazzolo said. "I worked at Art's in Dickerson and then came here in March

of 1967. I have had four generations of clients."

Wodtke started styling hair at Jacobson's in 1949.

"I stayed there until 1958," she said. "I went to Hawaii for two weeks' vacation and ended up staying two years. Boy, were my customers mad at me."

When she returned to Grosse Pointe, Wodtke opened Betty's Fisher Road Salon across from Grosse Pointe (South) High School. In 1961, she moved her business to its present location on Mack.

"I still have customers who were with me at Jacobson's," she said.

Both Palazzolo and Wodtke liked the small-town feel of Grosse Pointe.

Friends, such as the late Chris Caruso, would stop in to pass the time.

"He stopped by and help out from time to time," Palazzolo said. "He was known as 'Uncle Chris.'"

While Palazzolo will be semi-retired, working on a fill-in basis at Labara's, in the same building where he began his career, Wodtke has no plans to

continue her career beyond Sept. 7.

He plans to sell his building, which has been a barber shop since it was built in 1943.

Palazzolo has not only been Wodtke's business neighbor, but also her landlord. In the 30 years they have been under the same roof, yet has never had a lease.

"She didn't need one," Palazzolo said. "It's been a good relationship the whole way."

"If I had to share a building with someone for this long," Wodtke said, "I couldn't have chosen anyone better."

Although each of them is looking forward to retirement, they said they will miss their customers.

"Tony and I have the finest clientele in Grosse Pointe," Wodtke said.

"They are not just our customers, but also our friends," Palazzolo said. "And I expect my friends to follow me to Labara's."

Tony's Barber Shop and Betty's Fisher Road Salon are located at 18020 Mack in the City of Grosse Pointe.

Betty Wodtke and Tony Palazzolo have each been in business for 47 years.

How to make sure that your money will live as long as you do

By Sam Ventimiglia

Retirees used to sit comfortably on a "three-legged stool" of retirement funds. One leg was their company pension, another was Social Security benefits and the third was personal savings. The first two legs totaled approximately 70 percent of necessary retirement savings.

Today the stool is wobbly. For many in the forestry industry, the assurance of pension plans and the guarantee of Social Security benefits no longer exist. Many approach retirement without knowing how — or how much — to save.

In the '60s and '70s, a typical retiree retired at 65 and lived to age 72. Today, life expectancy has increased and people often are retired for two or three decades. Traditional employer-funded pension plans are less common and, in the future, Social Security benefits may not be as significant. As a

result, experts estimate that today's baby boomer should expect to personally fund 70 percent of retirement income.

Another concern is that many employers have replaced defined benefit plans with defined contribution plans — such as 401(k) plans — which rely more heavily on employee funding.

How to start

Those committed to saving for retirement should consider the following strategies:

Maximize pension benefits. Consider your options carefully. For example, an executive may have a \$40,000 per year pension benefit with a "life-income" option, meaning the spouse or heirs will not receive the benefit when the executive dies. The employer may also offer a "survivor-income" option that pays a \$32,000 pension and allows the spouse to receive \$16,000 per year when the retiree dies.

With the "survivor-income" choice, the retiree loses \$8,000 per year in pension income to provide for the spouse. Should both spouses die, the heirs receive nothing.

So what should the executive do? He or she could choose the "life-income" option and purchase life insurance that would pay the spouse \$16,000 per year when the executive dies. Upon the death of both spouses, their heirs would receive the remaining funds.

Contribute to a 401(k) plan. If a 401(k) plan is available, contribute as much as possible. Contributions are tax deductible, and companies often match employee contributions.

For many high-income executives the maximum yearly contribution of \$9,500 is insufficient. Many companies provide senior executives with nonqualified retirement plans, which are not subject to the

limits of 401(k) plans.

Establish a personal IRA.

An IRA can be used to invest in certificates of deposit, mutual funds, bonds, stocks and limited partnerships. An IRA can be tax deductible, depending on the individual's income. High-income executives and those with pension plans cannot use their IRA as a tax deduction, but earnings are tax deferred.

Invest in a variable annuity. Variable annuities allow individuals to invest in mutual funds inside of an insurance contract. Taxes on earnings are deferred until withdrawal. Investors accumulate wealth more rapidly because their account balances compound on a pre-tax basis.

The annuity works like an IRA, but investors do not receive tax deductions for contributions.

Invest through Variable Universal Life (VUL). VUL combines the insurance securi-

ty of universal life insurance with certain investment aspects of equity products.

Variable universal life is a type of life insurance, so cash values build up on a tax-deferred basis. Policyholders pay no federal, state or local taxes until the money is withdrawn. In addition, when the policy holder dies, beneficiaries usually receive the death benefit free of federal income tax.

It also allows policyholders to choose from a wide range of accounts that are like mutual funds, including stock, bond

and money market accounts.

Individuals should be aware that, like any investment, the values of variable universal life policies are affected by market conditions.

Don't outlive your money

With simple planning and discipline, retirement savings can be sufficient to support your desired lifestyles — if you plan now.

Sam Ventimiglia is a resident of Grosse Pointe Woods and a registered financial adviser.

SECURITY • PROTECTION • SERVICE

SMOKE DETECTOR
ONLY **\$5.00** BATTERY INCLUDED

GROSSE POINTE ALARM
17006 MACK AVE.
GROSSE POINTE PARK
(313) 884-3630

Michelle's RESTAURANT

HAWAIIAN DINNER SHOW

FRIDAY AUG. 7 - SATURDAY AUG. 8 - THURSDAY SEPT. 13 - SATURDAY SEPT. 14
SLOTS BEGIN AT 6 P.M.

Hawaiian Entertainment by TiniLou and his Tahiti Wahines
CHEF JOHN KRING (formerly of 'The Golden Lion') will thrill you with a Hawaiian Buffet
PRICE IS \$11.95 WHICH INCLUDES SHOW

Make your reservations today!

31920 Van Dyke (between 13 and 14 Mile) Warren 795-1665

Great Rate!

6.0% APY*

Certificate of Deposit

Get Republic Bank's great 13-month CD rate when you open a qualifying checking account.

Visit any branch or call our Information Center today!
1-800-758-0753
Hours: Monday-Friday 7 a.m. - 7 p.m. Saturday 9 a.m. - Noon

MEMBER FDIC *Annual Percentage Yield (APY) is accurate as of July 3, 1996. Minimum of \$1,000 to open a qualifying Signature Plus Checking Account. Penalty for early withdrawal.

Financing the American Dream

New Arrivals of 1996

Grosse Pointe News and The Connection newspapers are planning their 2nd annual special edition featuring the babies of the past year. We hope you (and the little one) will participate by supplying us with a photograph of your child (only 1996 babies, please) for publication in this section.

This tabloid will be published in January, 1997. Your child's picture, along with other 1996 area babies, will be the main attraction! News and advertising about clothing, feeding, educating and caring for your child will also be included. It will be very informative as well as a commemorative edition for you!

Please send a cute, clear photo (color or black & white, home or studio produced, preferably smaller than a 5x7) to Grosse Pointe News & The Connection, 96 Kercheval Grosse Pointe Farms Michigan 48236. Attention: Kim Kozlowski, Display Advertising. Complete the information slip with your child's full name, date of birth and hospital and return it with your photo. Please print your name on the back of the photo so you can pick it up at our office after printing.

Your picture must be received in our office no later than Monday December 23rd, earlier would assist our production schedule. (Late November and December birth photos may be submitted until January 6, 1997.)

We look forward to producing our annual "Baby Edition" and are sure you want your little one included. A limited number of extra copies will be available for purchase to give to family and friends.

The Grosse Pointe News & The Connection requires a \$10.00 fee to cover production costs. Please include a check, money order or credit card number with your photo.

**Call or Drop by The Grosse Pointe News & The Connection
96 Kercheval, Grosse Pointe Farms, Michigan 48236
Attention: Kim Kozlowski, Display Advertising
(313) 882-3500 FAX 882-1585**

The Babies of 1996

Send photo and \$10.00 to:
Grosse Pointe News & The Connection
96 Kercheval
Grosse Pointe Farms, Michigan 48236
Attention: Kim Kozlowski, Display Advertising

Please Print

Child's Name (First & Last) _____

Parents' Name (First & Last) _____

Date of Birth _____ Hospital _____ Phone _____

Visa MC # _____ Exp. Date _____

Signature _____

Thank you... and please return no later than December 23rd, 1996
December birth photos accepted until January 6, 1997

Yorkshire Food Market

16711 Mack Ave. at Yorkshire

Fresh Meat & Produce,
Liquor, Beer & Wine

9 a.m. til 8 p.m. Daily
10 a.m. til 2 p.m. Sunday

(313) 885-7140

Yorkshire — Your "Hearts Desire" "Butcher Shoppe"
Specializing in Fresh Poultry, Veal, Lamb, Pork, Beef

- FRESH AMERICAN Shoulder Cut LAMB CHOPS\$3.99 lb.
- LEAN LAMB PATTIES\$3.49 lb.
- LEG-O-LAMB\$3.49 lb.
- Made -Boneless or into Shisk Kabob
- DEARBORN BRAND Half or Whole HAMS.....\$2.29 lb.
- BONELESS SIRLOIN STEAK.....\$5.49 lb.
- KOWALSKI NATURAL CASING FRANKS.....\$2.89 lb.
- EXTRA LEAN GROUND ROUND HAMBURGER PATTIES \$13.99 5 lb. Pkg.
- TENDER From Top Round CUBE STEAK.....\$2.99 lb.
- FRESH CANADIAN WHITEFISH..\$4.99 lb.
- Boneless Fillets FLANK STEAKS.....\$4.99 lb.
- SIRLOIN TIP ROAST.....\$2.99 lb.
- STANDING RIB ROAST...\$5.99 lb.
- ROLLED RUMP ROAST...\$2.99 lb.
- WHOLE BEEF TENDERLOIN \$5.99 lb.

FRESH YOUNG TENDER PORK

- CENTER CUT PORK CHOPS.....\$3.49 lb.
- BONELESS PORK LOIN ROAST.....\$3.39 lb.
- BONELESS PORK CUTLETS.....\$3.99 lb.
- LEAN GROUND PORK.....\$2.99 lb.
- LOIN END PORK ROAST...\$1.99 lb.
- BONELESS PORK for CHOP SUEY.....\$3.99 lb.
- FRESH SMALL SPARE RIBS (2 to 3 Lb Size).....\$2.29 lb.
- PORK TENDERLOIN.....\$4.99 lb.
- YORKSHIRE FAMOUS FRESH MADE ITALIAN SAUSAGE.....\$2.49 lb

PORK The Other Lean White Meat

GRAND McVISH SCOTCH WHISKEY
\$1.75 ltr \$22.98
Mail In Rebate 8.00
Actual Price \$14.98

FRESH PRODUCE FROM THE YORKSHIRE FARM

- HOME GROWN FANCY LEAF or ROMAINE LETTUCE..... 69¢ LB
- SOUTHERN GROWN PEACHES..... 79¢ lb.
- TENDER FRESH BROCCOLI..... 99¢ BUNCH
- SPANISH SWEET ONIONS..... 49¢ lb.
- THOMPSON SEEDLESS GRAPES..... 99¢ lb.
- JUMBO CALIFORNIA LEMONS..... 4 for 99¢
- FRESH PARSLEY..... 29¢ bunch
- EGGPLANTS..... 79¢ each

Fine Wine Sale

- FRENCH MERLOT "Rémy Pannier"..... \$4.99 750 ML
- FRENCH VOUVRAY "Domaine De La Roche"..... \$6.99 750 ML
- SPANISH RIOJA "Valdemar" Tinto..... \$7.49 750 ML
- CALIFORNIA CABERNET SAUVIGNON "Hess Select"..... \$12.99 750 ML
- ITALIAN SOAVE, VALPOLICELLA, BARDOLINO "Masi" From Verona, Classico Superiore..... \$6.99 750 ML
- CHILEAN MERLOT or CABERNET "Saint Morillon"..... \$5.99 750 ML

Honey-Bee

Hams

SPIRAL CUT \$4.19 lb.
Advance Orders Please 1/2 OR WHOLE

RUFFLE POTATO CHIPS SALE PRICE \$1.79
Reg. Price \$2.99

MAMA MUCCY'S FINE PASTA \$1.99
All Varieties 12 oz Pkg.

- AUGUST DAIRY SPECIALS -

- BORDEN MILK SALE..... \$2.09 Gallon
- 1/2% LoFAT - 2% LoFAT - SKIM or HOMOGENIZED MILK
- BORDEN FRENCH ONION CHIP DIP.....89¢ Pint
- INTERNATIONAL DELIGHT COFFEE CREAMERS 99¢ Pint All Flavors
- SUN BORN Ready To Drink LEMONADE 99¢ 1/2 Gallon
- BORDEN'S ELSIE ICE CREAM..... \$1.99 1/2 Gallon
- All Varieties & Yogurt & Fat Free
- COUNTRY FRESH SHERBERT..... 99¢ Quart All Flavors

We Now Feature Koepflinger's Bakeries

Pastries, Coffee Cakes, Donuts... Baked Fresh Daily!
Cheesecake from the "CHEESECAKE SHOPPE" \$1.00 OFF WITH THIS AD!

"STAHL'S" BAKERY
HOT ITALIAN BREAD FROM "TORINOS" ITALIAN BAKERY

Fresh Roasted Gourmet Coffee Beans

Schuil Supreme Blend...\$4.99 lb
Our Roasters Favorite
Michigan Black Raspberry \$5.49 lb

ZEMENS' JEWISH BREADS & ROLLS
Fresh Bagels from THE NEW YORK BAGEL CO.

CUSTOM MADE CAKES AND PIES
CAKEMASTER BAKERY
Fresh Pies and Cakes

FAYGO POP ALL VARIETIES \$4.99
24 CAN CASE + DEP.

- DOG DAYS OF AUGUST - BEER SALE

- LABATTS BLUE or LABATTS LIGHT..... \$13.49 + DEP. 24 PACK CANS
- LEINENKUGELS..... \$7.99 ORIGINAL BEER AST. VARIETIES 12 PK. BOTTLES
- PETES WICKED ALE... \$5.49 + DEP. 6 PACK BOTTLES
- COORS LIGHT .18 PK. CANS \$7.99 + DEP.
- COOLS LIGHT. AND ALL VARIETIES

- Mid Summer - POP SALE

7-UP 2 liters SPECIALS 89¢
7-UP, DIET 7 UP, CANADA DRY, A & W + DEP.
SUNKIST, HAWIAN PUNCH, R.C.

- August Coca Cola - SPECIALS

COKE, DIET COKE, SPRITE, 24 CANS \$6.99 + DEP.
BARQ'S, MINUTE MAID, 20 oz BOTTLES 6/\$2.89 + DEP.
SQUIRT, DR. PEPPER 2 LITER \$1.19 + DEP.

August 1, 1996
Grosse Pointe News

Features

Section B

Churches 4B
Entertainment 7B

Former Pointer celebrates publication of first novel

By Anne Marie Krappmann,
Special Writer

A dream come true. For former Grosse Pointe resident Cheryl Guttridge Klam, her fantasy became a reality last spring when her first novel, "Indiscretion," was published.

The book was printed under the author's pen name, Margaret Allison. The name is the same as Klam's grandmother, who passed

a job writing video box copy and titled films. It was then that she first began to consider herself a writer.

She got married in 1992, moved to Baltimore, and landed a job as an advertising ad accountant.

"Leaving (National) Geographic Television was one of the hardest things I've ever done because I knew I was passing up the opportunity to move into a well-paying

ing their early friendship.

"I knew him when he drove his mom's station wagon. Now he is extremely successful," she said.

Klam said she chose to do a romance story first because it was so enjoyable to write.

After finishing the rough draft, hiring an agent and revising several times, she sold the novel to Pocket Books, and received an uncommon three-book deal.

With the book deal, Klam admits some of the uncertainty is over.

"Now I'm finding my niche and learning what my strengths are," she said.

Klam is a 1980 graduate of Grosse Pointe South where she was actively involved in theater. Originally pursuing a career in acting, she worked as a model and actress before graduating from the University of Michigan with a degree in political science.

Although she schedule is very disciplined. After an editor signs off on an outline for a book, every weekday she spends four to six hours writing approximately eight pages. She does not do revisions until the entire book is completed.

Her second novel, "Promise Me," is in the revision stage and is due out next spring. It took five months to write.

"The second book is deeper; more of a mystery," she said.

The book also has a local twist

as the heroine is from Grosse Pointe.

Her third novel will be even more different; much more serious and real, she said, and she hopes to finish it late next year.

Klam said she enjoys writing fiction because she draws from real life experiences as well as imagination. Some of her characters are based on real people; others are figments of her imagination.

She admits that although she is surprised that she became a novelist, she loves the whole process of writing.

"It's pure escapism. Sometimes I think people get too weighed down with life. It's nice to step into another world," she said.

Klam lives in Maryland with her husband, who is a freelance writer. She credits much of her success to him and to her family.

"My parents always encouraged me and always supported me. They knew I could do whatever I wanted," she said. "I'm grateful to my family for their support."

Her family is proud of her. After a recent book signing in Grosse Pointe, her mother and stepfather held a party in her honor at their home. Her mother, Barbara Guttridge Robinson, could not stop smiling and stressed how proud she is of her daughter.

"There isn't a bigger thrill than seeing your child achieve her dream. It makes you feel so proud," Robinson said.

Her stepfather, Douglas Robinson, echoed this pride. "I always knew she had talent. She was an inspiration from the

get-go," he said. "In other words, I'm darn proud of her."

When she is not writing, Klam's hobbies are her house, husband and dog.

"I became a happy housewife, the kind of woman I never thought I'd be," she said with a smile.

Cheryl Guttridge Klam, a graduate of Grosse Pointe South High School, signed copies of her first novel, "Indiscretion," at a local bookstore.

Photo by Anne Marie Krappmann

away a few years ago. Klam said that she always assumed she would use a pen name and chose her grandmother's name because she always thought it was beautiful.

Klam began the romance novel in 1991, after failed attempts at writing a screenplay. Ron Tapert of Renaissance Pictures, a close friend, told her she needed more description in her writing.

She was working at National Geographic Television in Washington, D.C., where she had

job," Klam said, during a recent interview in her parents' Grosse Pointe Park home.

She became increasingly focused on her novel and would often wake up at 4:30 a.m. to work on the book before going to work. Her own determination, as well as the success of others, helped to keep her disciplined enough to finish.

"I saw other people make it," Klam said.

Tapert was one of her motivations. Klam smiles while recall-

ing her early friendship.

ing her early friendship.

ing her early friendship.

ing her early friendship.

ing her early friendship.

Nothdurft Pediatric Endowment Dinner

with special recognition to

ANTHONY GIORGIO

Humanitarian of the Year

Arriva Italia Ristorante
6880 East Twelve Mile Road
September 12, 1996

6:30 p.m. Cocktails • 7:30 p.m. Dinner
Entertainment provided by Pat Cooper, comedian

Proceeds will help provide financial assistance to needy St. John Hospital and Medical Center pediatric patients and their families.

Tickets are \$100 per person or \$1000 for a table of ten.
Thirty-five dollars is the fair market value per ticket. \$65 per ticket is tax deductible.
Visa & Mastercard are accepted.

For tickets, call Jodi Wong, St. John Health System Foundation, at (313) 343-3542.

ST JOHN Health System
St. John Hospital and Medical Center

Sale

summer savings on all

- Swimwear
- Sportswear
- Dresses

Further Reductions

The shops of
Walton-Pierce
16828 Kercheval • Grosse Pointe • 884-1330
Open: Monday - Friday 10-6 Thursday till 7, Saturday till 5:30

On the road again? Don't leave good eating habits at home

Travel can broaden your horizons and expand your mind. Unfortunately, too often, what gets broadened and expanded is the traveler's waistline.

"Even people who are sensible the rest of the year sometimes lose their cool during vacation," said Dianne Lucas, a representative of TOPS (Take Off Pounds Sensibly).

"They're in unfamiliar surroundings and following an altered schedule, so regular eating habits become disrupted," she said. "They may also feel they deserve a special treat during vacation. But you're not really giving yourself a 'treat' if you overindulge on greasy, fatty foods."

You don't have to come back from vacation with unwanted baggage. Consider the following guidelines.

- Plan meals ahead of time. Don't wait until you're ravenously hungry. "Vacationers often wait until late at night to eat, then overdo it," Lucas said. "Or they eat two meals instead of three. If you know you'll be going without a meal for a long time, stop at a convenience store for healthy snacks like low-fat crackers, fruit or pretzels."

- Don't let yourself get dehydrated. Airline cabins have notoriously low humidity. A day of driving or walking can sap fluids, too. Drink plenty of water or seltzer. Watch out for carbonated drinks and fruit juices, which may contain more calories than you realize.

- You needn't deny yourself local specialties — just limit portion size and cut back elsewhere.

- Finally, "It helps to know that someone back home cares about how you're doing," Lucas said. "Whether you're trying to lose weight or keep it off. That's where TOPS members have a real advantage."

To find out more about TOPS chapters in your area, call Lucas at (313) 584-1408 or toll-free at (800) 932-8677.

Vitamin can prevent certain birth defects

By Dr. Fredric Frigoletto Jr. President, The American College of Obstetricians and Gynecologists

Many women are unaware that during — and even before — pregnancy, they need folic acid, a nutrient that helps to prevent a certain type of birth defect known as a neural tube defect.

Neural tube defects (NTDs) are malformations of the spinal cord or brain. Some of these malformations include spina bifida, where the spinal column does not fully enclose the cord of nerves that runs through its center, and anencephaly, where the brain is missing or only partially developed. Spina bifida is accompanied by life-long disabilities such as paralysis of the lower limbs and sometimes retardation. Infants born with anencephaly do not survive.

It's important to take folic acid in the right amount at the right time. Unlike nutrients such as iron and calcium, folic acid cannot be "borrowed" from places where it is stored in the mother's body.

Since your fetus' brain and nervous system are the first organs to develop (within six weeks after conception), adequate daily intake at the time of conception is crucial. This means watching your diet or taking supplements even before you get pregnant. Women who have previously had a fetus with an NTD should increase their folic acid intake starting one month before they plan to conceive.

Rich sources of folic acid are dark green leafy vegetables, liver, dried beans and peas, and dark yellow fruits and vegetables (especially citrus fruits and juices).

Breakfast cereals fortified with extra vitamins and minerals are another good source. Beginning in 1998, the federal

government will require that all enriched foods — such as most flours, pasta and rice — be fortified with folic acid.

Supplements are also available. If you are of average risk, you will need about 0.4 to 0.8 milligrams (400 to 800 micrograms) of folic acid daily. Most daily multivitamins contain 0.4 milligrams which, if combined with some dietary intake, should be sufficient.

Do not take more than one milligram of folic acid daily except under a doctor's supervision. If you have a previous history of the problem and are therefore at greater risk, then your doctor is likely to prescribe a higher dose — about 4 milligrams daily.

Not all NTDs can be prevented, but adequate folic acid intake can reduce their first-time occurrence by 50 to 75 percent — a real success story. Watching your diet when you are trying to conceive and early in pregnancy can help your fetus to develop properly.

Single, free copies of the pamphlet "Good Health Before Pregnancy: Preconception Care" are available by sending a stamped, self-addressed, business-size envelope to: The American College of Obstetricians and Gynecologists, Resource Center/AP056, 409 12th Street, SW, P. O. Box 96920, Washington, D.C. 20090-6920.

**YOU CAN
ADVERTISE
TOO!**

CALL 882-3500

To Reserve
Display Advertising Space
By 2:00 p.m. Friday

Children's Festival

The Skylands Children's Festival is a series of Tuesday evening outdoor children's concerts at the Edsel & Eleanor Ford House, 1100 Lakeshore in Grosse Pointe Shores. Above, children enjoy one of the recent concerts on the lawn in the meadow of the estate's grounds.

On July 9, the series began with Josh and Ron's Family Adventure, above, with hand-clapping, foot-tapping and singing. On July 16, Peter "Madcat" Ruth dazzled audiences with music from other lands and times. On July 23, magician Gordon Russ enter-

tained. On Tuesday, July 30, Guy Lewis and the Chautauqua Express, offered a performance of popular American music with active audience participation.

Honors recital

The teachers of the East Side Pianists Round Table presented an honors recital June 3 at the Grosse Pointe Baptist Church.

Students who participated included, from left, Rajesh Amand, Matt Anderson, Diane Anderson, Andrea Sheridan, Kyle Scharoll, Krystyna Iwanski, Theo Moran, Andrea Szabo, Annie Hull, Andrew Dixon and Sarah Bechill.

Teachers whose studios were represented: Jean Curtis, Patricia Junker, Lynn Miller and Lois Bendler.

A Friend's House offers Alzheimer's support group

The Clinton Township Alzheimer's support group will meet from 10 a.m. to noon Monday, Aug. 19, at A Friend's House Adult Day Care Center, 16931 19 Mile, one block east of Garfield.

Health care seminar offered

An alternative health care seminar will be offered to the public from 7:30 to 8:30 p.m. Monday, Aug. 12, at Christ the King Lutheran Church. For more information, call (313) 881-7677.

The group offers support and information for caregivers. Those who do not have a place to leave their loved one while attending the meeting are welcome to bring him or her along.

For a minimal charge, a safe environment will be available, but space is limited. Call in advance if you intend to bring someone. For more information, call (810) 421-8494.

TODAY'S THE DAY
Stop Smoking.
American Heart Association

New Arrivals of 1996

Grosse Pointe News and The Connection newspapers are planning their 2nd annual special edition featuring the babies of the past year. We hope you (and the little one) will participate by supplying us with a photograph of your child (only 1996 babies, please) for publication in this section.

This tabloid will be published in January, 1997. Your child's picture, along with other 1996 area babies, will be the main attraction! News and advertising about clothing, feeding, educating and caring for your child will also be included. It will be very informative as well as a commemorative edition for you!

Please send a cute, clear photo (color or black & white, home or studio produced, preferably smaller than a 5x7) to Grosse Pointe News & The Connection, 96 Kercheval Grosse Pointe Farms Michigan 48236. Attention: Kim Kozlowski, Display Advertising. Complete the information slip with your child's full name, date of birth and hospital and return it with your photo. Please print your name on the back of the photo so you can pick it up at our office after printing.

Your picture must be received in our office no later than Monday December 23rd, earlier would assist our production schedule. (Late November and December birth photos may be submitted until January 6, 1997.)

We look forward to producing our annual "Baby Edition" and are sure you want your little one included. A limited number of extra copies will be available for purchase to give to family and friends.

The Grosse Pointe News & The Connection requires a \$10.00 fee to cover production costs. Please include a check, money order or credit card number with your photo.

**Call or Drop by The Grosse Pointe News & The Connection
96 Kercheval, Grosse Pointe Farms, Michigan 48236
Attention: Kim Kozlowski, Display Advertising
(313) 882-3500 FAX 882-1585**

The Babies of 1996

Send photo
and \$10.00 to:

Grosse Pointe News & The Connection
96 Kercheval
Grosse Pointe Farms, Michigan 48236
Attention: Kim Kozlowski, Display Advertising

Please Print

Child's Name (First & Last) _____

Parents' Name (First & Last) _____

Date of Birth _____ Hospital _____ Phone _____

Visa MC # _____ Exp. Date _____

Signature _____

Thank you... and please return no later than December 23rd, 1996
December birth photos accepted until January 6, 1997

Neer-Jones

Amy Neer, daughter of Carl and Bernice Neer of Traverse City, married Thomas Russell Jones, son of Grace Jones of Grosse Pointe Farms and the late Russell Calvin Jones, on May 4, 1996, at Trinity Lutheran Church in Traverse City.

The Rev. Charles Geischen officiated at the 1 p.m. ceremony, which was followed by a reception at the historic Park Place Hotel.

Mr. and Mrs. Thomas Russell Jones

The bride wore an antique white silk gown that featured an off-the-shoulder neckline, a bodice decorated with pearls and lace, a plain skirt and a train lined with lace. She carried a bouquet of calla lilies, purple statice and greenery. The maid of honor was Kristi

Kay Krupa of Grand Ledge.

Bridesmaids were the groom's sisters, Sue Oakes and Julie Bellovich, both of Grosse Pointe Farms; Kristine Tyler of Muskegon; Jodi Madajski of Tawas City; and Kris Ann Thelen of Grand Ledge.

The flowergirl was Rachel Bellovich of Grosse Pointe Farms.

Attendants wore black crepe fitted dresses with ivory trim at the necklines.

The best man was the groom's brother, John Paul Jones of Grosse Pointe Farms.

Groomsmen were the bride's brothers, Carl Neer and Dan Neer, both of Grand Ledge; Paul Domick of Monroe; Don Walsh of Grosse Pointe Woods; and Ryan Hoeh of Grosse Pointe Farms.

The ringbearer was Michael Bellovich of Grosse Pointe Farms.

Soloist was Jefferey Norris. Harpist was Sylvia Norris. A poem by the bride's grandmother was read by the bride's brother, Carl Neer.

The bride graduated from Michigan State University with a degree in audiology/speech therapy and education. She will complete her master's degree in physical therapy in April from Grand Valley State University.

The groom graduated from Michigan State University with a bachelor's degree in marketing. He is a software instructor with Productivity Pointe International.

The newlyweds traveled to Barbados and the southeast Caribbean. They live in Muskegon.

Petko-Tabar

Kerry Kathleen Petko, daughter of Kathleen and James Root of Grosse Pointe Farms and Thomas A. Petko of Detroit, married Michael Peter Tabar, son of Peter and Mary Ellen Tabar of Washington, on June 14, 1996, at St. Clare of Montefalco Church.

Mr. and Mrs. Michael Peter Tabar

The Rev. Joseph McCormick officiated at the 5 p.m. ceremony, which was followed by a reception at the Hillcrest Country Club in Mount Clemens.

The bride wore a white satin gown that featured a sweetheart neckline, short sleeves with pearl accents, a Basque waistline and a beaded bodice. Her fingertip veil was held in place by a band of satin leaves

with pearl accents. She carried a bouquet of white orchids, alstromeria and stephanotis.

The maid of honor was the bride's sister, Colleen Petko of Detroit.

Bridesmaids were the groom's sister, Jennifer Tabar of Washington; Andrea Petko of Arizona; Jacqueline Kott of Almont; and Colleen Andras of Harper Woods.

Attendants wore plum-colored crepe A-line dresses with off-the-shoulder necklines and carried bouquets of sterling silver roses and caspia.

The best man was the groom's brother, Matthew Tabar of Washington.

Groomsmen were the bride's brother, Thomas Petko of Grosse Pointe Farms; Michael Adams of Sterling Heights; and John and Phillip Ehardt of Grand Rapids.

The mother of the bride wore a two-piece plum chiffon dress and a wrist corsage of gardenias.

The groom's mother wore a burgundy crepe sheath with a matching lace jacket and a wrist corsage of pink sweetheart roses.

Soloist was Maryann Maiuri. Curtis Murawski played the organ. Jeff Budday played the guitar and Paul Roache played the trumpet.

Readers were the bride's godfather, Timothy Gault of South Bend, Ind., and Richard Baginski.

The bride is a medical records analyst at the Center for Senior Independence, Henry Ford Health System.

The groom graduated from the St. John radiology program and earned a bachelor of sci-

ence degree from Siena Heights College. He is an MRI technician.

The couple traveled to Aruba. They live in Roseville.

Fleming-Reyher

Debra Sue Fleming, daughter of Kenneth and Ingrid Martin of Pleasantville, N.Y., married Joshua Stuart Reyher, son of Nadine Reyher Lovell of the City of Grosse Pointe and Robert S. Reyher of Michigan City, Ind., on July 20, 1996, at Valhalla Methodist Church in Valhalla, N.Y.

The Rev. Kenneth Rogers officiated at the 4 p.m. ceremony, which was followed by a

Mr. and Mrs. Joshua Stuart Reyher

reception at the Kittle House Country Inn in Chappaqua, N.Y.

The bride wore a white silk sheath gown with an off-the-shoulder neckline decorated with pearls and sequins and a train. She carried a bouquet of white cabbage roses.

The maid of honor was the bride's sister, Christine Fleming of Boston.

Bridesmaids were Amy Mittelstadt of Pleasantville, N.Y.; Jen Skrobela of Boulder, Colo.; and Sheila Solan of Syracuse, N.Y.

Attendants wore forest green chiffon dresses with off-the-shoulder necklines and carried bouquets of pink cabbage roses.

The best man was Mike Setnick of Lansing.

Groomsmen were Jeremy Smith of Chillicothe, Ohio; Mark Wodjula of Chicago; and Glen Kelso of Norfolk, Va.

The mother of the bride wore a floor-length cream-colored sleeveless gown and a jacket trimmed with rhinestones.

The mother of the groom wore a floor length royal blue sleeveless gown with a jacket.

The Rev. Rogers sang an Irish folk hymn, "When Love is Found." Six naval flight officers honored the couple with the formation of a sabre arch as the couple left the church.

The bride earned a bachelor of arts degree from Courtland University. She is a physical education teacher.

The groom earned a bachelor of science degree from the University of Michigan and a master's degree in political history from Eastern Michigan University. He is a naval flight officer.

The newlyweds live in Norfolk.

Engagements

Berschback-Moyer

Jim and Karen Berschback of the City of Grosse Pointe have announced the engagement of their daughter, Bonnie Lynne Berschback, to Alan Wayne Moyer, son of Don and Carol Moyer of Gaylord. A July wedding is planned.

Berschback graduated from Michigan State University with a bachelor of arts degree in elementary education. She is a sixth-grade teacher at Brownell Middle School.

Moyer graduated from Michigan State University with a bachelor of science degree in mechanical engineering. He is a test and developmental engineer at the General Motors Technical Center in Warren.

Alan Wayne Moyer and Bonnie Lynne Berschback

Lass-DeSchutter

David and Judy Belfore of Grosse Pointe Shores and James and Deborah Lass of Spring Lake have announced the engagement of their daughter, Wendi Lynn Lass, to Douglas Richard DeSchutter, son of Richard and Carol DeSchutter of Lake Bluff, Ill. A June wedding is planned.

Lass earned a bachelor's degree in psychology from the University of Michigan and a master's degree in social work from Grand Valley State University. She is a social worker with Durham Social Services in Durham, N.C.

DeSchutter earned a bachelor's degree in industrial engineering and economics from the University of Michigan. He

Wendi Lynn Lass and Douglas Richard DeSchutter

is a second-year MBA student at Duke's Fuqua School of Business.

So you think you're allergic to bee stings . .

Most people are not allergic to insect stings.

Of the 25 million Americans who are stung every year, less than 4 percent will have an allergic reaction. Unfortunately, many individuals think they are allergic and seek unnecessary medical treatment for stings that could have been treated at home.

Many of the people who are allergic needlessly suffer from a fear of future reactions because they are unaware of available treatment. Recognizing the symptoms of a normal reaction will prevent unnecessary worry and medical expense. Early recognition and treatment of insect sting allergy could save a life.

The severity of an insect sting reaction varies from person to person. A normal reaction will result in pain, swelling and redness confined to the sting site. Simply disinfect the area and apply ice to reduce the swelling.

A stronger local reaction will result in swelling that extends beyond the sting site. For example, a person stung on the forearm may have his or her entire arm swell to twice its normal size.

Although alarming in appearance, this condition is often treated the same as a normal reaction. However, because this condition may persist for two or three days, antihistamines and steroids are sometimes prescribed to lessen the discomfort.

The most serious reaction to an insect sting is an allergic

one. This condition requires immediate medical attention. Symptoms of an allergic reaction or "anaphylaxis" may include the following:

- Hives, itching, and swelling in areas other than the sting site.
- Tightness in the chest and difficulty breathing.
- Hoarse voice or swelling of the tongue.
- Dizziness or a sharp drop in blood pressure.
- Unconsciousness or cardiac arrest.

This type of reaction can occur within minutes after the sting and may be life-threatening or even fatal. People who have experienced an allergic reaction to an insect sting have a 60 percent chance of a similar or worse reaction if stung again.

Treating allergic reactions

An allergic reaction is treated with epinephrine, either self-injected or administered by a doctor.

In some cases, intravenous fluids, oxygen, and other treatments are necessary as well. Once stabilized, these patients are sometimes required to stay overnight at the hospital under close observation.

People who have had previous allergic reactions and rely on the protection of epinephrine must remember to carry it with them wherever they go. Also, because one dose may not be enough to reverse the reaction, immediate medical attention following an insect

sting is recommended.

Avoidance

You can lessen your chances of an insect sting by taking certain precautionary measures.

Yellow jackets will nest in the ground and in walls. Hornets and wasps will nest in bushes, trees and on buildings. Use extreme caution when working or playing in these areas and never walk barefoot on the lawn. Avoid insect attractants such as fragrances (perfumes, hair sprays, lotions, etc.), open garbage cans and exposed food at picnics. Reduce exposed skin when outdoors.

Preventing allergic reactions

Allergic reactions to insect stings can be prevented with venom immunotherapy, a treatment that is 97 percent effective in preventing future occurrences. It involves administering gradually increasing doses of venom that stimulate the patient's own immune system to become resistant to a future allergic reaction.

In a matter of weeks, people who previously lived under the constant threat of severe reactions to insect stings can go about leading normal lives.

How do I find out more?

Consult an allergist. If you've had an allergic reaction, it's important to talk to an allergist, a doctor who is a specialist in the diagnosis and

treatment of allergic disease.

Based on your past history and certain tests, the allergist will determine if you are a candidate for immunotherapy treatment. Although stinging insect allergy is a serious problem, much of the risk and fear of a recurrence can be virtually eliminated with immunotherapy.

For a free brochure on insect sting allergy, call (800) 23 STING

This information was written by the American College of Allergy, Asthma, and Immunology and made available free to the public through an educational grant from Vespa/ALK Laboratories Inc.

Babies

Kimberly Marion Barbour

Monica and John Barbour of the City of Grosse Pointe are the parents of a daughter, Kimberly Marion Barbour, born June 5, 1996. Maternal grandparents are Lillian and Joseph Berkowski of Dearborn Heights. Paternal grandmother is Marion T. Clark. Paternal step-grandfather is Walter S. Clark of Grosse Pointe Shores.

Kathryn Claire Doyal

Mark and Barbara Doyal of East Lansing are the parents of a daughter, Kathryn Claire Doyal, born June 13, 1996. Maternal grandparents are Carol and Alex Marenko of Grayling. Paternal grandparents are Dr. Guy and Marilyn Doyal of Grosse Pointe Farms. Maternal great-grandparents are Hal and Gretchen Southard of Grayling.

Gordon Mulhern Post

Patricia and Gordon F. Post of Grosse Pointe Farms are the parents of a son, Gordon Mulhern Post, born May 14, 1996. Maternal grandparents are Helen and Peter Mulhern of Clinton Township. Paternal grandparents are Maureen and Gordon J. Post of Warren. Great-grandmother is Helene Post of Warren.

Katherine Marie Graham

Christine and Douglas G. Graham Jr. of Grosse Pointe Park are the parents of a daughter, Katherine Marie Graham, born April 21, 1996. Maternal grandmother is

Rosalie Kaczmarek of St. Clair Shores. Paternal grandparents are Doris K. Graham of Grosse Pointe Park and Mr. and Mrs. Douglas Graham Sr. of Grosse Pointe Park.

Benjamin Lord MacKethan

Philip Pack and Jennifer Lynne MacKethan of Richmond, Ky., are the parents of a son, Benjamin Lord MacKethan, born June 23, 1996. Maternal grandparents are Xavier P. Burgoyne of Grosse Pointe Park and the late Carole Lynne Burgoyne. Paternal grandparents are Edwin R. and Elsie H. MacKethan of Grosse Pointe Farms.

Ryan Michael Armbruster

Steve and Judy Armbruster of Grosse Pointe Woods are the parents of a son, Ryan Michael Armbruster, born April 17, 1996. Maternal grandparents are Hank and Mary Lou Wholihan of Grosse Pointe Woods. Paternal grandparents are Rudy and Joan Armbruster of Pinehurst, N.C., formerly of Grosse Pointe Park. Paternal great-grandmother is Mildred Bayne of Pinehurst, N.C.

MOROUN

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

Detroit Custom Framing
Largest/Unique Selections - Competitive Prices

25% OFF All Framed Artwork & Ready-made Frames

Now Available by Appointment
Gallery & In-home Interior Design Services
for Artwork Consultations & Selections

19571 Mack Avenue • Grosse Pointe Woods
(313) 881-6922

The Pastor's Corner What's in a name?

By the Rev. David H. Wick
Grosse Pointe Baptist Church

Jesse Jackson, Jerry Falwell, Bill Clinton, Billy Graham, Bill Moyers, Harry Truman, Al Gore, Martin Luther King, Chuck Colson and I all have something in common. We are (or were) all Baptists.

So what does that mean? The question concerns me and the leaders at Grosse Pointe Baptist Church, because we call ourselves "Baptist," and we wonder what that means to our community, to people who really know nothing about us except our name.

Looking at the spread of philosophical, political, and even theological opinion represented above, you might conclude that the name "Baptist," because it can mean anything, in fact means almost nothing.

Or if it does mean something, it is the stereotype of people who don't drink, don't smoke, don't dance, don't chew, don't go to shows, don't etc. etc.

The stereotype of Baptists as legalistic, narrow-minded folks who don't do a lot of things is no doubt a hurdle for people who may be looking for a church to attend. Many of our members who have joined during the 11 years I've been pastor have told me this was the last place they visited.

I heard this a few times before I asked why.

"Because it's a Baptist church, of course," was the usual reply. "We never thought we'd go to a Baptist church."

If you hold the stereotype of Baptists as folks who "don't do this and don't do that," it may help you to know that other people who had that stereotype found out from experience that we're not about legalism.

Being a Baptist is first about having a personal relationship of faith with the Lord Jesus Christ. This is not uniquely Baptist, of course.

But we start with faith in Christ and not — as some people think — with a list of rules.

Being a Baptist is about publicly identifying with Jesus Christ — beginning with immersion baptism for those who have made the decision to trust in Christ as their Savior, as a symbolic act demonstrating their decisions to no longer live for themselves, but rather to live a new life motivated by love for Christ.

Being a Baptist is about exalting the ministry of the Bible as God's Word, through the centrality of preaching in worship, through the teaching ministry of the church, through personal Bible study and prayer, and through promotion of the belief that the Bible is God's inspired, inerrant Word.

Being a Baptist is about participatory church life, because each Baptist congregation is totally autonomous, with congregational governance, which places the responsibility and the privileges of ministry on each member.

Being a Baptist is about these important things that we DO, not about a list of things we don't do. If you nurture a stereotype of Baptists, I hope I've helped you see what we are really about. Now if we could just do something about the stereotypes associated with the other part of our name: "Grosse Pointe!"

Friends Supporting Parents meets on first Monday of every month

Friends Supporting Parents is a community service for parents who have lost an infant as a result of miscarriage, still-birth or neonatal death. It provides support through one-to-one contacts and group meetings with other parents who

have experienced a similar loss.

The group meets from 7 to 9 p.m. the first Monday of every month at Saint Sylvester in Warren. The next meeting will be Aug. 5. Call (313) 823-5572.

Pregnant women should avoid high blood pressure

By Dr. Fredric Frigoletto, Jr.
President, American College of Obstetricians and Gynecologists

Some women develop high blood pressure while they are pregnant, and require special care.

High blood pressure that occurs for the first time in the second half of pregnancy — along with weight gain, swelling, and protein in the urine — is known as preeclampsia or toxemia. It affects about seven of every 100 pregnant women.

Most women with preeclampsia have never had high blood pressure before. Usually, preeclampsia occurs in first pregnancies, and blood pressure returns to normal after delivery.

In contrast, women with chronic high blood pressure have that condition before, during and after pregnancy.

Left untreated, preeclampsia can pose serious risks for mother and the fetus. With preeclampsia, the blood vessels in the uterus become constricted. Blood flow is reduced. The fetus may not get enough food and oxygen and may have to be delivered early.

If the condition is detected early, it can be brought under control. Resting often lowers blood pressure. Lying on your

side can improve blood flow to the uterus. Pregnant women with chronic high blood pressure may be advised to take a very low dose of aspirin every day, which can reduce the risk of developing preeclampsia. (Aspirin should only be taken if advised by your doctor.) If blood pressure remains high, a doctor may recommend hospitalization.

Early and routine prenatal visits will reduce the risks associated with preeclampsia. Severe preeclampsia usually occurs when the condition has gone undetected and untreated. This is not likely to happen if a woman begins to see her doctor as soon as she is aware she might be pregnant.

Severe preeclampsia can affect a mother's organs, including the blood system, liver, kidneys and brain. If left untreated, convulsions occur, and then the disease is called eclampsia. Fortunately, with regular prenatal care, the risks of preeclampsia can be reduced. Watch for the warning signs of high blood pressure — headaches; swelling (edema), especially of the face pain in the upper right part of the abdomen; blurred vision and sudden weight gain. Report any symptoms to your doctor right away.

Autumn Ball

Supporters of Bon Secours Hospital met recently at the Grosse Pointe War Memorial to prepare announcements for the hospital's annual Autumn Ball fundraiser, which is set for Friday, Oct. 18, at the Country Club of Detroit.

Proceeds from this year's ball will help the hospital purchase a high-definition ultrasound imaging unit. The new technology will benefit women's health care. At the left and right are Autumn Ball chairmen Antoine and Beline Obeld of Grosse Pointe Woods. In the center is Mary Lamparter of Grosse Pointe Shores.

Tickets to the ball are \$175 a person. For information, call the Bon Secours Foundation at (313) 343-1612.

Eastside Handweavers holds picnic, elects new officers

The Eastside Handweavers held its annual picnic, and

DIA seeks volunteers

Gallery service volunteers are needed at the Detroit Institute of Arts to greet and assist visitors. Help is especially needed on Wednesday mornings and weekends.

The next training session for new volunteers will be from 10 a.m. to noon Saturday, Aug. 3, in the Holley Room at the DIA, 5200 Woodward in Detroit. For information, call (313) 833-0247 during weekday business hours.

elects officers for the 1996-97 year. Officers are Elaine Micklethwaite, president; Irena Wolf, vice president; Marcie Carbone, secretary; Pat Garbaez, treasurer; Janet Weber, assistant treasurer.

Regular meetings are held on the third Monday of each month, September through May, at Barnes School in Room 201.

The Eastside Handweavers have prepared a display which will be featured at the main branch of the Grosse Pointe public library during August. For more information about the organization, call (313) 886-6034.

Volunteers are needed to help educate kids about dangers of tobacco

The Barbara Ann Karmanos Cancer Institute and the American Lung Association of Michigan are recruiting volunteers for the Hazards of Tobacco (H.O.T.) program, a health education program designed to prevent children from starting to smoke or using smokeless tobacco.

More than 3,000 American children start smoking each day. Tobacco has been linked to at least eight types of cancer, to emphysema, asthma, and heart disease.

Vista Maria needs mentors

The Vista Maria Pathways Program needs women volunteers to work with troubled girls (16-19 years old) as mentors. Volunteers must be 21 and want to be a positive role model for a young woman.

Vista Maria offers therapy, education and care to girls 11 to 17 who are profoundly affected by histories of severe abuse and neglect. It serves some 700 women each year.

Call (313) 271-3050, ext. 276, for more information.

La Leche League plans meetings

The next meetings of La Leche League of South Macomb/Eastern Wayne will be at 9 a.m. Tuesday, Aug. 13, and at 7 p.m. Monday, Aug. 19, at the Grosse Pointe Baptist church, 21336 Mack in Grosse Pointe Woods.

The group is for pregnant and nursing mothers interested in information and support for breast feeding. Children and nursing babies are always welcome.

For more information, call (810) 776-2769 or (313) 881-8262.

Training sessions will begin on Thursday, Aug. 22, from 2 to 4 p.m. at the institute's Warren office, 15111 13 Mile.

The institute is looking for volunteers who are comfortable making presentations to young people. Particularly needed are individuals who have had an illness due to tobacco use or exposure to second-hand smoke.

"It's imperative that our young people know the dangers of tobacco use," said Maureen Meldrum, the institute's east region director. "Each time one of our volunteers prevents a child from taking that first puff, a life is saved."

The H.O.T. program has been presented to more than 20,000 Macomb County students since 1992.

For more information, call Barb Bicking, volunteer coordinator, at (810) 294-4432.

Detroit Garden Center plans field trip

The Detroit Garden Center invites guests to a guided prairie tour of Ojibway Provincial Park in Windsor, Ontario, from 10 a.m. to noon Friday, Aug. 16.

The tour consists of a slide show and a one-hour guided walk through a portion of the 320-acre remnant prairie, with its more than 50 species of wildflowers.

The Detroit Garden Center is a non-profit educational organization dedicated to promoting gardening. It is located at 1460 E. Jefferson in Detroit. The cost of the tour is \$7.50. To register, call (313) 259-6363.

<p>Grosse Pointe Unitarian Church "The Worth and Dignity of All Persons (Even Women!)" 10:30 a.m. Service & Church School 17150 MAUMEE 881-0420 Rev. John Corrado, Minister</p>	<h1>WORSHIP SERVICES</h1>	
<p>First English Ev. Lutheran Church Vernier Rd. at Wedgewood Dr. Grosse Pointe Woods 884-5040 7:30 p.m. Thursday Worship 9:30 a.m. Sunday Worship Dr. Walter A. Schmidt, Pastor Rev. Barton L. Beebe, Associate Pastor</p>	<p>Redeemer United Methodist Church 20571 Vernier just W. of I-94 Harper Woods 884-2035 10:30 a.m. Worship</p>	<p>GRACE UNITED CHURCH OF CHRIST Kercheval at Lakepointe Grosse Pointe Park 822-3823 Sunday - Worship 10:30 a.m. Tuesday - Thrift Shop 10:30 - 3:30 Wednesday - Amazing Grace Seniors 11 - 3:00 COME JOIN US</p>
<p>St. Paul Ev. Lutheran 881-6670 375 Lothrop at Chalfonte 10:00 a.m. Worship with Communion Nursery Available Rev. Fred Harms • Rev. Colleen Kamke</p>	<p>THE SUBJECT FOR THIS SUNDAY IS: "Love" First Church of Christ, Scientist Grosse Pointe Farms, 282 Chalfonte Ave. 4 blocks West of Moross Sunday 10:30 a.m. Sunday School 10:30 a.m. Wednesday 7:30 p.m. ALL ARE WELCOME</p>	<p>GROSSE POINTE UNITED CHURCH AFFILIATED WITH THE UCC AND ABC 240 CHALFONTE AT LOTHROP 884-3075 "Faith that Communicates" 10:00 A.M. FAMILY WORSHIP (CRIB ROOM AVAILABLE) 10:00 A.M. CHURCH SCHOOL Rev. E.A. Bray, Pastor</p>
<p>ST. MICHAEL'S EPISCOPAL CHURCH 20475 Sunningdale Park Grosse Pointe Woods, 884-4820 Sunday 8:00 a.m. Holy Eucharist 10:15 a.m. Church School 10:30 a.m. Choral Eucharist (Nursery Available)</p>	<p>CHRIST EPISCOPAL CHURCH Saturday 5:30 p.m. Holy Eucharist Sunday 8:00 a.m. Holy Eucharist 9:00 a.m. Adult Education 10:15 a.m. Holy Eucharist 11:15 a.m. Coffee Hour in the Rose Garden 10:00 - 11:30 a.m. Supervised Nursery 61 Grosse Pointe Blvd. (313) 885-4841</p>	<p>Grosse Pointe Woods Presbyterian Church 19950 Mack (between Moross & Vernier) Summer Worship Schedule 10:00 a.m. Worship Worship Enrichment during Service for Children from 3 years to 2nd grade. Nursery Services Available during Worship 886-4301</p>
<p>Grosse Pointe UNITED METHODIST CHURCH A Friendly Church for All Ages 211 Moross Rd. Grosse Pointe Farms 886-2363 9:30 a.m. Worship THE UNITED METHODIST CHURCH A STEPHEN MINISTRY AND LOGOS CONGREGATION</p>	<p>The Grosse Pointe Memorial Church Established 1865 The Presbyterian Church (USA) The REV. DR. V. BRUCE RIGDON, preaching Holy Communion 8:30 Worship - Lakeside at War Memorial 10:00 Worship - War Memorial Ballroom 10:00 Education - Children 3 yrs-3rd grade at Church 9:45-11:15 Crib/Toddler Care at Church Tuesday Evening: 7:00 Outdoor Vespers Service; 7:45 Carillon Recital 16 Lakeshore Drive, Grosse Pointe Farms 882-5330 A STEPHEN MINISTRY and LOGOS Congregation</p>	<p>Historic Mariners' Church Air Conditioned Since 1842 Anglican Independent A HOUSE OF PRAYER FOR ALL PEOPLE The 1928 Book of Common Prayer SUNDAY 8:30 a.m. - Holy Communion 10:15 - Adult Bible Study 11:00 - Holy Communion Church Sunday School and Nursery THURSDAY 12:10 p.m. - Holy Communion Mariners' on Hart Plaza at the Tunnel Free Parking • Ford Garage Enter at Woodward & Jefferson The Rev. Richard W. Ingalls, Rector Kenneth J. Sweetman, Organist and Choirmaster 313-259-2206</p>
<p>Grosse Pointe Baptist Church A Christ Centered, Caring Church Committed to Youth and Community Sunday School - 9:00 AM Sunday Worship - 10:00 AM 21336 Mack Avenue Grosse Pointe Woods Phone: (313) 881-3343</p>		

Immunizations

By Dr. Carol Sanders
Special Writer

One of the greatest medical miracles of the 20th century has been the development of vaccines. They have virtually wiped out diseases like polio that once claimed thousands of young lives in the United States.

Vaccination is the best way to protect our children against measles, mumps, rubella (German measles), diphtheria, tetanus, pertussis (whooping cough), polio, hepatitis B and Haemophilus influenza type b.

Immunizations have been providing protection for children for years, but they can't work unless you make sure your child gets them.

Without timely immunizations, your child faces the risk of becoming sick with diseases such as meningitis, a serious infection that can result in death or brain damage; pneumonia; and epiglottitis, a dangerous throat infection that can cause a child to choke to death.

Dr. Carol Sanders

Unfortunately, preventable childhood diseases like whooping cough are on the rise again. This shows that our children, especially those in urban areas, aren't getting timely immunizations.

So why don't parents take their children to get immunized? Here are some of the common barriers parents face, along with solutions to overcome them.

It's too confusing. There are more than nine vaccines that your child needs to receive before age 2 and five others before age 12. While it may seem overwhelming to keep track of all of them, they are important to your child's health.

One way to track immunizations is to post the immunization chart on your refrigerator and cross off the vaccines your child receives. Or mark the dates in your calendar with reminders to make an appointment with your doctor. You also should keep a copy of your child's immunization records with important household and personal papers. Bring it along whenever you visit the pediatrician, in case updates are required.

My child doesn't really need them since these diseases have been wiped out. The reason these diseases aren't common today is because children have received immunizations for the past 40 years. If parents start to slack off in their immunization efforts, we will begin to see more cases of these diseases.

I didn't know that my baby really has to have them. Your child won't be able to enroll in kindergarten or Head Start until he or she is fully immunized. Don't wait for the school to call you to get your child immunized. Take charge and help prevent harm before it happens. Parents need to focus on the health of their children.

I don't have time. It is difficult to get time off work to go to the doctor's office. But just because you, the parent, can't get your baby to the doctor, it doesn't mean your baby can't go. Often, parents can send a signed letter to the doctor's office letting a grandparent, family member or neighbor authorize immunization shots. Ask your physician about his or her policy.

I heard it could harm my baby. There are lots of folk stories about someone's uncle's friend's niece who got a vaccine and then died or had some horrible reaction. Most of these stories are just that — stories. There is an extremely small percentage of children who may experience side effects from a vaccine. Your pediatrician will discuss all the possible side effects and what to do. The benefits of vaccines, however, far outweigh any possible negatives.

I can't afford it. Your local health department can help if you can't afford your child's immunizations. Give them a call. There also are free clinics and immunization fairs offered around the metro Detroit area that parents can take advantage of. Some health care plans cover immunizations, as does Medicaid.

While immunizations play an important role in your child's health, they are only one piece of the puzzle. In addition to vaccines, your pediatrician can provide you with other important safety and health information to help you protect your child from harm. That is why going to the pediatrician for immunizations can provide a "halo" effect for your child by uncovering other health concerns.

Take charge of your children's health; give them a shot in the arm that will last a lifetime.

Dr. Carol Sanders is a pediatrician at Henry Ford Medical Center-Pierson Clinic in Grosse Pointe Farms. For a referral, call (800) 653-6568.

Beaumont offers AIDS education classes for engaged couples

A premarital AIDS education class is offered at William Beaumont Hospital from 5:30 to 6:30 p.m. on the first Tuesday and Thursday of each month.

The next class will be held on Aug. 6.

licenses to be counseled about sexually transmitted diseases and AIDS.

The fee for the class is \$20 a person; \$30 a couple. Those who complete the class receive a certificate that is valid for 60 days.

Michigan law requires couples applying for marriage

Preregistration is required. Call (800) 633-7377.

The Hudson-Webber Cancer Research Center, a five-story vertical expansion of the Barbara Ann Karmanos Cancer Institute, will be built on top of the Vic and Lucille Wertz Clinical Cancer Center in the Detroit Medical Center. The 82,000-square-foot facility will include research laboratory modules with support space, administrative offices and a 100-seat auditorium. The facility is expected to be completed by the year 2000.

Hudson-Webber Foundation to establish new \$23.2 million research facility

Translating cancer research into treatment — quickly — is the focus of a \$23.2 million research facility planned for the Barbara Ann Karmanos Cancer Institute in The Detroit Medical Center.

The Hudson-Webber Cancer Research Center is being established with a \$7.5 million grant from the Hudson-Webber Foundation — its largest grant ever — and \$2.5 million from Wayne State University.

The 60,000 square foot research tower will house 300 investigators in 50 new clinical laboratories. It will be operational in 1998 and completed in the year 2000.

The center was dedicated at a "skybreaking" ceremony on July 15.

"Research cannot exist in a vacuum," said Dr. William P. Peters, the institute's director and CEO. "We need to turn yesterday's research advance-

ments into today's cancer therapies. Tomorrow may be too late.

"Scientists need to walk past cancer patients each day so they realize the urgency. And we'll have an environment where physicians and researchers can share information informally," he said.

According to Gilbert Hudson, president and CEO of the Hudson-Webber Foundation, the large grant was made to further Detroit's cancer effort, particularly among its large, urban population.

"Everyone is entitled to state-of-the-art cancer care," Hudson said. "With this grant, we hope to ensure that area residents have access to the finest, cutting-edge treatment available anywhere."

The grant comes as part of the institute's "Cancer Care & Cure Campaign," a five-year,

\$75 million effort to fund new facilities, research, community outreach and education projects.

The Hudson-Webber Foundation was established to improve the vitality and quality of life in metropolitan Detroit. Since 1939, the Foundation has provided grants totaling \$67 million for programs involving The Detroit Medical Center, economic development, the arts, crime abatement and physical revitalization.

The Karmanos Cancer Institute is one of the nation's leading cancer research, treatment, education and outreach centers. It is affiliated with The Detroit Medical Center and Wayne State University and supported by several local United Ways and the Combined Health Appeal of Michigan.

How to handle dental emergencies that happen while on vacation

July brings summer into full swing, and that means vacation travel for millions of Americans. Whether driving the family across the country to Disney World or hitting the beach in Jamaica, packing a dental emergency kit is good protection against a spoiled vacation.

Dental emergencies can happen anywhere and anytime. Being prepared can make the difference between handling a dental problem and getting on with your fun, or having it ruin your plans.

Pack these basics for your trip: oil of cloves, aspirin or a substitute, gauze, cotton, floss and paraffin.

Here are some tips on how to handle possible dental problems:

Toothache: Rinse your mouth well with warm water and gently floss between the teeth to remove any trapped food. Use a cold compress on the outside of the cheek if there is swelling and take a pain reliever. Never place aspirin directly on the tooth or gum.

Broken tooth: Rinse with warm water, apply cold compresses to the cheek and get to a dentist as soon as possible.

Knocked out tooth: Rinse the tooth lightly in running

water, but don't scrub it. Touch it as little as possible. Put the tooth back in the socket and hold it firmly in place. If you can't reinsert the tooth, keep it in a glass or container of water or milk, to keep the nerve clean and moist. Get to a dentist within 30 minutes, if possible, to improve the chances of saving the tooth.

Objects wedged between teeth: Gently remove the object with floss and avoid cutting the gums. Do not use a sharp instrument.

Lost filling: Apply oil of cloves to cotton, squeeze out the excess and place a small piece of the cotton in the cavity. Or cover the cavity with paraffin and take aspirin as needed.

Bitten tongue or lip: Put direct pressure on the bleeding area with a clean cloth and apply a cold compress to minimize swelling. If the bleeding doesn't stop, go to a nearby hospital.

Possible fractured jaw: Immobilize the jaw by any means, such as a handkerchief, necktie or towel tied around the head, and go to a hospital emergency room as quickly as possible.

The above tips are only temporary emergency measures. Look in the Yellow Pages under

the heading "Dentist" to find the local or state dental society's number to get a referral.

Or, ask the hospital emergency room to recommend a dentist. If you're out of the country, contact the U.S. Embassy or ask hotel personnel to refer you to a dentist.

The Michigan Dental Association has useful travel-ready slide charts which explain how to deal with these and other dental emergencies. To receive one, send a stamped, self-addressed envelope to Michigan Dental Association, 230 N. Washington Square, Suite 208, Lansing, 48933.

Blood pressure tests are free

Free blood pressure readings are available each week between 10 a.m. and noon at St. John Horizon Medical Equipment Services, 22239 Greater Mack in St. Clair Shores.

The next tests will be on Wednesday, Aug. 7.

Keep kids 'in-line' with these skating safety suggestions

They look like roller skates, feel like ice skates, and are taking this summer by storm. Whether it's roller hockey, freestyle or just walking the dog, in-line skating is one of the hottest things in summer recreation and exercise to hit the pavement.

Sprinklers and Popsicles aside, the summer months can be dangerous for kids. In fact, more accidental deaths and injuries happen between May and August than at any other time. And in-line skating is a major culprit.

"Protective gear is a must," says Dr. Marc Cullen, director of the trauma and burn center at Children's Hospital of Michigan. "Most in-line skating injuries are caused by lack of protective gear, like helmets, elbow and knee pads, wrist guards and gloves."

According to the Consumer Product Safety Commission, kids between 5 and 14 are most at risk for in-line skating injuries. In 1994, U.S. hospital emergency rooms treated nearly 44,000 children ages 14 and under for in-line skating injuries alone.

Cullen suggests in-line skating lessons for children, stressing how to stop and turn correctly.

"In-line skating is fun and it's great exercise," Cullen says. "But keep in mind your child may not have the balance and coordination needed to be safe on skates."

To keep in-line skating fun and safe, Children's Hospital of Michigan recommends these safety guidelines:

- Always wear protective gear — helmets, elbow and knee pads, wrist guards and gloves.
- Skate on appropriate surfaces only.
- Do not skate on uneven or broken pavement, water, oil, sand, gravel or dirt. Always skate on smooth, paved surfaces.
- Do not skate with pets. Pets often drag children, making it difficult for them to stop or turn.
- Do not skate at night.
- Do not wear a Walkman or anything else that could interfere with hearing or vision.
- Check and maintain your equipment regularly.

Beaumont offers stop smoking program

Beaumont Hospital will offer a four-session course to help provide the incentive and support to quit smoking and remain a non-smoker.

The program will be held from 7 to 9 p.m. on Tuesdays and Thursdays, Aug. 6, 8, 13 and 15, at the hospital's administration building, 3601 W. 13 Mile in Royal Oak.

Participants must preregister. Call (800) 633-7377.

Ready To Say Goodbye To Your Old Car? Put Some "Good" In The Goodbye! Donate your used car to the National Kidney Foundation Kidney Car Program. Call 1-800-488-CARS

Beaumont offers adult CPR class

A three-hour course providing instruction in single-rescuer cardiopulmonary resuscitation (CPR) for adults will be held from 6:30 to 9:30 p.m. Tuesday, Aug. 6, and Wednesday, Aug. 7, at the

Beaumont Rehabilitation and Health Center, 746 Purdy in Birmingham.

The class fee is \$15. For more information, or to register, call (800) 633-7377.

Volunteer.

WE'RE FIGHTING FOR YOUR LIFE

American Heart Association

Rebecca Campen, MD is now Eastside Dermatology and welcomes Lisa A. Manz-Dulac, MD.

Dr. Manz-Dulac specializes in general dermatology and dermatologic surgery, as well as:

- Sclerotherapy of Spider Veins
- Skin Resurfacing and Vascular Laser Surgery
- Collagen Therapy and Chemical Peels

Eastside Dermatology
18348 Mack Avenue
Grosse Pointe Farms

To schedule an appointment call 313-884-3380

Lazare's
AUGUST
e v e n t

The august sale
that boasts
savings of up to

50%

Select from
our extensive
collection of furs,
designer pieces and
leathers. Fall price
increases take effect
September 3rd.

Lazare's Furs
Famous Guaranteed Furs

Just left out of the tunnel, 493 Ouellette Ave.
August Hours Tuesday-Saturday 9-6
or Lazare's by Appointment 313-961-4731

Stratford Festival presents Shakespeare's 'As You Like It'

"As You Like It" is Shakespeare's all-time romantic comedy hit.

It enchanted King James and his court in 1603. It was one of Katherine Hepburn's most famous and successful favorites. And it is a highly suitable candidate for a future Kenneth Branagh movie.

But it is not likely that any production could better suit its era and audience than director Richard Resse's version at Stratford this summer. This is a zinger.

Working with a cast drawn almost entirely from Stratford's so-called "Young Company," Resse brightly illuminates Shakespeare's rich and satisfying mix of ironic, romantic, philosophical and comical viewpoints on love.

It is a performance that makes the "young" designation appropriate only for the cast's tenure at Stratford and their verve and gusto. This cast delivers like seasoned pros, which, incidentally, their biographies verify they are.

As the romantic leads, Jonathan Crombie's Orlando and Kristina Nicoll's Rosalind

reflect the universal experience of being struck speechless and overpowered by falling instantaneously and hopelessly in love. Their char-

State of the Arts

By Alex Sucek

acters glow with irresistible charm and giddy infatuation, recalling the pleasant memory of our own versions of the same experience.

The play provides three variations of the experience, each at a different level, treated with both humor and subtle irony.

Tom Barnett's villainous Oliver finds redemption in falling in love with Celia (Rosalind's cousin) while Kevin Bundy's Touchstone (the

duke's court fool) pursues an earthier passion with Tamara Bernier's goat girl, Audrey. In a bucolic version, Colin O'Meara's Silvius, the shepherd, plays the unrequited swain to Jane Spidell's haughty Phebe.

What especially distinguishes their performances is the uniformly articulate delivery of the rich text in a way that not only makes sense, but sounds totally natural and brings out the full humor.

Even where Elizabethan language is really obscure to contemporary ears, they manage by gesture, inflection and stage business to make the many twists of thought and plays on words perfectly clear and very funny.

Meanwhile, John Gilbert's duke, in his banishment to the idyllic forest of Arden, projects an air of the contemplative philosopher under whose guidance the rest find a paradise for their lives.

It is also a haven for the famous commentator on the lovers' points of view. David Jansen's Jaques positions his role and his famous account of

the seven ages of man as a misanthropic contrast to the warm humanity of the rest. The humor here is wry and thought-provoking.

An interesting feature of the production and the company is the doubling and alternating of various cast members in their roles. It will surely give rise to more freshness and spontaneity in the performances, which continue through Sept. 14 at the Tom Patterson Theatre. For tickets, accommodations and information on other Stratford amenities, call (800) 567-1600.

Shakespeare's "As You Like It" continues through Sept. 14 at the Tom Patterson Theatre in Stratford.

Clarence Awards

The Grosse Pointe Theatre held an awards dinner at the Grosse Pointe Yacht Club and announced recipients of its 1995-96 Clarence Awards, given for outstanding acting and technical work in the theater's five main-stage productions.

Award winners are, from left, Pam Montgomery of the City of Grosse Pointe, for lead actress in "I Hate Hamlet"; George Hunt of St. Clair Shores, for direction of "A Few Good Men"; Gwen Samuel of the City of Grosse Pointe, who was voted Grosse Pointe Theatre's Female Worker of the Year (the group's most coveted award); and Michael Trudel of Grosse Pointe Park, 1996-97 president of Grosse Pointe Theatre.

Other winners included Ronald Otulakowski, lead male; Linda Hammell, supporting female; Anthony Amato, supporting male; Marcy Kazmirowski, featured female; Cliff Levin, featured male; Emmajean Evans, non-featured female; George Valenta, non-featured male.

Also winning Clarence Awards were: Gail Babel, producer; Mickie Pizzimenti, stage manager; Donald Adzigan and Bob Brown, technical directors; Kathleen Conlon, set design; Nancy McGiness, set dressing; Emmajean Evans and Sandy Thompson, properties; Chuck Sator, lights; Jef Fisk, sound; Michael Smith, vocal director and music director; Timothy Higgins and Arlene Schoenherr, choreography; Emmajean Evans, makeup; Donna DiSante, costumes; and Karel Fikacak, male worker of the year.

Auditions are scheduled for 'Pinocchio'

The Henry Ford Community College performing arts department will hold auditions

for "Pinocchio" at 7 p.m. Monday and Wednesday, Aug. 12 and 14.

slapstick and circus techniques auditions.

Correction

Alcoholic beverages and glass containers are not permitted at Meadow Brook concerts.

Actors should be familiar with the script and wear dance attire to take part in dance,

The play will be performed 13 times between Nov. 29 and Dec. 8. For more information, call (313) 845-9817.

An article on page 8B of last week's Grosse Pointe News about an upcoming DSO performance at Meadow Brook incorrectly stated that guests could bring wine and crystal glasses for their picnics.

Candlelite Lounge

Monday thru Thursday
DAILY LUNCH SPECIALS

Mondays
50¢ CONEY ISLANDS

Fridays
FRESH LAKE PERCH

CALL FOR SPECIALS

19228 Kelly Rd.
839-5902

LEXINGTON
17th Annual Fine Arts Street Fair

Saturday & Sunday
August 3rd & 4th

~ 150 ARTISTS ~

All Day Outdoor Music

Lexington—on Lake Huron
18 scenic miles North of Port Huron
(810) 359-5151

Grosse Pointe Summer Stock presents three evenings of hilarious comedies, produced by Scott Wilcox

Beyond Therapy

Starring Jeff Case, Bill Drummy, Katie Kingsley, Celia Keenan-Bolger, Joe Muzingo, Ryan Ozar

Directed by **JOE CALARCO** Play by **CHRISTOPHER DURANG**

Beyond Therapy is a comic satire of the psychiatric profession, and the insanity of human life in general.

Line

Starring Craig Wilson, Maren Coleman, David Grant, David Gazoul, Jeffrey Verlinden

Play by **ISRAEL HOROVITZ**
Directed by **MICHAEL STRATFORD**

Directed by Michael Stratford from New York, *Line* is a comedy about being first in line, and first in life.

Due to its trial success last year, the audience will once again sit on stage, up close to the action!

Warning: *Line* and *Beyond Therapy* contain adult language and situations unsuitable for children and some grandparents.

Thursday, August 8 - 8 p.m.
Friday, August 9 - 8 p.m.
Saturday, August 10 - 8 p.m.

Grosse Pointe Community Performing Arts Center
at Grosse Pointe North High, 707 Vernier, G.P. Woods
Tickets: \$10 / \$6 (students/seniors)
Ticket information: (313) 885-6131

Tickets are available by calling (313) 885-6131 and at the door, beginning at 7:00 p.m. on show nights

Church of Today
presents...

Michael Wickett

"Pathways to Loving Relationships"

Wednesdays, August 7, 14, 21 & 28 • 1:00 & 7:30 p.m.

Join us for an outstanding and empowering four-week series by nationally-renowned speaker Michael Wickett. Learn how to enrich all of your relationships with skills that will create improved communication, closer bonding and greater intimacy.

Suggested donation: \$10

For more information, call the Church of Today at (810) 758-3050

Church of Today
11200 11 Mile Road East
Warren, MI 48089
(810) 758-3050

Beat the Heat in August at Little Tony's *It's Hot Outside!*

20513 Mack • 685-0522

Monday's Local Bottled Beer \$1.25 11-5 and 10-1	Little Tony's Famous Big Burger \$1.00 Off all day
Tuesday's Draft Beer \$1.00	Come In and Order a Bowl of Carol's Home Made Chili - \$1.00 Off
Wednesdays 10% OFF	Lunch or Dinner with Little Tony — 10% OFF Your ENTIRE DILL
Thursdays FLORIDA DAY	Save \$1.00 on All JUICE COCKTAILS
Fridays	"Wine" Up Your Weekend ALL WINES \$1.00 Off per Glass
Saturdays Shoppers Special	French Fries & Onion Rings \$1.00 Off 11:00 a.m. - 5:00 p.m.

Thursday, Aug. 1

Caribou Coffee has jazz
The jazz duo of pianist Bob Durant and bassist Rich Kowaleski will play Thursday, Aug. 1 at 9:15 p.m. at Caribou Coffee. The coffee shop is located at 17043 Kercheval in Grosse Pointe's Village shopping district. Call (313) 417-9247 for more information.

Jazz at Marge's

Every Thursday this summer, Marge's Bar will feature Tom Saunders and the Detroit Jazz All Stars. The band will take the stage at 8 p.m. and will play till 11 p.m. Marge's will also feature a special Jazz Night menu. Marge's Bar is located at Mack and Beaconsfield. Call (313) 881-8895.

Music on the Plaza

The Music on the Plaza concert series continues Thursday, Aug. 1, with Detroit's best-known bandleaders, Johnny Trudell, Tom Saunders and Paul Keller, in a special performance at 7 p.m. The plaza is located at the corner of Kercheval and St. Clair, in Grosse Pointe's Village shopping district. Bring a picnic basket, lawn chair or blanket to enjoy the free concert. Call (313) 881-9726 for more information.

Friday, Aug. 2

DSO at Meadow Brook

The Detroit Symphony Orchestra will return to its favorite outdoor home with two weekends of concerts at the Meadow Brook Music Festival. The first weekend kicks off Friday, Aug. 2, and runs through Sunday, Aug. 4. Friday night, music director Neeme Jarvi will lead the orchestra in "Beethoven's Ninth." Saturday's concert will feature the music of Tchaikovsky and Sunday's concert is titled "A Salute to Gershwin." All concerts begin at 8 p.m. Ticket prices range from \$12 to \$40 and are available at the Meadow Brook box office, the Orchestra Hall box office at (313) 962-1000 ext. 288, at the Palace box office at (810) 377-0100, or through TicketMaster at (810) 645-6666. Group discounts are available. Meadow Brook is located in Rochester on the Oakland University campus.

Saturday, Aug. 3

Antiques Roadshow

A group of nationally recognized experts from Christie's, Sotheby's, William Doyle Galleries, Skinner's and Butterfield's will be participating in the "Antiques Roadshow" on Saturday,

August 3, from 9 a.m. to 3 p.m. at the Southfield Pavilion. They will be offering free appraisals of art, antiques, decorative arts and artifacts to the public. The Southfield Pavilion is located at 26000 Evergreen.

Novi Cat Show

Mid-Michigan Cat Fanciers will present their 181st CFA cat show on Saturday, Aug. 3 and Sunday, Aug. 4. There will be championship and household cats and the feature breed is Persian. Proceeds support the Michigan Anti-Cruelty Society, the Morris Animal Foundation and the Michigan Humane Society. The show begins at 9 a.m. and runs to 5 p.m. and is located at the Novi Expo Center in Novi. Tickets are \$6 for adults, \$5 for seniors and \$4 for children. Call (313) 654-2302 for more information.

Poetry of Color

The Cultural Exchange Network of New Detroit, Inc. is sponsoring "Poetry of Color" on Saturday, Aug. 3. From 10 a.m. to 1 p.m., interested young writers who were selected after submitting pieces of their work will take part in a poetry clinic at the Museum of African American History. After teaching the morning workshop, the poets-Saleem Peeradina, Melba Joyce Boyd, Mariynn Rashid, Gordon D. Henry Jr., and Delfin Munoz-will present a program entitled "American Voices: A World in Verse," at 2 p.m. in the DIA Lecture Hall. Admission to both of these programs is free. "Poetry of Color" is part of a year-long series of events sponsored by New Detroit, Inc.'s Cultural Exchange Network which is a community based organization representing the major ethnic communities in the metro Detroit area. For more information, call (313) 496-2058 or (313) 842-7010.

Sunday, Aug. 4

Ann Arbor Bird Show

The Ann Arbor Cage Bird Club will be hosting its 11th annual exotic bird exhibition on Sunday Aug. 4, from 10 a.m. to 5 p.m. at Weber's Inn in Ann Arbor. The show will feature an Amazon display and a variety of exotic birds. The U.S. Director of Arcas., Susan Bondilier, will be the guest speaker. Admission is \$3 and children under the age of 12 are free. Weber's Inn is located at 3050 Jackson. Call (313) 699-5150 for more information.

Harpist and soloist in concert

Harpist Kerstin Allvin and soloist Dana Lentini will be

presenting a concert at Advent Lutheran Church on Sunday, Aug. 4, at 3:30 p.m. They will be performing the music of Schubert, Schumann and Bellini as well as Gershwin, Bernstein and love songs of the Renaissance era. The concert is free and offerings are welcome. Advent Lutheran Church is located at 21493 Kelly in Eastpointe, between Eight and Nine Mile. For more information, call (810) 776-0940.

Polish Night Concert

The Polish Night "Concert in the Park" will be held on Sunday, Aug. 4 at Halmich Park. The P.R.C.U.A. Halka dancers will perform at 6:30 and the P.W.A. Zamek dancers will perform at 7 p.m. The Big Daddy Polka Band will play from 7:30 until dark. Bring your lawn chair to enjoy this free concert. Halmich Park is located on 13 Mile between Ryan and Dequindre.

"You Can Make A Difference"

"Today's Singles" is sponsoring a motivational talk with Toni Mellwain, the president of Ravendale Community, on Sunday, Aug. 5, at 7 p.m. at the Church of Today Fellowship Hall. The Ravendale Community is a self-sufficient neighborhood that is in the process of changing their own environment. Mellwain is also involved with the Harmony Project through Wayne State University. She will be speaking on the personal and public benefits of public service. Admission is \$5 and the hall is located at 11200 Eleven Mile between Van Dyke and Hoover in Warren. Call (810) 773-0114 for more information.

Monday, Aug. 5

Jazz All Stars at War Memorial

The War Memorial summer concert series finishes Monday, Aug. 5, with the popular band, Tom Saunders and the Detroit Jazz All Stars. Tickets are \$10 reserved seating and \$7 lawn admission and may be purchased at the War Memorial's front desk, Monday through Saturday, 9 a.m. to 9 p.m., or by phone at (313) 881-7511. The concerts are held rain or shine, with seating in the War Memorial's Fries Auditorium in the event of inclement weather. The grounds are open at 6:30 p.m. for picnics and the concerts begin at 8 p.m. Concert-goers are encouraged to bring blankets, lawn chairs, picnics and beverages. Soft drinks and popcorn will be available for purchase. The Grosse Pointe War Memorial is located at 32 Lakeshore in Grosse Pointe Farms.

Tuesday, Aug. 6

Summer Carillon series

Grosse Pointe Memorial

Church finishes its summer carillon series with a performance Tuesday, Aug. 6, by Sidney Newhouse, Phyllis May and Robert Moncrief, who are all Memorial Church students and volunteers. A lake-side vespers service begins at 7 p.m., refreshments for all at 7:30, followed by carillon music at 7:45 p.m. at the church's English-Dutch 47-bell carillon. Guests may view the recitalists on a TV monitor at ground level. The carillon tower will be open for tours at the end of each evening, followed by an opportunity to meet the musicians. Dress is casual. The church is located at 16 Lakeshore in Grosse Pointe Farms. All concerts are free and open to the public. For more information, call (313) 882-5330.

Wednesday, August 7

Zonjic at the Whitney

Each Wednesday throughout the summer, The Whitney presents classical/jazz flutist Alexander Zonjic in concert in The Whitney garden. Admission to the Whitney's Wednesday "High Falutin' Garden Party with Alexander Zonjic and Friends" is \$10. A complimentary hors d'oeuvre buffet and cash bar will be available. The garden party begins at 5 p.m. and runs until 9 p.m. In case of rain, the garden party will be canceled. The Whitney is located at 4221 Woodward, Detroit. For more information, call (313) 832-5700.

On Stage

Barefoot at Broadway

The Broadway Onstage Theatre in Eastpointe is staging Neil Simon's comedy, "Barefoot in the Park" through August 24. "Barefoot in the Park" tells the story of Corie and Paul, newlyweds who are the classic "odd couple." Their crossed purposes bring out the laughter and absurdity of modern living. The show will play Fridays and Saturdays at 8 p.m. and select Sundays at 2 p.m. Sunday performances will be held if a prearranged group of 21 or more is scheduled to attend. Tickets are \$12.50 and group rates are available. Tickets can be reserved by calling (810) 771-6333. Broadway Onstage Theatre is located at 21517 Kelly at Toepfer in Eastpointe.

Second City's New Revue

Second City's seventh revue, "Slipped A Discus" continues its troupe's tradition of live comedy theatre rooted in contemporary social, political and cultural issues. Performances run Wednesdays through Sundays at 8 p.m., with additional shows on Fridays and Saturdays at 10:30 p.m. The cast performs a free show of improvisational comedy after

every performance (Friday and Saturday improv sessions occur after the late shows only). Tickets can be purchased by calling the Second City box office at (313) 965-2222.

Playscape '96

Meadow Brook Theatre and Heartland Theatre Company are proud to present Playscape '96, a festival of seven original plays by local and regional playwrights. The festival runs through August 11. Festival passes are \$25 and allow you to see all seven plays. Individual play ticket prices range from \$6 to \$15. Tickets can be ordered through the Meadow Brook box office at (810) 377-3300. Meadow Brook is located on the Oakland University campus in Rochester.

Exhibits

Ashley-Chris features two sculptors

The Ashley-Chris Gallery in Grosse Pointe Park will feature the work of sculptors Robert Hanson and Janice Trimpe through August 31. Hanson's abstract sculptures of forged steel lend themselves to placement in an outdoor garden. Trimpe's classical figures evoke a sense of romance. They are very realistic in form and she has been commissioned to create likenesses of children in sculptural portraits. The gallery is located at 15126 Kercheval and is open Tuesday through Saturday from noon to 6 p.m. Call (313) 824-0700 for more information.

Cranbrook Luncheon and Tour

The historic Cranbrook House will be open on Thursdays through Sept. 26 for lunch and tours. Lunch will be served at noon and tours will be given at either 11 a.m. or 1 p.m. Tours are available on Sunday at 1:30 and 3 p.m. through Sept. 29. Admission for tours is \$7 and lunch is \$10. Call (810) 645-3149 for more information.

Made in Detroit

The Cass Cafe will host the photography exhibit "Made in Detroit" through Sept. 1 which features two Detroit photogra-

phers, Rebecca Cook and Joe Crachiola. Cook, a photographer on strike from The Detroit News, has chronicled the Detroit newspaper strike. Crachiola, a metro-area photographer since 1971, captures Detroit urban landscapes in his work. The Cass Cafe is located at 4620 Cass just south of Forest in Detroit. For more information, call (313) 831-1400.

Repen at Warren gallery

The Warren City Hall Gallery will feature Warren artist Victoria Repen through August 31 as the artist of the month. Featured will be Repen's work in watercolor. The gallery is open Monday through Friday from 9 a.m. to 5 p.m. and is located at 29500 Van Dyke. For more information, call (810) 754-1466.

Scientific Method

Brooklyn based artist Judy Thomas investigates space, light, form and substance in "Scientific Method," a site-specific installation on view through Friday, August 2, at Detroit Focus Gallery. Thomas uses recycled products, most notably plastic shopping bags and nylon hosiery, to create free-form and structured works that engage the viewer on several levels. The gallery is located at 33 E. Grand River at Farmer, one block east of Woodward, in Detroit. The gallery is open Thursday through Saturday from noon to 6 p.m. Admission is free. Call (313) 965-3245.

Tapestries on display at DIA

The Detroit Institute of Arts will be exhibiting European tapestries dating back to the 15th century. The show will run through Sept. 29. Drawn from the DIA's own collection, which is considered to be among the most important tapestry collection in the United States, the display will include rare tapestries that have not been shown in over 40 years. Museum admission is \$4 for adults, \$1 for children and students. Hours are Wednesday through Friday from 11 a.m. to 5 p.m. For more information, call (313) 833-7900.

DO YOU ...

want to be in the metro calendar?

Then fill out this form send it to 96 Kercheval, Grosse Pointe Farms, 48236, or fax to (313) 882-1585, by 3 p.m. Friday.

Event _____

Date _____

Time _____

Place _____

Cost _____

Reservations & Questions? Call _____

Contact Person _____

Last week's puzzle solved

- ACROSS**
- Not fem.
 - Superhero's garb
 - Stick out
 - Mormon territory
 - Evangelist Roberts
 - Excited, and then some
 - One billion, in combinations
 - Worms' product
 - Computer abbr.
 - Kenton or Getz
 - Under the weather
 - Small change
 - Joke or choke
 - Firewood?
 - Bar
 - Few and far between
 - Light on one's feet
 - Negatively charged atom
 - On the way
 - Madison Avenue melody
 - Dissenter's remark
 - Inseparable
 - Pizzazz
 - Outcry from the gallery
 - Arcking shots
 - Prior to
 - Rhett's parring wori
 - Insider-trader
 - Boesky
 - AAA job
 - School near Windsor
 - Negatively charged atom
 - Infamous lyre player
 - "He had high hopes"
 - Inducing goose bumps
 - Waxed DOWN
 - Makes faces
 - Persisting
 - It's a long story
 - Swapped babe
 - Back a hollower
 - Seed coat
 - Athena's a/k/a
 - Wapiti
 - Nephrite
 - Fairy tale preposition
 - Student's worry
 - Spiritualist's practice
 - Where the action is
 - Columbus' sponsor
 - Middle X?
 - Gettysburg Address adverb
 - Energy
 - Predetermine
 - U-turn from WSW
 - Spin
 - Jay's predecessor
 - Epsilon follower
 - Unyielding
 - Gingrich or a salamander
 - Cupid's forte
 - Finished
 - Unadorned
 - TV reception hindrance
 - Ruby or Sandra

family features by Caroline Jeffs

Story time on Mack

There will be a story time for children at the Barnes & Noble Bookstore on Thursday, Aug. 1, at 7 p.m., and Tuesday, Aug. 6, at 11 a.m. Children are invited to bring their favorite stuffed animal along to listen to the stories. For more information, call (313) 884-5220.

Weave your imagination

The Detroit Institute of Arts is offering two programs that allow children to get a glimpse of the DIA's current tapestries exhibit and explore the beauty of woven art. On Thursday, Aug. 1, and Friday, Aug. 2, from 1 to 3 p.m., children ages 12 to 14 can explore the color and texture available through fibers. On Saturday, Aug. 3, from 9 a.m. to noon, children ages 13 to 18 will be able to create their own designs on portable looms. Fees for both of these classes are \$30 for nonmembers and \$24 for members. The DIA is located at 5200 Woodward in Detroit. Call (313) 833-4249 for more information.

Backyard Biology

The Grosse Pointe War Memorial will offer a day camp for school age children up to 12 years old that is titled "Backyard Biology" from Monday, Aug. 5 to Friday, Aug. 9 from 9 a.m. to 3 p.m. each day. With the help of live animals, children will get the chance to develop skills in observation, description and inference and make discoveries about the world around them. The War Memorial offers weekly natural science day camps through Aug. 16 on a variety of topics. Registration fee for the camps is \$205 a week. A 10% discount is available for siblings registering for the same camp. Advance registration is required.

Campers should bring their own lunches; snacks and beverages are provided. Call (313) 881-7511 or fax registrations to (313) 884-6638. The Grosse Pointe War Memorial is located at 32 Lakeshore in Grosse Pointe Farms.

Children's Museum summer fun

The Children's Museum in Detroit invites children ages four to 12 to take part in their summer programs. Monday through Friday at 1 p.m. there will be shows in the planetarium. At 2 p.m. there will be various workshops covering different topics. All workshops are based on a first come, first served basis, with groups of 10 or more needing reservations. Admission to the museum is free and workshops cost \$2. The Children's Museum is open from noon to 4 p.m. Monday through Friday and is located in Detroit's Cultural Center at 67 East Kirby, between Woodward and John R in Detroit. Call (313) 494-1210 for more information.

Magic Tricks

Professional magician Gordon Russ will dazzle kids ages eight to 13 with his fascinating tricks on Saturday, Aug. 3 from 9:30 to 11:30 a.m. at the Grosse Pointe War Memorial and then share some of his secrets.

There will be a 45-minute performance followed by instruction. The cost is \$12 per child and includes all supplies that the kids can take home to amaze and fool others. To register by phone, call (313) 881-7511 or by fax at (313) 884-6638. The War Memorial is located at 32 Lakeshore in Grosse Pointe Farms.

Coming Fun

Classical Cutups

The Grosse Pointe War Memorial will bring kids ages four to six together with five classical composers in a musical program on Thursday, Aug. 8 from 10 to 11 a.m. Instructor Marcey Walsh will help children discover the joy of "music without words" as they interact with the music of Rimsky-Korsakov, Haydn, Beethoven, Vivaldi and Tchaikovsky. Parents are invited to attend and bring cameras. Fee is \$5 per child and advance registration is required. Call (313) 881-7511 for more information.

Grosse Pointers named to the honors list at Central Michigan University for the spring semester included **Carrie Crawford, Courtney L. Joondeph, Paul Nichols and Kristen Potter.**

Nicole B. Trachy of the City of Grosse Pointe was named to the dean's list at Grand Valley State University.

Robert J. Holder and Geoffrey R. Everham were named to the dean's list for the spring term at Northwood University.

Navy Lt. J.G. Joshua S. Reyher, son of Nadine E. Lovell of the City of Grosse Pointe, was recently designated a naval aviator and received the "Wings of Gold" at the culmination of flight training with Carrier Airborne Early Warning Squadron 120 in Norfolk, Va.

Grosse Pointers **Gautham Kalahasty** and **Chris J. Nesi** received degrees from Boston University this spring. Kalahasty earned a BA/MD in medicine; Nesi earned a JD in law.

Jason Randolph Meisner of the City of Grosse Pointe earned a bachelor of arts degree from Miami University in May.

Among the students named to the dean's list for the second semester 1995-96 at Hope College were **Amy Ebricht, Robin Ebricht and Heather Brown.**

The winter dean's list for Schoolcraft College included **Christopher William Cook** of Grosse Pointe Farms and

Demetri Papatriantafyllou of Grosse Pointe Woods.

Charles E. Roddis of Grosse Pointe Woods earned a bachelor of arts degree in mathematics/accounting from the University of Findlay.

Jordan A. McIntyre of Grosse Pointe Park completed his freshman year at Skidmore College, where he was named to the academic honor roll. He was also a member of the school's varsity hockey team.

Carolyn N. Carpenter, daughter of Mr. and Mrs. Horace N. Carpenter of Grosse Pointe Farms, earned a bachelor of arts degree in art from Wittenberg University.

Matthew J. Mogk of the City of Grosse Pointe earned a bachelor of arts degree in art, cum laude, from Washington and Lee University. He is the son of Mr. and Mrs. John E. Mogk.

Christopher Brown-Borden of Grosse Pointe Woods was named to the dean's list for the spring semester at Capital University.

David M. Schroeder of Grosse Pointe Farms graduated from Capital University with a major in management/human resources.

Christy Hull, daughter of Harriet H. Hull of Grosse Pointe Farms and the late Roger W. Hull, was inducted into Danison University's chapter of the Kappa Delta Pi honor society. She is a senior majoring in studio art and education.

Gretchen R. Hoffmeyer of

Grosse Pointe Farms earned a bachelor of arts degree in environmental science from Boston University.

Elizabeth Moore Fuger, daughter of Mr. and Mrs. David K. Fuger of Grosse Pointe Farms, earned a bachelor of arts degree in psychology from Denison University.

Marimatha Chalmers Barlow, daughter of Mr. and Mrs. John L. Barlow of Grosse Pointe Woods, earned a bachelor of arts degree in Spanish. She was also inducted into Phi Society and Sigma Delta Pi.

Carolyn N. Carpenter, daughter of Mr. and Mrs. Horace N. Carpenter of Grosse Pointe Farms, earned a bachelor of arts degree in art from Wittenberg University.

Matthew J. Mogk of the City of Grosse Pointe earned a bachelor of arts degree in art, cum laude, from Washington and Lee University. He is the son of Mr. and Mrs. John E. Mogk.

Christopher Brown-Borden of Grosse Pointe Woods was named to the dean's list for the spring semester at Capital University.

David M. Schroeder of Grosse Pointe Farms graduated from Capital University with a major in management/human resources.

Christy Hull, daughter of Harriet H. Hull of Grosse Pointe Farms and the late Roger W. Hull, was inducted into Danison University's chapter of the Kappa Delta Pi honor society. She is a senior majoring in studio art and education.

Gretchen R. Hoffmeyer of

Grosse Pointe Park residents **Ida Zurawski Carr** and **Kelly McAllister** were named to the academic achievement list for part-time students at Siena Heights College.

Andraea M. Degnore of Grosse Pointe Park and **Tanya M. Henze** and **John A. Jodzio**, both of the City of Grosse Pointe, were recognized by the Columbus College of Art and Design by being named to the spring dean's list.

Recent graduates of the University of Dayton included: **Molly Forster** of the City of Grosse Pointe, daughter of Mr.

and Mrs. Ronald Forster, with a bachelor of science degree in family and child development; **Melissa Lawrence** of Grosse Pointe Park, daughter of Dr. and Mrs. William Lawrence, with a bachelor of science degree in fashion merchandising; **Clare Anne Jamieson** of the City of Grosse Pointe, daughter of Mr. and Mrs. William Jamieson, with a bachelor of arts degree in elementary education; and **Anne Marie Zimmer** of Grosse Pointe Woods, daughter of Mr. and Mrs. Frank Zimmer, with a bachelor of arts degree in computer management.

Peter Blake, son of Peter and Louise Blake of Grosse Pointe Woods, was named to the dean's list at the University of Notre Dame.

Theodore J. Hill of Grosse Pointe Farms, son of Roberta and Howard Hill, was named to the dean's list at Bucknell University.

John Roberts Jr. of Grosse Pointe Farms earned a bachelor of arts degree in philosophy from Carleton College. He is the son of Kathleen Roberts of Grosse Pointe Farms and John C. Roberts of Chicago.

Recent graduates of Western Michigan University include: **Brian Kyung-Soo Cushing, Michael Paul Rocheteau and Shawn Grover**, all of the City of Grosse Pointe; **Kathleen Keller, Lisa Marie Vallan, Kimberly Mertz and William O'Keefe**, all of Grosse Pointe Woods; and **Rebecca Zielke** of Grosse Pointe Farms.

Katherine A. Czajka of the City of Grosse Pointe was

recently named to the president's list for outstanding academic achievement at the Columbus College of Art and Design.

Laura Skrocki, daughter of Dr. and Mrs. Chester J. Skrocki of Grosse Pointe Woods, earned a bachelor of science degree from the University of Chicago. She was also an associate member of the Sigma Xi Research Society and plans to attend medical school.

The University of Chicago awarded a bachelor of arts degree in philosophy and religion to **Scott A. McGarvey**, son of Ron and Joy McGarvey of Grosse Pointe Park. He was a member of the Maroon Key honor society and made the dean's list. He participated in the University of Chicago Model United Nations, was a member of the South Asian Students Association and the Premedical Association and was president of Delta Kappa

Epsilon fraternity.

Allison Ridder, daughter of Grosse Pointers Robert and Janet Ridder, earned the dean's award for academic excellence during the spring semester at Colgate University. She is concentrating in geology and played defense on the Colgate women's ice hockey team.

Capt. Brian C. Ford of the U.S. Air Force, son of retired Air Force Col. Jack Ford and Mrs. Janet Ford of Grosse Pointe Woods, was promoted to the rank of major in June. In May, Col. Ford awarded the meritorious service medal to his son at a ceremony at Langley AFB in Virginia.

Douglas Wolfe of Grosse Pointe Park was named to the spring dean's list at Taylor University. He is the son of Mr. and Mrs. Norman Wolfe and is majoring in economics.

SECURITY • PROTECTION • SERVICE

SMOKE DETECTOR

ONLY **\$5.00** BATTERY INCLUDED

GROSSE POINTE ALARM
17006 MACK AVE.
GROSSE POINTE PARK
(313) 884-3630

Pointe Counter Points

By kathleen stevenson

KISKA JEWELERS

Beautiful new Swiss made Tissot watches have just arrived - Men's and ladies with a price range to suit your taste...we will be happy to validate your parking lot ticket...at 63 Kercheval on-the-Hill, (313) 885-5755.

gmc Ed Maliszewski Carpeting

SUMMERTIME SAVINGS...Less carpeting on SALE now - hurry in...at 21435 Mack Avenue, (810) 776-5510.

edmund t. AHEE jewelry co.

edmund t. AHEE jewelers has the most outstanding collection of diamond engagement and diamond wedding rings you'll ever see. Let their GIA graduate gemologists and sales professionals assist you in choosing the perfect ring at a very affordable price. All of their rings are made right in their workroom and they can also custom design and craft a ring to your specifications. Visit them at... 20139 Mack Avenue at Oxford (between 7 & 8 Mile Roads) in Grosse Pointe Woods. Hours Monday-Saturday 10:00 a.m.-6:00 p.m. except Thursday 10:00 a.m.-8:00 p.m., (313) 886-4600

Nitsa's Draperies and Interiors

Visit our Showroom or Schedule an In-Home Design Consultation for...

Blinds • Upholstering • Slip Covering • Shutters • Carpet • Area Rugs • Wallpaper • Boat Interiors • Upholstered Walls • Furniture • Lighting • Home Accessories • and more...

810-772-1196 • 28983 Little Mack, St. Clair Shores

Jacobson's

"There's always something happenin' at Jacobson's"

PRE-SEASON SALE IN PROGRESS through AUGUST 10TH

CLEARANCE - REDUCTIONS 50-70%

Happy Birthday YSL Celebrate the birthdate of one of the world's noteworthy fragrance designers, Yves St. Laurent. Receive a birthday present with each YSL fragrance purchase. August 1st - 3rd.

Cosmetics

Waterman Gift. Select a pen of distinction with lasting quality. Ideal present for many occasions. As our thank you, receive a gift with each purchase. Now through August 12.

Stationery

CLARINS, Sun Protection. "The Specialist in Skin Care," CLARINS, offers a complete range of before, during and after sun products, to help achieve a radiant, long-lasting tan while safeguarding skin's beauty.

Cosmetics

Pick a New Scent. Give your summer days a new scent. ALLURE by CHANEL offers a summer floral fragrance to complement your summer activities. Custom gift baskets assembled upon request.

Cosmetics

Glowing Color. Forget orange. Forget bronze. Remember KARSONS for that healthy natural look. Karsons Sun Powder. Pressed \$17.50, loose \$22.50

Cosmetics

Hanes Resilience. A stunning new hosiery breakthrough. The remarkable fusion of strength and beauty. Silkiness and sheerness combined with greater durability. Select from three styles and five color choices.

Hosiery

Kenneth Cole. With the purchase of a Kenneth Cole business bag, receive a leather pocket agenda at no charge. While supplies last.

Luggage

Personal Shopper. Let our Personal Shoppers do the work for you. In your home, place of business or our store. Just phone (313) 882-7000 and ask for a Personal Shopper.

Jacobson's

All You Can Eat Buffet Dinner. Adults, \$9.95, Children, (under 10) \$4.95. Every Thursday, 4:30 to 7:30 " St. Clair Room

New Visions of You

Guess who is coming to town... Jeffrey Bruce." One day only...Mark your calendar for Monday, August 12th at 2:00 p.m. See a complete make-over done before your eyes... "New Conversations" by Jeffrey Bruce. This time we're putting Jeffrey to work. Call (313) 884-0330 for your reservations...at 21028 Mack, Grosse Pointe Woods.

Pointe Fashion's

SUMMER CLEARANCE...20%—50% OFF suits and dresses...at 23022 Mack Avenue (across from S.C.S. post office-parking in back) (810) 774-1850.

Looking for a unique gift that's unusual for that certain someone who's so hard to buy for...The NOTRE DAME PHARMACY is your one-stop gift store. We have a large selection of fine wines, gourmet foods and items, special candy, fine cologne, liquor, liquors, picture frames, Grosse Pointe T-shirts and sweatshirts...etc., etc...at 16926 Kercheval in-the-Village, (313) 885-2154.

Hurry in... 50% OFF summer merchandise — All sales final... at 20148 Mack Avenue at Oxford, (313) 886-7424.

Sindbads at the River

Fine Food & Cocktails Since 1969

Sindbads "Sohor Room" presents: Big Fun on the River Great summer Music...

Come join us...this Friday, August 2nd and Saturday, August 3rd... Sindbads is featuring "Kaleidoscope" at 9:00 p.m. and Sunday, August 4th starting at 7:00 p.m. On Friday, August 9th and Saturday, August 10th our guest star band is "The Reflections" starting at 9:00 p.m. and Sunday, August 11th at 7:00 p.m. Arrive earlier and enjoy a relaxing and delicious dinner to start out your evening... at 100 St. Clair on-the-River (313) 822-7817.

FAIRCOURT DENTAL

MarySue Stonisch, D.D.S.

When you care enough to have the very best... 20040 Mack Avenue, Grosse Pointe, (313) 882-2000.

francesco's salon

Going to the beach? Have bikini and leg waxing done by the specialist Tammy Tedesco...Wanting acrylics, manicure, or pedicure? experience the best by Norma Jean...at 17007 Kercheval in-the-Village, second level, (313) 882-2550.

To advertise in this column call (313) 882-3500 by 2:00 p.m. Fridays

August 1, 1996
Grosse Pointe News

Sports

Section C
Fastpitch champs 2C
Babe Ruth action 3C
Classified 4C

Farms man recalls his Olympic moment

By Chuck Klonke
Sports Editor

John Welchli once dreamed of winning an Olympic medal as a distance runner.

The medal dream came true for the Grosse Pointe Farms resident in the 1956 Olympics in Melbourne, Australia, but it was as far from the track as could be.

Welchli won his medal in rowing, earning a silver in men's four without coxswain.

"It was exciting because I was still a neophyte in the sport," said Welchli, 67, who remains active in rowing at the Detroit Boat Club and still competes in masters events around the world.

"I took up rowing in 1952, sort of by accident, and didn't row seriously until August of 1954. But in two years I'd learned enough to give it a

shot." Welchli had competed in track at Brown University and when he did his graduate work at the University of Michigan, Don Canham, who was then the Wolverines' track coach, allowed him to use the school's track facilities.

"I had some thoughts about trying out for the Olympic track and field team," Welchli said.

Welchli twisted his knee which pretty much ended his Olympic dream, but during the rehabilitation period he ran on Belle Isle, which was the site of the Detroit Boat Club.

"I used the Boat Club as a locker room and one day the rowing coach said to me, 'We see you here every day. Why not try rowing?' I started and it's been good to me. Because of my running, my legs were in

good shape and legs are so important in rowing. I was able to keep up with the other oarsmen almost from the start."

Walter Hoover, who was the rowing coach at the DBC, sent three rowers to the 1952 Olympics in Helsinki, Finland. The next time he had seven DBC rowers on the team and Hoover was an assistant coach.

"We believed in his methods, even though they were different than those of most rowing coaches," Welchli said. "Those of us from the Boat Club were better conditioned than most. We were also older, so our aerobic capacity was better. (Hoover) worked us hard because he wanted us to get familiar with the fatigue factor."

Hoover's workouts involved very little competition with other clubs, but plenty of com-

petition within the DBC. That's why his oarsmen could handle the customary 2,000-meter distance with little trouble.

Hoover entered DBC rowers in each of the seven men's events at the 1956 U.S. Olympic trials. Most of the strong Eastern teams knew little about the upstarts from Detroit and scoffed at their training methods. And since the DBC rarely competed in other regattas, they knew little about the Eastern powers except what they had heard and read.

One of the early races at the trials was the eight-oared shell with coxswain. It followed heat races in some of the regular events.

"We'd never been in that boat in that configuration before and nobody wanted to do it, but Hoover said he had entered each of the races and he had to live up to his promise," Welchli said.

The DBC made a strong showing in the race and was leading the favored Yale team at the 1,500-meter mark.

"Yale won by a boat length, but we beat Stanford and it gave us confidence that we could hang in there with those guys," Welchli said.

In the four without coxswain competition, Welchli's DBC team beat a strong Lake Washington crew in what he remembered as "lousy water."

Lake Washington's crew posted an easy victory in the semifinals, and in the finals, most observers felt that Lake Washington would win again.

"We knew it would be tough, but we had a lot of determination," Welchli said. "We had a

couple of real feisty guys in the McKinlay brothers, John and Art. The coach from the Naval Academy said later 'you guys are too ornery to get beat.' We were determined and we were all in superb condition."

The Detroit group won a close race and earned a spot on the Olympic team. Jim McIntosh was the fourth member of the crew and stroke, with the McKinlays and Welchli, who was the bowman.

Once the Olympic team was

set, Welchli and his crew began preparing for the games, which were scheduled for late November.

"We had a couple of extra months to practice because the seasons are reversed in Australia," Welchli said. "We'd race against our doubles team, usually giving them a 12-second head start. Fours are faster with a headwind and we could catch them in half a mile."

See WELCHLI, page 14C

John Welchli, center, is shown with his crewmates John McKinlay, left, and Art McKinlay during the 1956 Olympics in Melbourne, Australia. The crew, which included Jim McIntosh, won a silver medal in men's four without coxswain.

John Welchli of Grosse Pointe Farms remains active in rowing. His quadruple sculling team is undefeated over the last 10 years at the National Masters Regatta.

SUMMER SIZZLE
U.S. OPEN SPECIALS

'96 OLDSMOBILE SUPREME COUPE II
CD player, remote locks, leather-wrapped steering wheel, ABS, sport luxury packages.
36/36,000 MSRP \$19,199
\$21,995*

'96 OLDSMOBILE 88 SEDAN
Power driver's seat, aluminum wheels, cassette.
36/36,000 MSRP \$19,199
\$24,995*

'96 OLDSMOBILE 98 REGENCY SERIES II
Loaded, moonroof, heated seat, autobahn, custom wheels, gold kit loaded.
36/36,000 MSRP \$30,100
\$33,900*

'96 OLDSMOBILE AURORA
Loaded, moonroof, heated seat, autobahn, custom wheels, gold kit loaded.
36/36,000 MSRP \$37,185
\$34,995*

DEMO BLOWOUT LSS FROM \$19,995

Drive One Home Today!

Drummy Oldsmobile
Demand Better • Demand Drummy

Hours: Mon. & Thurs. 9 a.m. - 6 p.m., Tues., Weds., Fri. 9 a.m. to 6 p.m.
Phone: (810) 772-2200

Estimote
8 Mile & Gratiot
All Roads Lead To Drummy Oldsmobile

Leasing YEAR END Opportunities
1.25% LEASE RATE
REBATES up to \$3500

PLUS PAYMENT \$12,534**
24 MONTH SMARTLEASE
\$0 DOWN \$1,000 DOWN \$2,000 DOWN
\$559* \$517* \$474*
MONTH MONTH MONTH

1996 SEDAN DEVILLE SK# T305466

PLUS PAYMENT \$12,802**
24 MONTH SMARTLEASE
\$0 DOWN \$1,000 DOWN \$2,000 DOWN
\$571* \$528* \$485*
MONTH MONTH MONTH

1996 SPECIAL EDITION SEDAN DEVILLE SK# T317618

PLUS PAYMENT \$13,116**
24 MONTH SMARTLEASE
\$0 DOWN \$1,000 DOWN \$2,000 DOWN
\$587* \$544* \$499*
MONTH MONTH MONTH

1996 ELDORADO SK# T619856

RINKE CADILLAC
1-696 AT VAN DYKE 758-1800

Master Dealer Dedicated to Excellence

North physicals to be offered on Aug. 10

Athletic physical examinations for Grosse Pointe North students will be held Saturday, Aug. 10, in the school gymnasium.

Students whose last names begin with the letters A through H will get their exams from 8 to 9:15 p.m. I through M will be examined from 9:16 to 10:30 a.m. and N-Z are scheduled for 10:31 to 11:45 a.m. There will be an open period from 11:46 a.m. until noon.

These exams will be administered by the St. John Hospital and Medical Center sports training and rehabilitation program.

The cost of the exams is \$15. Checks should be made payable to St. John Hospital.

Each student athlete is required to have a physical examination record, a signed parent consent card and a medical emergency card on file in the office of the athletic director before a student may begin practicing.

Students may also obtain a physical examination from their family physician.

Pointer helps Smith laxers

Senior attacker Kelley Ford of Grosse Pointe was a member of the William Smith College lacrosse team which won the New York State Women's Collegiate Athletic Association championship for the sixth straight year.

Ford, who is a graduate of Taft School, scored four goals and assisted on another. She

also picked up 10 groundballs. William Smith College also qualified for the NCAA Division III women's lacrosse tournament for the seventh year in a row.

Fishing rodeo at Pier Park

The 48th annual Grosse Pointe Farms-City Family Fishing Rodeo will be held Saturday, Aug. 10 at the Farms Pier Park.

The event is open to boys and girls 17 and younger, who are residents of the Farms and City.

Free registration and breakfast will be at 8 a.m. Fishing is from 9 to 10 a.m.

Free lunch will be available from 10 to 11 a.m. and prizes and trophies will be awarded at 11.

The rodeo is the oldest children's event in the Grosse Pointes. Every child receives a prize and there are door prizes for adults, including color televisions, food and gift certificates.

"Year after year participants and their families break attendance records," said general chairman Dick Graves. "It's a fun event."

For more information, call (313) 343-2405.

The Mets won the World Series championship in the Grosse Pointe Park Little League Majors with a seven-inning 7-5 victory over the regular-season champion Cardinals. Each team had won one previous game in the best-of-three World Series. In the front row, from left, are

Charlie MacKinnan, Kyle Tannheimer, Drew Hofmann, Rob Rottach and Andrew Beer. In the second row, from left, are Miles Talbot, Dave Wenzel, Mark Cecchini, Matt Harris, Nick Hoban, Jeff Schroeder and Alex Moore. In back are coach Kevin Harris, left, and manager Joe Beer.

Mets upset Cardinals in Park World Series

Don't ever count out the Mets during the Grosse Pointe Park Little League Majors World Series.

For the second time in three years, the Mets won a dramatic three-game World Series to take the championship.

The Mets went into the World Series as the underdog after posting a 7-3 regular-season mark to finish second to

the Cardinals, who were 9-1.

The teams split the first two games and the Mets won the title by edging the Cardinals 7-5 in seven innings.

The Cardinals touched Mets starter Andrew Beer for three runs in the first inning, featuring hits by Pat Dantzer, Ian Milhouse, Brad Weber and Pier DeRoo.

The Mets came back with three in the third on RBI hits from Jeff Schroeder and Kyle Tannheimer.

Hits by John Madar and Zack Hacias, along with the strong work of batterymates Tony Nouhan and Jason Kline helped the Cardinals take a 5-3 lead into the sixth inning.

But Mets shortstop Matt Harris tied the game with a two-out, two-strike, two-run homer.

The Mets won the game on runs by Tannheimer and Drew Hofmann in the top of the seventh.

Harris started a game-ending double play and Mets pitchers Schroeder and Charlie MacKinnan blanked the Cardinals over the last two innings.

Alex Moore, Dave Wenzel and Miles Talbot also made fine defensive plays and Moore had a key hit in the seventh.

Schroeder hit two homers to lead the Mets to a 7-6 victory in the opening game.

The contest featured excellent pitching by the Mets' Harris and the Cardinals' Weber.

Tannheimer scored the Mets' first run in the second inning on a triple by Rob Rottach. The Mets picked up five more runs in the third, highlighted by Schroeder's first homer and another key hit by Rottach. Each of those hits drove in two runs.

The Cardinals came back with three runs in their half of the third, featuring triples by Andrew Amato, Milhouse and Madar. Weber and Nouhan drove in runs in the fifth and sixth, but the Cardinals, who were missing two of their top players in Kyle Hacias and Troy Casey, fell a run short.

The Cardinals tied the series with a 5-2 win in Game 2 as Dantzer scattered seven hits to record the victory. The Cards had 10 hits, including RBIs from DeRoo, Nouhan, John Clark, Milhouse and Weber.

The Mets' runs came on hits by Hofmann and Beer and key sacrifices bunts by Nick Hoban and Mark Cecchini.

The Grosse Pointe Red team won the regular season championship in the Macomb County Fastpitch League 14-and-under division Southeast title with a 17-1 record. Grosse Pointe Red was runner-up in the league playoffs. In front, from left, are Dana Etheridge, Shelleyann Hancock, Danielle Amato, Katie Sizemore and Jacqui With-

ers. In the middle, from left, are Sabrina Heidemann, Scarlett O'Keefe, Maria Tocco, Sarah Smith, Katie Meuring, Jessica Westbrook, Melissa Garcia, Catherine Provenzano and Andrea Kosmack. In back, from left, are coaches Vito Tocco, Ron Smith and Rick Etheridge. Not pictured are Laura Palen and Annie Reinholz.

Red fastpitch team has a successful year

The Grosse Pointe Red team recently completed a successful season in the Macomb County Fastpitch League's 14 and under division.

The squad, which was comprised of 13- and 14-year-old girls from Grosse Pointe and Harper Woods won the Southeast division with a 17-1 regular-season record. It was one of three Grosse Pointe teams to compete in the league.

The Red team received solid infield play from Sabrina Heidemann, Katie Meuring, Scarlett O'Keefe, Katie Sizemore, Maria Tocco and Jessica Westbrook.

The outfield was anchored by Danielle Amato, Dana Etheridge, Andrea Kosmack, Laura Palen, Catherine Provenzano, Annie Reinholz and Jacqueline Withers.

Melissa Garcia and Westbrook handled the catching duties well and the squad's regular pitchers were Sarah Smith, Shelleyann Hancock and Westbrook.

The team was coached by Vito Tocco, Ron Smith and Rick

Etheridge.

In the double-elimination league playoffs, the Red team lost to a solid L'Anse Creuse squad in the championship game. L'Anse Creuse avenged an earlier tournament defeat by Grosse Pointe Red.

Grosse Pointe Red finished with an overall 20-3 mark.

GPSA winners of camp raffle

The Grosse Pointe Soccer Association has announced the winners of its soccer camp raffle.

Here are the players receiving specialized training at some of the top camps in the area.

Bradley Van Sickle, Sauk Valley Soccer Camp; Ankur Verma, University Liggett School Camp; Lisa MacLean, Elite Soccer Camp; Larry Saylor, Midwest Soccer Camp; and Kevin Neill, Oakland University soccer camp.

City of Grosse Pointe Woods, Michigan

NOTICE TO BIDDERS: ROCK SALT: Sealed bids will be received by the City at the office of the City Clerk, 20025 Mack Plaza, Grosse Pointe Woods, Michigan, until 10:30 a.m., THURSDAY, AUGUST 8, 1996, at which time and place the proposals will be publicly opened and read aloud for furnishing the following items as follows: **ROCK SALT FOR WINTER 1996-97.** Copies of specifications and bid sheets may be obtained from the City Clerk. The City reserves the right to reject any or all proposals, to waive any irregularities in the bidding and to accept any proposals it deems to be in the best interest of the city.

Louise S. Warnke
City Clerk

G.P.N. 08/01/96

1996 UNIVERSITY LIGGETT

SOCCER CLINICS

LIMITED ENROLLMENT

3 TRAINING CLINICS AT UNIVERSITY LIGGETT SCHOOL, Cook Road Campus - Grosse Pointe Woods

For Boys and Girls - Ages 6-16 (Grouped by Ability)

★ August 5 - 10

★ August 12 - 17

★ August 19 - 24 Closed

★ In addition to training for younger players, a special pre-season program of fun, social training and conditioning for teenage players has been designed for this session.

DETROIT
Tigers

VS.

Friday, August 2
Fireworks Spectacular
Postgame, weather permitting

Saturday, August 3
FREE Six Pack Cooler
First 10,000 adults 21 and older

OfficeMax

Sunday, August 4
FREE Autographed Baseball
First 10,000 kids 14 and under

Cleaners Food Drive
Aug. 3 and 4, call (313) 962-4000
for more information

PLUS...\$1 Hot Dogs,
Pizza Slices and Cokes all weekend long!

For tickets call **TICKETMASTER**

810-25-TIGER

Farms-City-Park falls a game short of state title

The Grosse Pointe Farms-City-Park Babe Ruth 15-year-old All-Stars won a district championship and came within a game of adding a state title trophy to their collection.

After winning the district crown at Ghesquiere Park with a thrilling 7-6 victory over Grosse Pointe Woods-Shores, the GPFPC squad knew it had a legitimate chance to repeat as state champions.

It also knew it wouldn't be easy. And it wasn't. Two losses to longtime rival South County, including a 7-2 setback in the title game, ended GPFPC's hopes of another trip to the Ohio Valley Regional.

"There isn't any doubt GPFPC had the deepest team in the tournament with 16 solid players who all deserved to play every inning of every game," said manager Tony Braun, who coached the team for three years with Dick Swarthout and Mike Getz.

"The team spirit was exemplified by our alternate this year, Chip Getz, who was with us every step of the way. No other team had such dedication and character."

Braun pointed out the post-season success the squad has had the last three seasons.

"They won the state championship and the Ohio Valley regional championship last year," he said. "They advanced to the final championship game all three years in Babe Ruth. They played with maturity as a team and showed tremendous character in every game they played the last three years."

"They learned what it means to care about their teammates and to take great pride in each other's accomplishments. This was a real team in which every player contributed to the victories. They quietly absorbed defeat together without blame."

"Every one of these players came through when it counted most in these tournaments. The team was 17-5 in tournament play over the last three years under some pretty intense pressure — by far the best mark in the state. They all deserve to be extremely proud of themselves and they are. They carry the mark of real winners."

GPFPC opened the state tournament in Niles against South County, the team it eliminated two years ago on a suicide squeeze in the bottom of the seventh and the team it beat for the state title a year ago.

This year it was South County's turn to win, taking the opening 18-14 in a game that featured 36 hits, including 16 by Grosse Pointe.

South County scored five runs in the first inning on four hits, three walks and a sacrifice fly. GPFPC picked up single runs in the first and second on hits by Matt Barry, Jason Mangol, Jeff Nelson and Adam Hess.

In the third, Grosse Pointe erupted for eight runs on six hits and two walks to take a 10-6 lead. Charlie Braun returned from the disabled list after physical therapy all week and hit a liner to right to drive in the lead run.

Greg Pepler hit a bases-loaded double to deep left-center field, while Hess, Mike Getz, Barry and Colin Morawski collected key hits in the inning.

South County came back with a run in the third and three in the fourth to tie the game at 10-10. Jeremy Linne made a diving catch in left field to end the fourth inning.

Morawski doubled home Ted Swarthout in the fifth, but South County came back with three runs in the bottom of the frame to lead 13-11.

GPFPC got within a run in the sixth. Kevin Messacar got a hit, Hess reached base on an error and Braun knocked them both in with a double off the right field wall.

But South County continued to pound the ball, scoring a run in the sixth and four more in the seventh.

That left Grosse Pointe in the losers bracket and forced it to play doubleheaders against tough teams coming down from the winners bracket.

The first was Alpena and GPFPC came through with a 9-8 victory.

Alpena scored two runs in the first inning — one coming when Jason Jaskolski hit the second pitch of the game for a home run.

Grosse Pointe began its comeback in the second when Jeff Nelson singled and eventually scored on Pepler's hit. In the third, Mangol led off with a walk, took second on a hit by Swarthout and scored on Nelson's groundout.

GPFPC broke the tie in the fourth as Braun hit a two-out single and scored on Mangol's double.

Grosse Pointe opened its lead with two runs in the fifth and one in the sixth as Mike Getz, Pepler, Hess and Mangol delivered key hits.

Alpena scored four times in the bottom of the sixth to go ahead 7-6 as Jaskolski hit a two-run double. With one out in the seventh, Pepler got his third hit of the game and took second on a wild pitch. After another out, Braun drilled a long double to right-center on a 2-2 pitch to drive in Pepler with the tying run.

Barry's single to right sent Braun to third and he scored on a dropped fly ball. Swarthout then singled home Barry with an insurance run that turned out to be crucial as Alpena got a run in the seventh.

Hess pitched well for the first five innings, allowing three runs on five hits. Rich Mayk and Mangol were effective in relief and Swarthout recorded the save.

GPFPC received some excellent pitching to edge Niles 3-2 in a game many fans said was the best of the tournament as both teams played excellent defense.

Braun led off the game with a single, stole second, took third on a groundout and scored on a wild pitch to give Grosse Pointe an early lead.

Pepler walked to open the second, took second on a sacrifice by Getz and scored on Andrew Hendrie's hit. Niles picked up a run in the bottom of the second, but GPFPC got it back in the fourth when Morawski singled, stole second and scored on Getz' single.

Mayk held the host team to one run on three hits through the first five innings.

Dan Battjes relieved in the sixth and struck out two. Niles cut the lead to one run in the seventh, but Swarthout slipped a curveball past the last batter for a called strikeout with the tying run on third.

The next day, GPFPC faced crosstown rival Woods-Shores and built a 12-3 lead but had to hold on for a 17-13 victory.

Woods-Shores loaded the bases in the first, but Linne caught Mike Sorgeloos' fly ball and fired a strike to home to cut down a runner attempting to score.

Farms-City-Park opened the scoring in the second when Morawski tripled and scored on Nelson's groundout and exploded for six runs in the third. Singles by Barry, Mangol and Morawski and a double by Getz were the key hits.

Woods-Shores scored three runs in the third on a single by Diedrich and a double by Rich Inger to close the gap to 7-3, but Farms-City-Park roared back with five more runs in the fourth as Braun, Barry, Mangol, Nelson, Getz and Linne collected hits.

Despite the 12-3 deficit, Woods-Shores didn't give up. It scored twice in the fourth on doubles by Scott Gallagher and Gene Baratta and cut the lead to 13-11 with six runs in the sixth on hits by Nick Aubrey, Inger, Burns and Gallagher around walks to Mellos and Sorgeloos.

Farms-City-Park came back with a four-run seventh, featuring doubles by Mangol and Swarthout and a single by Morawski.

Messacar made several good plays at second base, Braun played well at shortstop and Mangol chased down several long drives in center field to kill rallies.

The win over Woods-Shores brought a rematch with South

County in the championship round and GPFPC struck early with a run in the first on Braun's leadoff walk, a stolen base, Barry's single and Mangol's RBI groundout.

Hess pitched well for the first two innings, keeping South County's hitters off balance with an assortment of pitches, but he tired in the third as South County scored four runs. South County added two runs in the fifth.

GPFPC scored in the fourth on a single by Morawski, who eventually came around to score on a wild pitch and a groundout. Mangol singled in the sixth and took third on Morawski's double, but the

rally ended there.

In district play, Farms-City-Park scored three runs in the first on RBI hits by Swarthout and Morawski. Woods-Shores tied the game in the third on David Legwand's two-run homer and went ahead 5-3 in the fourth when Baratta doubled home one run and scored on Gallagher's hit.

Farms-City-Park came back in the sixth as Nelson singled, Barry walked and Swarthout hit a three-run homer over the left field fence for a 6-5 lead.

Woods-Shores tied the game with two out in the top of the seventh. Sorgeloos walked, stole second and scored on a two-out, two-strike hit by Jon

Pacquin.

Getz led off the bottom of the seventh with a single, moved to third on Nelson's hit and scored on a two-out single by Barry.

Swarthout pitched five strong innings with relief help from Hess and Mangol. Mayk played well at shortstop, Mark Weber had a good game at third base and Hendrie had a key hit.

Farms-City-Park opened district play with a 10-5 victory over Woods-Shores as it scored six runs in the sixth inning. Mayk hit a two-run double in the second, while Getz, Barry, Swarthout and Morawski had the key hits in the sixth.

Mangol, Battjes and Swarthout pitched well for Farms-City-Park.

Aubrey, Pacquin and Dan Griesbaum each had two hits for Woods-Shores, while Legwand held Farms-City-Park to three hits and three runs until the sixth.

Farms-City-Park got one-hit pitching through five innings from Hess in a 6-1 victory over L'Anse Creuse. Battjes and Pepler each pitched an

inning. Mangol, Swarthout, Morawski, Getz and Weber had run-scoring hits for Farms-City-Park.

The Grosse Pointe Farms-City-Park 15-year-old Babe Ruth All-Stars won the district championship at Ghesquiere Park and finished second in the state championships in Niles. In the front row, from left, are Andrew Hendrie, Jeff Nelson, Kevin Messacar, Rich Mayk, Jeremy Linne, bat boy Max Getz, Charlie Braun, coach Carl Davids and Mark Weber. In back, from left, are manager Tony Braun, Matt Barry, Greg Pepler, Colin Morawski, Jason Mangol, Mike Getz, Adam Hess, Ted Swarthout, Dan Battjes and coaches Mike Getz and Dick Swarthout.

Openings remain for hoops school

There are still some openings in the Jay Smith Summer Basketball School which will be held at University Liggett School from Aug. 5 through 8.

Smith, a former University of Michigan assistant coach who will begin his first season as head basketball coach at Grand Valley State, is bringing the school to Grosse Pointe for the third year.

The school is open to boys entering grades three through nine and to girls entering the sixth through ninth grades.

Boys in grades three through six will meet from 9 a.m. until noon, while the older boys will have a session from 5 to 8 p.m. The girls will meet from 1 to 4 p.m.

The cost of the camp is \$80. For more information or to reserve a spot in the school, call (517) 826-5324.

There is more sports on page 14C.

Patrick J. Petz
"Remember to vote Republican August 6th"
(Gift paid for by the Committee to elect Patrick J. Petz for Wayne County Commissioner)

Soccer registration

The Grosse Pointe Soccer Association will hold walk-in registration for the fall season at Barnes School July 30 and August 6 from 6:30 to 8 p.m. Or send in the form below with the registration fee by August 1, 1996.

Grosse Pointe Soccer Association
Fall, 1996 Season
Registration Form For:
House and Metro Travel Leagues
Phone No. (313) 886-6790

Send To: GPSA
P.O. Box 361-56
G.P. Farms, MI 48236

New Player: _____
Returning Player: _____

Date of Birth: ____/____/____ Telephone Number (____) _____

Player Name: _____

Address: _____

City: _____ Zip Code: _____

Parents Names: _____ School Attending: _____

Previous Soccer Experience (if any): _____

Help Us Help Your Children To Play Soccer !!! We need volunteers in the following areas
(If you can be of help in any other way, or have any questions please contact us at 313-886-6790)

Head Coach: _____ Asst. Coach: _____ Team Parent: _____

Registration Fee **

U-06 - \$55.00 (Aug. 1, 1990 - Dec. 31, 1991)
U-08 - \$60.00 (Aug. 1, 1988 - July 31, 1990) Metro Travel - U-12 - \$65.00 (Aug. 1, 1984 - July 31, 1986)
U-10 - \$65.00 (Aug. 1, 1986 - July 31, 1988) Metro Travel - U-14 - \$65.00 (Aug. 1, 1982 - July 31, 1984)

A \$5.00 per player fee is included for the use of Grosse Pointe fields as required by the G. P. Field Usage Committee

As always, the Head Coach's child plays for free. However, we are now asking that you enclose a check for the appropriate amount. Your fee will be returned to you after the season begins.

**Registration Fee Must Accompany This Form

A \$10.00 Late Registration Charge must be added to the fee listed above for any registration submitted after August 8, 1996

Grosse Pointe Soccer Association offers scholarships to those children in need
If you need assistance in this area please contact us at 313-886-6790

I/We hereby certify that the information contained on this form is true and accurate. I/We recognize that soccer has inherent risks and have determined that our child is fit to play the sport. Accordingly, I/we hereby waive and release and will indemnify THE GROSSE POINTE SOCCER ASSOCIATION, its coaches, officials, and other volunteers from any and all claims and expenses of any kind as a condition of our child's registration.

Signed: _____ Date: _____
Parent/Guardian

Mail-in Registrations must be postmarked no later than August 1, 1996

CHILDREN'S CORNER

LAKESHORE CO-OP NURSERY SCHOOL
Invites you to our annual
OPEN HOUSE!
AUGUST 14, 1996
7:00 p.m.
Located in
GOOD SHEPARD UNITED METHODIST CHURCH
31601 Harper
(between 13 & Masonic)
Programs for 2, 3, & 4 Year olds
Meet our teacher, Have a snack,
Play with our toys!
For more information call (810) 293-8486

CHILD'S CHOICE PRESCHOOL
25430 Harper • St. Clair Shores
7 a.m.-6 p.m. 15 mos.-6yrs.

- Preschool Classes
- Developmental Program
- Full and Half Day Program

CALL FOR A FREE TRAIL DAY
(810) 775-8120
PAGER (810) 807-4971
Free Registration With This Ad

NURSERY SCHOOL
at
1ST CHURCH OF THE BRETHREN
19678 LOCHMOOR
HARPER WOODS
Tuesday, Wednesdays,
& Thursdays
MORNINGS:
8:45 a.m. to 11:15 a.m.
September through May
for 3 & 4 Year Olds
Tuition - \$60/Month
for information or registration
call... (810) 777-4527

AVALON PRESCHOOL
SHORES CHILD CARE CENTER
30401 Taylor
St. Clair Shores, MI 48082
Half day and full day preschool programs
3 months - 5 years
for more information call
810/296-8233

*Sponsored by St. Clair Shores Adult & Community Education

SALEM LUTHERAN SCHOOL
21230 Moross Road (at Chester) • Detroit, MI 48236
OPEN HOUSE
Thursday, August 1, 1996 • 7:00 p.m.
Safe environment, small classrooms, Christian values,
and before and after school care.
ACCEPTING ENROLLMENT NOW
Kindergarten through 8th grade
Half off enrollment fee through August 9, 1996
School begins: August 26, 1996
For more information call - 313-881-9210

Now Open! **Kids' Stuff**
Guess
ESpirt
Izod
Polo
Osh Kosh
Bugle Boy

Little Tikes
Disney
Fisher-Price
Carter's
Health-Tex
Jonathan Martin

RESALE • NEW & USED

NAME BRANDS FOR LESS

- Christening Outfits • Toys • Bedding • Strollers • Bassinets
- Changing Tables • Cribs • Car Seats • High Chairs

Sizes Infant thru Teen
53 N. Walnut in Downtown Mt. Clemens
(810) 954-1199
10% Off Purchase With Ad. Exp. 8/17/96

**For better grades this fall,
better call Sylvan now.**

◆ *The Sylvan Guarantee* ◆

When enrolled in our basic reading or math program, your child will improve at least one full grade equivalent score after the first 36 hours of instruction, or we will continue up to 12 additional hours of instruction - free.

Measurement will be based on a nationally recognized achievement test for improvement in either reading (comprehension or vocabulary) or math (computation or application).

Sylvan Learning Center
45200 Sterritt Suite 103 Utica, MI 48317 (810) 739-0270
3250 W. Big Beaver Rd Suite 101 Troy, MI 48084 (810) 643-7323

◆ Reading ◆ Writing ◆ Math ◆ Study Skills ◆

THE GROSSE POINTE ACADEMY

Montessori Pre-School
(ages 2 1/2 - 5 Years)

Lower and Middle School
Grades 1 - 8

- Academic Excellence
- Small Classes
- Personalized Attention

(313) 886-1221
171 Lake Shore Road • Grosse Pointe Farms

The Grosse Pointe Academy does not discriminate on the basis of race, sex, religion, color or ethnic origin.

CHILDREN'S CORNER

- Early Educational Programs
- Ages 2 1/2 to 5
- Open All Year
- Day Care Available
- Computer Center
- Certified Teachers
- Summer Camp Openings

Marco Polo Pre-School
19925 Vernier, Harper Woods
(In Woods Pediatric offices)
(313) 886-3248
fax (313) 886-1833
Call or drop in weekdays 9:00 a.m. - 4:30 p.m.

Grosse Pointe Pre-Kindergartens
BARBARA LAWRENCE, EXECUTIVE DIRECTOR

CENTRAL LOCATION
240 Chalfonte
in the United Church*
Grosse Pointe Farms,
MI 48236
Phone 882-9843

SOUTH LOCATION
17150 Maumee
in the Unitarian Church*
Grosse Pointe, MI 48230
Phone 886-4747

Accredited in the National Association of Early Childhood Programs

Private Pre-Schools not affiliated with either of the churches

FIRST ENGLISH LUTHERAN CO-OP PRE SCHOOL
OPEN HOUSE AUGUST 23 10 A.M. - 2 P.M.

In celebration of our 40th year in providing excellence in pre-school education. We invite parents & preschoolers to attend our open house. We offer small class sizes. A Michigan board of education certified Early Childhood Specialist with over 25 years of kindergarten & pre-school experience. Non denominational. Open enrollment will be conducted.

800 Vernier • Grosse Pointe Woods
(corner of Wedgewood & Vernier)
313-884-5040

We've done the homework for you.

There's a new school of thought that says kids shouldn't have to sacrifice quality, technology, durability and fit for a stylish pair of shoes. Or vice versa. Come to Stride Rite and give them the best.

We're The Back-To-School Uniform Specialist
GIRL SCHOOL UNIFORMS

Bethany Lutheran • Bishop Gallagher
• St. Germaine • St. Claire • St. Joan of Arc • St. Veronica • Star of the Sea

• HUSKIES • REGULAR • SLIMS • FREE ALTERATIONS ON PANTS

Connie's children's shop
23200 GREATER MACK, ST. CLAIR SHORES, MI 48080
(810) 777-8020 FAX: (810) 777-4255

ELEMENTARY ENROLLMENT FOR FALL 1996
The Giving Tree
MONTESSORI SCHOOL

The Montessori Method is a system of education that uses observation of a child's development to offer curriculum appropriate for that child at that stage.

The Giving Tree is a member of the American Montessori Society and The Michigan Montessori Society. all teachers are certified Montessori Directresses.

Programs Available
Elementary Grades 1-3

Detailed curriculum guide available. Inquiries and observations welcome.

Call 881-2255
4351 Marseilles (Area of Rivard and Mack)

Parents —Grandparents...WHY WAIT TO GET INVOLVED?

CO-OP NOW!

ST. PAUL LUTHERAN OFFERS:

- Highly skilled teachers
- 1 to 5 teacher/student ratio
- Exceptional tuition rates
- Large play area
- And more . . .

Enroll your 3 to 5 yrs. old today
Call Donna at 881-9126

~ ST. PAUL LUTHERAN CO-OP NURSERY SCHOOL ~
375 LOTHROP • GROSSE POINTE FARMS 48236

For better grades this fall, better call Sylvan now.

◆ *The Sylvan Guarantee* ◆

When enrolled in our basic reading or math program, your child will improve at least one full grade equivalent score after the first 36 hours of instruction, or we will continue up to 12 additional hours of instruction - free.

Measurement will be based on a nationally recognized achievement test for improvement in either reading (comprehension or vocabulary) or math (computation or application).

Sylvan Learning Center
Helping kids be their best.™

45200 Sterritt Suite 103 Utica, MI 48317 (810) 739-0270	3250 W. Big Beaver Rd Suite 101 Troy, MI 48084 (810) 643-7323
---	---

◆ Reading ◆ Writing ◆ Math ◆ Study Skills ◆

KIDS REPEAT EVERYTHING THEY HEAR. MAKE SURE YOU GIVE THEM WORDS WORTH LISTENING TO.

GOOD VALUES MAKE GREAT KIDS

ST. PAUL CATHOLIC SCHOOL — SHARING GOOD VALUES SINCE 1927
313-885-3430

Classified Advertising

96 Kercheval,
Grosse Pointe Farms, MI 48236

INDEX

(313) 882-6900
Fax# 343-5569

Easy To Use Classified Order Form — Clip and Mail

DEADLINES
*12 Noon Monday
Real Estate Classifieds
& Resource Ads
*Monday 12:00 p.m. — A. BORGES and
MEASURED (space use only) ads
etc. must be in our office by Monday
5:00 p.m.
*Monday 12:00 p.m. — ALL CANCELS or
CHANGES must be in our office
Monday 5:00 p.m.
*12 Noon Tuesday — Requests for 1st, 2nd, 3rd
and 4th measured changes or changes on
Lettices
CASH RATES: 12 words \$9.08 each additional
word .55c. \$7.92 for 100 words with
approved credit application.
OPEN RATES: Measured ads \$16.84 per line
\$2.00 per word. Bonus ads \$1.68 per
line. Additional charges for photos and
work etc.
CLASSIFIED & CENSORED: Please reserve the
right to classify each ad under the appropriate
heading. The advertiser reserves the
right to edit or cancel any ad without
notification.
CORRECTIONS & ADJUSTMENTS
Responsibility for accuracy and classified
advertising errors is limited to the advertiser.
Correction of the error or a reprint of the
advertiser's notice must be given
in time for correction in the following issue.
We assume no responsibility for the same
after the first insertion.
ANNOUNCEMENTS
100 Personal
101 Prayers
102 Lost and Found
103 Business/Legal
104 Insurance
SPECIAL SERVICES
105 Advertising Services
106 Camps
107 Cleaning
108 Computer Service
109 Entertainment
110 Errand Service
111 Happy Ad
112 Health & Nutrition
113 Hobby Instruction
114 Music Education
115 Family Photographers
116 Schools
117 Secretarial Services
118 Tax Service
119 Transportation/Travel
120 Tutoring Education

HELP WANTED
231 General
232 Help Wanted - Babysitter
233 Help Wanted - Clerical
234 Help Wanted - Domestic
235 Help Wanted - Legal
236 Help Wanted - Medical
237 Help Wanted - Retail
238 Help Wanted - Sales
239 Employment Agency
SITUATION WANTED
300 Babysitters
301 Clerical
302 Consultant/Care
303 Day Care
304 General
305 House Cleaning
306 House Siding
307 House Work
308 Office Cleaning
309 Sales
MERCHANDISE
430 Antiques
431 Appliances
432 Arts & Crafts
433 Auctions
434 Bicycles
435 Computers
436 Estate Sales
437 Firewood
438 Furniture
439 Garage/Basement Sales
440 Household Sales
441 Jewelry
442 Misc. Items
443 Musical Instruments
444 Office/Business Equipment
445 Wanted to Buy
ANIMALS
500 Adopt a Pet
501 Bird For Sale
502 Horses For Sale
503 Household Pets For Sale
504 Humane Societies
505 Lost and Found
506 Pet Breeding
507 Pet Equipment
508 Pet Grooming
AUTOMOTIVE
600 Chrysler
601 Clunker
602 Ford
603 General Motors
604 Antique/Classic
605 Foreign
606 Jeep/4 Wheeler
607 Juniors
608 Pkgs. Trucks/Tractors
609 Recreational Vehicle
610 Sports Cars
611 Trucks
612 Volkswagen
613 Volkswagen
614 Volkswagen
615 Volkswagen
RECREATIONAL
650 A-Z Games
651 Boats and Motors
652 Boat Insurance
653 Boat Parts and Service
654 Boat Storage/Docage
655 Campers
656 Motorcycles
657 Motorhomes
658 Motorhomes
659 Snowblowers
660 Trailers
REAL ESTATE FOR RENT
700 Apts./Farms/Duplexes
701 Grosse Pointe Harbor Woods
702 Detroit/Balance Wayne
County
703 Apts./Farms/Duplexes
704 Apts./Farms/Duplexes
705 Houses
706 Grosse Pointe Harbor Woods
707 Detroit/Balance Wayne
County
708 Houses Wanted to Rent
709 Townhouses/Condos For Rent
710 Townhouses/Condos Wanted
711 Garages/Mini Storage For Rent
712 Garages/Mini Storage Wanted
713 Industrial/Wholesale/Retail
714 Living Quarters to Share
715 Motel Homes For Rent
716 Offices/Commercial For Rent
717 Offices/Commercial Wanted
718 Property Management
719 Rent-Not-Own to Buy
720 Rooms for Rent
721 Vacation Rentals - Florida
722 Vacation Rentals - Out of State
723 Vacation Rentals - Northern
Michigan
724 Vacation Rentals - Resort

REAL ESTATE FOR SALE
See our Multiple Listing Service for all
Classified Real Estate Ads, Business
Opportunities and Cemetery Lots
GUIDE TO SERVICES
800 A-Covering
801 Alarm Installation/Repair
802 Appliance Repair
803 Appliance Repairs
804 Asphalt Paving/Repair
805 Auto Tune-Up/Repair
806 Asbestos Service
807 Basement Waterproofing
808 Bath-Tub Refinishing
809 Bicycle Repairs/Maintenance
810 Boat Repairs/Maintenance
811 Brick/Block Work
812 Building/Remodeling
813 Business Machine Repair
814 Carpentry
815 Carpet Cleaning
816 Carpet Installation
817 Ceiling Repair
818 Cement Work
819 Chimney Cleaning
820 Chimney Repair
821 Clock Repair
822 Computer Repair
823 Construction Service
824 Decorating Service
825 Deck/Patio
826 Doors
827 Draperies
828 Drapemaking Alterations
829 Drywall
830 Electrical Services
831 Energy Saving Service
832 Engraving/Printing
833 Excavating
834 Fences
835 Finishes
836 Floor Sanding/Refinishing
837 Furnace Repair/Installation
838 Furniture Refinishing/Upholstering
839 Glass - Automobile
840 Glass - Residential
841 Glass Repairs - Stained/Beveled
842 Gutters
843 Snow Removal/Landscaping
844 Gutters
845 Handyman
846 Heating
847 Heating and Cooling
848 Insulation
849 Junction Service
550 Lawn Mower/Snow Blower
Repair
551 Linoleum
552 Locksmith
553 Moving Service
554 Moving Storage
555 Music Instrument Repair
556 Painting/Decorating
557 Paper Hanging
558 Pianos/Decks
559 Pest Control
560 Piano Tuning/Repair
561 Pool Service
562 Plumbing & Heating
563 Pool Service
564 Refrigerator Service
565 Remodeling
566 Roofing Service
567 Sewer Cleaning Service
568 Sewing Machine Repair
569 Screens
570 Snow Blower Repair
571 Snow Removal
572 Storms and Screens
573 Suits
574 Swimming Pool Service
575 TV Radio CB Radio
576 Telephone Installation
577 Tile Work
578 Tree Service
579 Upholstery
580 VCR Repair
581 Vacuum Sales Service
582 Ventilation Service
583 Wallpapering
584 Washers/Dryers
585 Waterproofing
586 Windows
587 Window Washing
588 Woodburner Service

NAME _____ HEADING _____
ADDRESS _____ CITY _____ ZIP _____
PHONE _____ #WORDS _____ TOTAL COST PER WEEK _____
1 Wk _____ 2 Wks _____ 3 Wks _____ 4 Wks _____ Wks _____
AMOUNT ENCLOSED: # _____
SIGNATURE _____ EXP. DATE: _____

Use this handy form or write your ad on a separate sheet if desired.

CLASSIFIED ADVERTISING

96 Kercheval • Grosse Pointe Farms, MI 48236
882-6900 • Fax (313) 343-5569

\$9.08 for 12 words. Additional words, .65¢ each.

				\$9.08
\$9.73	\$10.38	\$11.03	\$11.68	\$12.33
\$12.33	\$12.98	\$13.63	\$14.28	

100 PERSONALS 101 PRAYERS 112 HEALTH & NUTRITION 119 TRANSPORTATION/TRAVEL 200 HELP WANTED GENERAL

100 PERSONALS
AT home mom available for variety of jobs to help you! Painting, stenciling, house cleaning, typing, "pinch hit babysitting", personalized baking. Many talents & resources. Please call 313-882-3923.

CALLIGRAPHY Elegant hand lettering for weddings, business parties, certificates, etc. Call 313-521-2619

CONQUEST AUTO Enhancement, professional car, boat & motor home cleaning & detailing. Mobile Unit comes to your location. 313-882-0800

FREE Bunny, needs a good home. Call after 6:00 pm. 313-881-6147

LOVING care for pets, home and garden. Walking, feeding, watering. Trustworthy, dependable. "CRITTER SITTER", 822-3387

LOVING personal care given small female dogs only. No tinklers. References. (313)839-1385

PHOTOGRAPHY specializing in weddings & portraits. Black/white & color. Reasonable. Bernard (313)885-8928.

TEEN SUPPORT GROUP The Counseling & Development Clinic located on Mack & Cadieux is now accepting names for their Teen Support Group. This group is exclusively designed to address teen issues such as family relationship problems, anxiety, depression, pier problems, school-related difficulties, etc... For further information or to sign up please call Sara Hagarty, M.A., T.L.L.P. at (810)559-2094.

TENNIS LESSONS Private & semi-private lessons on private court. Beginners to advanced. From experienced professional. Reasonable rates. Call 810-771-4034

Wedding Photography
Professional Wedding Packages from \$95
Birkner Photography
(810)779-9662
Classified Advertising 882-6900

101 PRAYERS

Prayer Of The Blessed Virgin
Oh most beautiful flower of Mt. Carmel, fruitful vine, splendor of heaven. Blessed Mother of the Son of God, Immaculate Virgin, assist me in my necessity. Oh Star Of the Sea, help me and show me, herein you are my mother. Oh Mary, Mother of God, Queen of Heaven and Earth I humbly beseech you from the bottom of my heart, to succor me in my necessity (request here). There are none that can withstand your power. Oh Mary conceived without sin, pray for us who have recourse. Holy Mary, I place this prayer in your hands. Say this 3 times for 3 days, publish it. It will be granted to you. R.K.

THANKS St. Jude for prayers answered. Special thanks to our Mother of Perpetual Help. L.M.P.

109 ENTERTAINMENT

BOW n' IVORY duo. Violin/piano ensemble for your special indoor/outdoor party. 313-823-1721

CLASSICAL music for any occasion. Solo, duo, trio, quintet, guitar, winds, voice. 810-661-2241.

INKY THE CLOWN & DINKY TOO! Face painting, balloons and magic. (313)521-7416

112 HEALTH & NUTRITION

DIABETICS (Using Insulin) DID YOU KNOW MEDICARE (OR Insurance) COVERS MOST SUPPLIES? Save money. Call 1-800-762-8026 Liberty Medical. Satisfaction guaranteed. No H.M.O. Members. Mention 12150.

SAY HELLO!
IN THE CLASSIFIEDS
SPECIALIZING in New Age Massage Techniques for the relief of migraines. Call for an appointment. 810-594-0068

112 HEALTH & NUTRITION

GIVE THE GIFT of HEALTH
Certified Therapeutic MASSAGE BY CHERIE
By Appointment Only
(313) 882-6463
Gift Certificates Available
IN HOME SERVICE

114 MUSIC EDUCATION

MUSIC LESSONS - Piano, Guitar, bass, & flute lessons. For information call Thomas, 885-1929.

THE Music Tree - Suzuki, violin lessons. Certified, all ages, 810-447-0199. Lisa Saigh-Smith

117 SECRETARIAL SERVICES

BUSINESS AND TECHNICAL SERVICES
Est. 1983
Secretarial Work
Computer Typing
Resumes
Business & Technical Academic

Letters • Reports
Extra Wide Spreadsheets
Carbonless Forms
Text • SCANS • Graphic
Cassette Transcription
Repetitive Letters
Envelopes • Labels
Mailing List Maintenance
Dissertations • Term Papers
Resumes • Vitae
Cover Letters • Applications
Certified Professional
Resumé Writer
(313) 822-4800
(800) 644-1122

MEMBER:
• National Association of Secretarial Services
• Professional Association of Resumé Writers
Need help in your **JOB SEARCH?**
Call E.F. for assistance in career packaging. (Resume, letters, etc.). (313)824-2137

PROFESSIONAL secretarial service. A complete line of executive, business & student administrative services performed quickly & accurately by 20 year professional. Reliable service. Reasonable rates. Writing service also available. (313)822-3407.

TYPING - Resumes, booklets, term papers, graphics. Add professional touch! Reasonable. Paulette. 313-881-5107.

118 TAX SERVICE

Anthony Business Service
Taxes
Accounting
Payroll
Private Confidential
Serving You Since 1968
313-882-6860
Fax your ads 24 hours
343-5569

119 TRANSPORTATION/TRAVEL

3 MARKETEERS
Airport Shuttle
Personal Shopping
Errands & Appointments
COMPARE OUR PRICES
Call Us Today
And Relax Tomorrow!!
313-822-0100
24-hr door-to-door service

Airport Shuttle
telephone 445-0373

120 TUTORING EDUCATION

DON'T know what to do with your computer? Consultation, training. Programs including Windows 95. 313-824-4258.

GROSSE POINTE LEARNING CENTER
• Tutoring All Subjects
• K-Adult
• Counseling
• Diagnostic Testing
• Learning Disabilities
• School Readiness
• Public Speaking
• Study Skills
Serving The Educational Community For 20 Years
131 Kercheval On The Hill
343-0836 343-0836

LIFE Guard training. American Red Cross Certified. Two sessions in August. Grosse Pointe Woods Lakeloft Park. Call Suzette, 313-343-0930. Class size limited.

REAL Estate Pre-Licensing Course. Fundamentals of Real Estate to prepare you for the State Exam. Classes now forming. Fee includes textbook and all materials. Call 399-8233 to register. Coldwell Banker School of Real Estate.

200 HELP WANTED GENERAL

CABLE TV installers. Must have truck & ladder. 810-653-8501.

CAREER POSITIONS AVAILABLE
Experienced people needed for long and short term assignments. Temporary to permanent. Legal & Executive Secretaries
Word Processors
Data Entry Clerks
Receptionists 45 w.p.m.
Pleasant Working Atmosphere
RUTH PARADISE TEMPS
964-0640

Aerobic Instructors
One year fitness instruction preferred or 1 year Aerobic Class experience as student. Instructor incentive programs
.2 to 6 hours per week
Many locations
FITNESS FACTORY
810-353-2885 or
1-800-285-6968

200 HELP WANTED GENERAL

GET AHEAD In Style

Growth policies at Jacobson's are fashioned around satisfying the distinctive tastes of all our highly-valued customers. If you have a flair for visual merchandising, now's a great time to join us.

VISUAL MERCHANDISING DISPLAY

Full-time and part-time openings. Experience preferred.

Put your talents to work where they can be more fully appreciated. Come and apply in person this week at:
Jacobson's
17000 Kercheval
Grosse Pointe, MI
We're an equal opportunity employer.

ACCOUNTING

CPA - CPA CANDIDATE
Progressive Grosse Pointe Farms CPA firm is expanding and looking for two (2) highly motivated quality minded individuals. 3-5 years recent public accounting experience. Candidates must possess excellent computer skills and working knowledge of tax and accounting packages such as 1040, 1120/1120S/1065, AT&T/Write-UP, Lotus 123 and other supporting programs. Competitive salary and benefits offered. Call 313-882-3820 or send confidential resume to:
POWELL-GRAVES
18404 MACK AVE.
Grosse Pte Farms MI 48236
Attn: Jan Graves

ACCOUNTS payable, full time position. Experience helpful, but will train. Immediate opening. Apply in person: Ray Laethem, 17677 Mack Ave.

AREA tuxedo store seeks person part-time afternoons. Good people skills helpful. 313-886-2965.

BOOKKEEPER needed for busy office. Experience and computerized accounting a must. Job responsibilities will range from filing and calling customers to computerized billing, payroll and some general ledger entry. Must be flexible, no 2 days are the same. Great benefits. 313-372-7792 Noon to 4pm EOE

200 HELP WANTED GENERAL

BOWLING center. Suburbs, openings for front counter and experienced pin jumper/mechanic. Will train. Evenings, weekends, message 313-885-9195

CASHIER & stock help needed. Must be 18. Flexible hours. Apply at Jerry's Party Store, 383 Kercheval.

CASHIER needed- full & part time positions available, afternoons. Apply in person: Mack/Moross Amoco, 19100 Mack Ave., Grosse Pointe Farms.

CASHIER/ Pharmacy Technician, part time position available. Competitive wages. Drug store experience preferred but not necessary. Apply in person or mail resume to: Notre Dame Pharmacy 16926 Kercheval, Grosse Pointe City, MI. 48230

CLERK Dispatcher. Immediate opening for part time Dispatcher to work 12 hour shift, 36 or 48 hours for a 14 day period. Applications & particulars may be obtained at The Grosse Pointe Park Public Safety Department, 15115 East Jefferson. Equal Opportunity Employer.

COFFEE HOUSE
Looking for friendly reliable person for part time counter position. Up to \$6.00 per hour plus tips. Flexible hours.
Apply in person, Coffee Grinder, 98 Kercheval, Grosse Pointe Farms.

COOK: days, Monday through Friday. Rabauts Cafe, 18536 E. Warren, near Mack. 886-3370

COOKS and dishwashers needed. Full time, flexible hours. L Bow Room, Harper Woods. 884-7622

COOKS Full & part time. Benefits & paid vacations. No late hours. Apply Original Pancake House 20273 Mack Ave.

COOKS Part & full time. Apply in person: Irish Coffee Bar & Grill, 18666 Mack Ave., Grosse Pointe Farms.

COUNTER help Tuesday-Friday 7:30-3:30. Apply at: Room For Desert, 20445 Mack.

CUSTODIAN/ handyman for Bethel Early Learning Center at Moross. P.M. hours. Start August 12. (313)884-2560.

DELI, bakery, full or part time positions available. Village Food Market, 313-882-21530, ask for Van.

200 HELP WANTED GENERAL

DELIVERY People needed \$8-\$10 per hour. Apply in person after 4 p.m. Mama Rosa's Pizzeria 15134 Mack

DIRECTOR needed for child care center/school. Bachelor's with ZA endorsement/ Master's degree preferred. Send letter of application and resume to: Elaine Keech, Salem Memorial Lutheran Church, 21230 Moross, Detroit, MI 48236

DISHWASHER, day shift. Good pay. Apply: T.J.'s Cafe, 19524 Kelly. 313-526-8889.

DISHWASHERS/ Bussers. Full & part time. Days or evenings, benefits & paid vacations. Apply Original Pancake House, 20273 Mack Ave.

DOC'S Cafe- Restaurant help needed, all positions available. Apply within: 10 a.m. to 6 p.m. 24317 Jefferson Ave., between 9 & 10 Mile.

DRIVER
Light delivery van. Know metro Detroit area. Able to lift 30 pound cartons. Flexible hours, 3 days/week. Consider retiree, local college student, etc.
Apply in Person:
The Cheese Cake Shop
19873 Mack

EARN \$350/ week part time. Now Hiring Mystery Shoppers For Local Stores. free Products. 1-504-571-5290

EARN between \$7- \$10 per hour...if you are dependable, can work full time, and have own transportation, this landscaping position could be for you. Prior experience with large walk behind mower and shrub trimming a must. Please call Timberline Landscaping, Inc. 313-886-3299.

EXPERIENCED Landscapers needed. Start immediately. Must be dependable. Will train that special person over 18. 313-526-4139.

FRONT Desk/ Reservations: The Island House Hotel, Mackinac Island, MI. has job opportunities for applicants available until late October. 48 plus hours. Dorm housing available. Call Ryan-1-800-626-6304.

FULL & part time deli help & sandwich makers. Experience necessary. 313-884-2221

GYMNASTICS coach, all levels. 313-882-4960.

200 HELP WANTED GENERAL

GOLDEN Dragon - Help wanted. Carry-out, Waitstaff, and Delivery. 313-882-6666.

GROSSE Pointe firm needs Typist. Computer versatile. Full or part time. 313-884-6600

HAIR stylist to join Lucido's Hair Care in East-pointe. Must have own clientele. 810-773-8044.

HAIR STYLISTS needed at Hair Unlimited, Grosse Pointe. We have a lot to offer. Interviews confidential. 313-881-0010.

HANDYMAN- ideal for retiree. Part time. 810-293-7171.

HELPER for Grosse Pointe home service company. 313-886-4932.

HOSTESSES wanted! Apply in person 2pm- 4pm. Andiamo Lakefront Bistro, 24026 E. Jefferson, St. Clair Shores.

HOUSEKEEPING assistant 12- 15 hours a week. Mack/ Moross area. Drug free work place. Calvary Center. 313-881-3374.

INTERIOR Designer needed for small growing Retail Shop. Full time position requires sales experience & some knowledge of window treatments. Some schooling & design background preferred. Please call Pat. 313-884-7180

JEFFERSON Yacht Club is looking for full & part time bartenders. Apply in person: 24504 E. Jefferson, St. Clair Shores.

MAMA Rosa's Pizzeria needs phone help, cooks, waitstaff, pizza makers. Apply after 4 p.m. 15134 Mack.

LANDSCAPE company needs reliable, full time, lawn cutters, neat in appearance. Experience preferred but not necessary. Must be 18 (810)775-3078

LAWN/ Landscape: Laborers, neat in appearance, all phases, needed immediately. Call for appointment. 810-778-0333.

LIMOUSINE drivers: day, evening and weekend part time positions available. Must have good driving record, be courteous and professional! Apply at: 20920 Harper, between Vernier and 8 Mile Road, Harper Woods

LOSERS Wanted! Lose up to 30 lbs in 30 days. Programs start at 30 \$5 Angela (810)790-5744.

200 HELP WANTED GENERAL

LITTLE Italy's Pizza needs phone person, pizza makers, delivery drivers. Call 810-469-2935, 313-526-0300.

LOOKING for a new career? Call and see if you qualify to earn \$50,000. We have the systems and the schooling to make your dreams come true. Call J.P. Fountain at 313-886-5800. Coldwell Banker Schweitzer Grosse Pointe Farms.

WAREHOUSE full time. \$6.50/ hour to start plus paid vacations & holidays. Apply: 25900 Groesbeck, Warren.

MANICURIST- Experienced full or part time in Ren Cen. Clientele waiting. Guarantee plus commission to start. 313-259-1490.

MARINE MECHANIC For a Detroit marina. Full time with benefits. Call Kimberly at 313-824-1982.

MECHANIC needed for local Landscape Company, full time position, Blue Cross. Starting pay \$7. to \$8. per hour, depending on experience. 313-885-9090

METTY YARD SERVICE

- Clean-ups spring and fall
- Weekly lawn
- Landscape design/ install
- Sod/ seed
- Power Raking/ aerations
- Shrubs trimmed

PREPAID DISCOUNTS
810-776-4055
810-773-4684

MR. C'S DELI
No experience necessary. Cashiers, cooks, clerks, stock help. Must be at least 16. Starting pay up to \$5.50 based on experience. Apply at Mr. C's Deli, 18660 Mack, Grosse Pointe Farms, Mack at E. Warren, 881-7392, ask for John. Or 20915 Mack, Grosse Pointe Woods, between 8 & 9 Mile 884-3880, ask for Debbie.

COOKS needed breakfast & dinner. Apply within. Experience needed. Village Grill, 16930 Kercheval, Grosse Pointe.

NAIL Tech and styling assistant needed for friendly/ clean Grosse Pointe with excellent opportunity. (313)882-6240

NANNIES NEEDED Experienced in child care. Top salary/ benefits. All areas. Live-in/ live out. **CALL NOW!**

THE NANNY NETWORK
810-739-2100

OFFICE manager, part time. 313-882-4960.

SALES positions available. Full and part time at women's upscale boutique. Competitive wages and commission for full time. Experience helpful, but not necessary. Call for appointment. 881-7020

WAITSTAFF needed. Apply within, Village Grill, 16930 Kercheval.

PART time 20 hours. Vinyl sign shop needs someone for sign layout and design. Flexible hours. (810)776-2240.

200 HELP WANTED GENERAL

PART TIME OR SEMI RETIRED
Harper Woods Family Business (Est. 1968). Seeking dependable persons with good phone skills. Oversee our order dept. 5p.m.-9:30 p.m. daily/ 9a.m.-3 p.m. Saturday. Very generous pay plan. Leave message- Mr. Roy 313-886-1763.

PART-TIME OFFICE/INSIDE SALES
Flexible, mid-day hours; no weekends. Grosse Pointe area computer paper company (founded 1963). Variable duties include purchasing assistance, customer service, marketing support. Must have word processing experience and excellent phone skills. Join our team! Resumes to: ACE TEL-A-TAPE, Box 596, St. Clair Shores, MI 48080

PLASTIC INJECTION
Immediate openings for plastics firm. Positions available in Troy and Shelby Twp. Foreman, Die Setter, Quality Tech, Machine Operators (CMM), Assemblers. 2nd & 3rd shifts. Plastics background preferred. Competitive wages & benefits. 810-988-0287.

PRESCHOOL Teacher needed, full program. Experience preferred. Call for appointment 313-886-3248

RETIRED woman to live-in. Prepare meals for elderly woman. Small chores. Room board. Wages. 810-689-7950

ROUTE Person to service restaurant accounts, must have neat appearance and good with people. Will train, van provided. Heartland Foods. 810-415-0949

SALES CLERKS- Rena's Candy Kitchens, Mackinac Island, Mi. has job opportunities for Applicants available until late October. 48 plus hours. Dorm housing available. Call Ryan- 1-800-626-6304

SALES/ administrative assistant for growing cable rep firm. WordPerfect 6.0, order entry. Fax resume to: CNI, 810-356-2018

SECRETARIAL/ clerical wanted, Part or full time. Apply in person on or after Monday, July 15, 10 a.m. Edmund T. Ahee Jewelers, 20139 Mack, Grosse Pointe Woods.

SECURITY guards, no experience necessary. Full time, part time. Must be 18 or over. No criminal record, benefits offered. 313-881-1200

SHAMPOO Girl needed. Call 313-527-8751.

TEACHER'S Assistant for pre-school class. Full & part time positions available. Flexible schedule for college students. Apply at: Grosse Pointe Nursery School, 821 Vernier. 313-881-3460.

TELEMARKETING -\$7.00 per hour salary. Days. Call 313-886-9097.

TRAVEL AGENT Experienced for Grosse Pointe Agency. Sabre trained. Send resume & salary requirements: P.O. Box 36921, Grosse Pointe MI 48236

WAITSTAFF, Cook, Porter and Bartenders. Apply Soup Kitchen Saloon, Franklin at Orleans, East of Ren Cen. 2pm-4pm.

200 HELP WANTED GENERAL

THINKING OF A CAREER IN REAL ESTATE?
There has never been a better time to get into real estate. We continue to grow and are now hiring new and experienced salespeople. We offer the highest quality training, great income potential, a flexible schedule and a great support staff. For a confidential interview call: Jody Green at Coldwell-Banker Schweitzer at 1-800-652-0005

VALET parkers needed. Call 810-773-5240 between 2-5, Monday- Friday.

WAITRESSES Full/ part time. Apply L Bow Room 20000 Harper. 313-884-7622.

WAITSTAFF position available. Will train. Blue Pointe Restaurant. Apply in person: 17131 E. Warren.

WANTED- Weeder & light gardening for weekends. Call Claire 881-1342 or 964-2322.

PUBLIC SAFETY OFFICER
Testing will be conducted to create an eligibility list to fill future vacancies. Candidates must have 60+ college credits, be at least 18 years old, meet MLEOTC and department's physical and psychological requirements. Applications and Pre-employment Qualifications forms may be obtained at: GROSSE POINTE PARK DEPARTMENT OF PUBLIC SAFETY 15115 E. Jefferson 822-7400 Equal Opportunity Employer

LANDSCAPE MAINTENANCE
Large Grosse Pointe lawn care company offers top wages to the right person. We are now hiring experienced Garden Foreman, Lawn Foreman, Pesticide Applicators also HELPERS CALL 313-885-9115

201 HELP WANTED BABYSITTER
3 lovely children in need of child care in my home. Mornings only. 8, 7, 5 years. Own transportation and references needed. 313-886-1219 after 5pm.

AFTER school helper for 1 high school son. Monday- Thursday. Some light housekeeping. Excellent pay rate. (313)331-9036 after 7 p.m.

BABYSITTER wanted 2 days per week, my home. References necessary. 313-882-1952.

BABYSITTER/ nanny needed in my home. 3 children and dog. Starting August 12th. Approx. 24 hours or more per week. Good salary. Transportation, light cleaning & cooking required. Upbeat personality a must. 313-881-4853, ask for Sue.

RESPONSIBLE loving person wanted to care for our 4 year old and 18 month old in our home. 3-4 days per week. 6:30am-4pm. Beginning in August. Must have reliable transportation and excellent references. Non-smoker. 313-821-2778 after 4pm.

201 HELP WANTED BABYSITTER

DO you have a lot of energy? Then caring for our 9 year old son is the job for you! Need reliable person to start on September 4th, 4:00 p.m.-7:00 p.m. Great for college student, non-smoker, own transportation, pick-up from school, help with homework, piano, take to activities, make dinner. Knowledge of piano a plus. 313-496-3341.

EARLY bird mothers helper. Monday- Thursday, 7am. 4 day live-in available. 313-881-2718

EXPERIENCED caregiver wanted for our 2 children ages 1 & 3 in our Grosse Pointe home. 45 hours/ week, 4 days. Excellent references required. 313-885-3967

EXPERIENCED, Reliable for full time, August, part time school year. Need safe car. Excellent compensation. 882-1862

FRIENDLY sitter needed, my home, Tuesday/ Wednesday mornings. Additional hours available. 313-886-2862.

GROSSE Pointe couple with 2 children (ages 5 & 2) looking for experienced, caring, child care provider, in our home 4:30pm-6:30pm, days flexible. References. 313-886-0555, after 8:30pm

IN home sitter wanted for 3 children ages 2, 5 & 7. Mature, energetic, loving & good references for 2 days a week. Call evenings 313-886-1371

LOOKING for mature, responsible person to care for my 3 boys in my home. Hours, Monday-Friday, 8am-2pm. Must have own car. References required. Available immediately Please call 313-885-1736

LOOKING for responsible, energetic individual to care for an 8 month old in our home. Monday-Wednesday 9-5 p.m. References required. 313-885-1758

Mrs. Doubtfire, where are you?
Enthusiastic, caring adult to provide care to our 2 children, ages 4 years & 20 months, in our Grosse Pointe Park home. 3-5 days per week. Available immediately! Please call with references after 6 p.m. (313)331-3941.

NEED responsible Caregiver for 1-4 year old with L.D. Flexible hours, part time. 810-772-9617

NEEDED for 4 1/2 month old. 8-4 September thru June. Our home. Call with references. 810-776-6625.

NONSMOKING sitter needed for my 4 year old in my home. Full or part time, own transportation & references required. Teacher calendar. (313)885-7603.

SEEKING after kindergarten day care for friendly 5 year old boy. Weekdays 11:30-6pm. Must pick up at Richard School, prefer structured environment with other child or children. Call (313)881-5470

TEACHER seeking day care in or babysitting in our home for 2 month infant. Grosse Pointe Park area, part time. August full time. September. Please call 313-882-0683

Check Our Employment Listings Weekly

202 HELP WANTED CLERICAL

A DEDICATED EDUCATOR NEEDED
A church sponsored Tutorial/ Enrichment Program for elementary children needs a new director. Must be willing to work with volunteers and children. The position offers flexible part time hours during the school year. A degree in elementary education is preferred. Please send resume to: Jefferson Avenue Presbyterian Church 8625 E. Jefferson Avenue Detroit, MI 48214 Attn: Tutoring T.R.E.E.

ALLEMON'S Landscape Center has opening for office position. Some computer knowledge useful, not necessary. Communication & organizational skills required. Multi task situation. Inquires call 882-1730, ext 10.

ENTREPRENEURIAL computer company has full time openings in: Shipping/ Receiving & Reception/ Clerical with experience in word processing. Positions offer room for advancement. Fax Resume to: 313-882-8851.

OPERATIONS Clerk to work for investment firm located in Ren Cen. Must be detail oriented and have good typing skills. Experience in the financial service industry a plus. Call 313-259-8500 for an application. E.O.E., M/F/D/V/H.

RECEPTIONIST- growing company seeking a personable and articulate receptionist. In this position, you will handle incoming calls, filing, light typing and other clerical duties. We require one year prior reception experience, computer skills and a responsible work history. Accounting experience a plus. Letter and reply to 333 W. Fort St., Suite 1850, Detroit, MI. 48226. attn: Personnel Manager

SECRETARY/ housekeeper. Live-in. Ideal for retiree. 810-293-7171.

203 HELP WANTED DENTAL/MEDICAL
DENTAL Assistant. East-pointe. Thursdays only. Experienced in four handed, sit-down dentistry. Dental references required. 810-779-7600.

MEDICAL Office Staff- terrific Eastside opportunity for Office Manager (To 35K). Billers wit Status- ing & Follow-up experience. Call Michelle, 81-932-1170, Harper Assoc.

MEDICAL Receptionist, Tuesday and Thursday, 8 hours per day. Phones, input billing information, verify insurance, collections, general office, computer literate. Send resume to: U.P.C., Suite 200, 2751 E. Jefferson, Detroit, MI 48207. C/O Margaret

R.N. part time for Eastside Oncology/ Hematology practice. IV experience necessary. Oncology Chemotherapy preferred. Contact V. Hendricks at 313-884-5522

SEEKING an individual with extensive Dental Insurance experience. Some medical insurance experience preferred. Excellent opportunity. 886-9201

204 HELP WANTED DOMESTIC

AFTER school helper for 1 high school son. Monday- Thursday. Some light housekeeping. Excellent pay rate. (313)331-9036 after 7 p.m.

GROSSE POINTE EMPLOYMENT AGENCY
885-4576
60 years reliable service in need of experienced Cooks, Nannies, Maids Housekeepers, Gardeners, Butlers, Couples, Nurse's Aides, Companions and Day Workers for private homes. 18514 Mack Avenue Grosse Pointe Farms

HOUSE cleaner, \$8.00/ hour. Must have references, transportation and agree background check. (313)886-5988

HOUSEKEEPERS Lakefront Estates. Great salaries & benefits. Bloomfield Hills, call Cindy, 810-932-1170. Harper Assoc.

SMALL Cleaning Company looking for part/ full time reliable help. Transportation a must. \$5/ hour to start. 313-881-2904

205 HELP WANTED LEGAL
DOWNTOWN Detroit Law Firm, seeks legal secretary with at least 3 years litigation experience. Experience with computers helpful. We offer competitive salary and benefits. Send resume and salary history to: Office Administrator, Berry Moorman King & Hudson, 600 Woodbridge Place, Detroit, MI 48226 No phone calls please.

206 HELP WANTED PART TIME
HOSTESS- part time evenings. apply 20000 Harper, L Bow Room. (313)884-7622

PART time waitresses/ bartenders, & bouncers. Call after 5 p.m. 313-882-9700

207 HELP WANTED SALES
Are You Serious About A Career In Real Estate? We are serious about your success!
• Free Pre-licensing classes
• Exclusive Success Systems Programs
• Variety Of Commission Plans
Join The No. 1 Coldwell Banker affiliate in the Midwest!
Call George Smale at 886-4200
Coldwell Banker Schweitzer Real Estate

EXCEPTIONAL income opportunity. Reputable international cosmetic firm, Fortune 500 subsidiary. No experience necessary. Ten openings. 810-777-3831.

INDEPENDENT Insurance Agency seeking entry level salesperson for Retirement Planning Department. No sales experience required, however, a financial background is helpful. Offering starting compensation of \$24,000. Benefits, profit sharing and 401K. Please send cover letter and resume to: Director of Human Resources, 27700 Hoover, Warren, MI. 48093

JOAN & DAVID Somerset Collection Boutique 2801 W. Big Beaver Troy, MI. 48064
Full time sales, part time sales and management position available immediately. This opportunity includes benefits, 401K and profit sharing. Experience preferred and a flexible schedule is a must. Please apply in person with resume and references.

207 HELP WANTED SALES

SALES Manager- Growing computer company looking for individual to launch sales department. Excellent income plus growth potential. Base plus commission. 313-881-2667.

SALES person needed for a large antique store. Experience needed. 1-2 days a week. 810-777-1652.

300 SITUATIONS WANTED BABYSITTERS
ALL AMERICAN NANNY
Exclusively live-in, providing quality childcare. \$175-\$500/week
CALL 1-800-3-NANNYS

EXPERIENCED Nanny. College student looking to sit full time in your home for your family. Leigh, 313-839-7738.

EF Au Pair European Live-In Childcare
Carefully screened, professionally trained, English-speaking, legal visas. Experience the benefits of intercultural child care! Average \$192 per week. For more information call: Melissa Treusch 313-822-1627

302 SITUATIONS WANTED CONVALESCENT CARE
COMPETENT IN-HOME CARE SERVICE
TLC: Elderly, Children. Hourly, overnight rates. Experienced in the Grosse Pointe area. Licensed & bonded. Sally, (810)772-0035. 24924 Lambrecht, Eastpointe

PRIVATE Duty nurses aide will provide TLC for your loved one. 313-881-4565

SPECIALIZED HOME CARE SERVICES
NEED EXTRA ASSISTANCE? We are here for you. We provide reliable, caring professionals, up to 24 hours a day.
• RNs/LPNs
• Homemakers
• Companions
• Live-in Services
• Sitters
• PTs/OTs
Compassionate care... when you need it the most.
Call us at:
313-884-0721
insured/bonded/tested
Serving the Grosse Pointes

A+ Live-ins Ltd.
24-hour Live-in Personal Care
Cleaning, Cooking, Laundry Bonded and Insured
779-7977

POINTE CARE SERVICES
Full, Part Time Or Live-In. Personal Care, Companionship, Insured - Bonded Mary Chesnut Grosse Pointe Resident
885-6944

303 SITUATIONS WANTED DAY CARE
CHILD DAY CARE in my home. Indoor and outdoor activities, music, meals. Warm and loving environment. References. Licensed. Vernier/ Mack area. (313)882-7694.

DAY care in my licensed home. Flexible hours. Grosse Pointe area. (313)886-6624.

DAY Care my home. Licensed, CPR training. 25 years experience. References. 313-886-8640

LICENSED day care home accepting applications for one child, 30 months, to 4 years. St. John area. 884-1339.

302 SITUATIONS WANTED CONVALESCENT CARE
24 Hour Live-In Services LTD.
1-800-LIVE-INS or 1-800-548-3467

303 SITUATIONS WANTED DAY CARE
• Personal Care
• Housekeeping
• Meal Preparation
• Every Day Needs
\$100 per day

303 SITUATIONS WANTED DAY CARE
TODDLER CARE
We are now accepting applications for our toddler program ages 15 mos. - 2 1/2 yrs. for 1996/97 school year. Prepared environment to meet developmental needs along with a loving, caring staff.
The Giving Tree Montessori School
313-881-2255

clean houses and offices. References, experience, good rates, anytime. Linda (810)779-3454.

EXPECT THE BEST
European Style Housecleaning. Professional laundry & ironing. Supervised, experienced, hardworking. Experts since 1985 in The Grosse Pointe area. Known for reliability, efficiency and dependability. Bonded & Insured. Please call anytime. (313)884-0721

FAMILY worked cleaning service. Dependable, Grosse Pointe references. Call Patsy, 313-885-7487.

FRIENDLY Cleaning Service, Insured & Bonded. Call (810)774-5400, (313)881-8480

HARD working, honest, meticulous, Polish woman seeks housekeeping work. References. 313-365-0335

HONEST reliable dependable woman looking for house cleaning. References available. Carol (810)754-5975

HONEST, Dependable Housekeeper does cleaning, laundry, ironing, windows and more. Please call, 810-783-9921.

HOUSE cleaning- dependable, reliable, Grosse Pointe references. Very reasonable! (313)608-3191.

UP THE LADDER IN THE CLASSIFIEDS

REPUBLIC BANK
Sales People
REPUBLIC BANK is seeking people in the Grosse Pointe area to be trained as mortgage originators. We offer a complete benefit package including 401(k). We need people with 2-4 year degrees, sales experience and willingness to work hard. Entry level salary during the training period and then the job has unlimited earnings potential by being straight commission. Excellent opportunities for the right people. For more information, call Laura at 810-901-1131 or Mike 313-910-4128 this week! EOE/AA

EARN EXTRA CASH
BY DELIVERING JUST ONCE A WEEK AND NO COLLECTING INVOLVED
CONNECTION
Is seeking reliable & conscientious individuals to deliver in St. Clair Shores & Harper Woods.
MORE INFORMATION, CALL
810-294-1333

Classified Advertising 882-6900
202 HELP WANTED CLERICAL
WORDPROCESSING SECRETARIES
• MSW with Windows • Word Perfect 5.1/6.0
• Excel • Powerpoint • Pagemaker • Lotus 1,2,3
TOP PAY FOR TOP LEVEL SKILLS
Long and Short Term assignments
EMPLOYERS
TEMPORARY SERVICE, INC
(313) 372-8507
Equal Opportunity Employer

302 SITUATIONS WANTED CONVALESCENT CARE
302 SITUATIONS WANTED CONVALESCENT CARE
24 Hour Live-In Services LTD.
1-800-LIVE-INS or 1-800-548-3467
303 SITUATIONS WANTED DAY CARE
303 SITUATIONS WANTED DAY CARE
TODDLER CARE
We are now accepting applications for our toddler program ages 15 mos. - 2 1/2 yrs. for 1996/97 school year. Prepared environment to meet developmental needs along with a loving, caring staff.
The Giving Tree Montessori School
313-881-2255

305 SITUATIONS WANTED HOUSE CLEANING
THE HOUSE-KE-TEERS CLEANING SERVICE
Professional, Bonded and Insured teams ready to clean your home or business.
Carpet Cleaning
Exterior Windows
\$5.00 Off With This Ad
For First Time Callers!
Serving the Grosse Pointe area for 14 years.
Member of BBB
582-4445

306 SITUATIONS WANTED HOUSE SITTING
FAMILY looking to house-sit in Grosse Pointe area, 6 months to 1 year. 313-886-0651

307 SITUATIONS WANTED NURSES AIDES

NURSES Assistant available 12/ hours day 7 days/ week. Excellent Grosse Pointe references. Carol. (810)774-1125.

NURSING assistant, Certified, hospital/ nursing home. Good references. Days, weekends. 810-774-2002, Margaret

308 SITUATIONS WANTED OFFICE CLEANING

EMERALD ISLE Cleaning Service. Professional cleaning people to clean your office building 20 years experience. Fully insured. (810)778-3101.

400 MERCHANDISE ANTIQUES
ANN ARBOR ANTIQUES MARKET THE BRUSH-ER SHOW Sunday August 18, 6 a.m. - 4 p.m. 5055 Ann Arbor Saline Road, Exit #175 off I-94. Over 300 dealers in quality antiques and select collectibles all under cover. Admission \$4.00 28th season. The original!!

Classified Advertising an IDEA that sells!

400 MERCHANDISE ANTIQUES

DuMOUCHELLE Art Gallery
409 E. Jefferson Ave.
Detroit, MI 48226
Mon. Thru Sat.
9:30 - 5:30
(313) 963-6255
FIRST FLOOR RETAIL GALLERY SALE
20% OFF CHANDELIER, FINE FURNITURE, PAINTINGS, CARPETS & ACCESSORIES
AUGUST 1ST THRU 31ST
DuMouchelle
(Across from the Renaissance Center)
Fine Art Appraisers & Auctioneers Since 1927)

406 ESTATE SALES

Katherine Arnold and associates
* Estate Sales
* Moving Sales
* Appraisals
* References
(810) 771-1170
EXPERIENCED - PROFESSIONAL SERVICE

Hartz HOUSEHOLD SALES
SUSAN HARTZ GROSSE POINTE CITY 886-8982
Trust your sale to us knowing that we are the most experienced moving and estate sale company in the Grosse Pointe area.
For the past 15 years we have provided first quality service to over 850 satisfied clients.
CALL THE 24 HOUR HOTLINE - 885-1410 FOR UPCOMING SALE INFORMATION

WHOLE HOUSE MOVING SALE
AUG. 2nd - 3rd
9 AM - 4 PM
720 TROMBLEY Grosse Pte. Park
Everything here from antiques to children's toys. Beautiful matched deco sofa and chair. Dining table with six chairs and buffet. 50's kitchen table. 9 x 12 hand hooked rug. Various Oriental rugs, side tables, floral wing back chairs. Mahogany cabinet. Futon, dark pine dresser, two matched pine dressers, two wooden toy boxes, four station home exercise gym. Dehumidifier, tv cart, cast fireplace screen, fireplace tools, books, Maytag washer, dryer, framed pictures, collectibles, bar and kitchenware. Vaseline glass silverplate linens. Toys, children's videos, Fisher Price kitchen toddler car seat Christmas and holiday decorations, hardware, old light fixtures. More!
Something here for everyone
No Pre Sales

400 MERCHANDISE ANTIQUES
ANTIQUES WANTED
.Oriental Rugs .Paintings .Furniture
JASMINE GALLERY
Troy 810-637-7770

CAROUSEL horses (15), approximately 100 years old. Some restored, some original. Absolutely beautiful. 810-751-8078.

400 MERCHANDISE ANTIQUES

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates. 313-345-6258, 810-661-5520

HAND crafted wood model 1900's sailing ship, 40" long. Beautifully detailed. 810-263-9008.

IF you have an interest in better quality antiques and collectibles, you owe it to yourself to visit Lovejoy's, 720 E. 11 Mile Road, Royal Oak, (between Campbell & Main), Tuesday-Friday, 10 to 6 and Saturday & Sunday, 10 to 5. (810)545-9060

400 MERCHANDISE ANTIQUES

KINDEL Mahogany dining table, outstanding! Victorian sideboard C. 1850; French, Victorian, and Gothic armchairs; dropfront bookcase, secretaries, Eastlake fainting couch; Alabaster floor lamp; paintings; mirrors; much more! Steven's Antiques, 33401 Grand River at Farmington Road. 810-471-4619

400 MERCHANDISE ANTIQUES

400 MERCHANDISE ANTIQUES
Manchester Antique Mall Antiques & Collectibles 116 E. Main, Manchester Open 7 Days, 10 to 5 313-428-9357
MARINE CITY ANTIQUE WAREHOUSE 105 N. Fairbanks (M-29) in Belle River Plaza Open 7 days, 10-5 (810)765-1119

MINGLES has antiques, collectibles, hand crafts, new & resale fashions. 17330 E. Warren. 313-243-2828

400 MERCHANDISE ANTIQUES

OUTDOOR ANTIQUE SHOW & SALE August 10th & 11th, 10-6 Town Hall Antiques and Frontier Town have again joined forces to promote their 3rd annual summer antique show and sale. Dealers from across Michigan will be selling quality antiques and collectibles under circus tents on the grounds of Frontier Town, located at 31 Mile Road and Old VanDyke. For a great day, loads of fun and a great shopping experience, don't miss this show. (Limited dealer space may be available, for a contract and reservations call Kim at (810)752-6260).

SIMPLY Charming Antiques, 325 East 4th Street, Royal Oak. 810-541-9840. Tuesday-Saturday, 11-5, Thursday till 7.

TOWN HALL Antiques. Downtown Romeo. Michigan's largest selection of quality antiques and selected collectibles at affordable prices. Spend the day with us decorating your home, shopping for your favorite antique lover, or enhancing your favorite collection. Open 362 days per year. 10-6. 810-752-5422.

Don't Forget - Call your ads in Early!

405 COMPUTERS

405 COMPUTERS
• Are you frustrated with the speed of your computer?
• Are the costs of buying a new computer too high?
• Are the costs of buying a new computer too high?
• Network Business and Personal System(s).
• Custom build Computer System(s) for business and personal use.
• Save 10% and up on Memory, Hard Drives, Hard to find items, etc.
Mitchell Dor-Ghali
9:30 a.m.-6:00 p.m. M-S • Work 810-351-3692
Home 313-882-1385 ANYTIME • Pager 313-376-4935

406 ESTATE SALES

GROSSE POINTE HOUSEHOLD SALES INC.
PATRICIA KOLOJESKI HOUSEHOLD ESTATE • MOVING
313-885-6604

Grosse Pointe Sales, Inc.
• Estate • Household • Moving
GROSSE POINTE RESIDENTS
SERVING THE POINTES FOR 10 YEARS
Qualified • Experienced • Professional
Mary Ann Boll 313-882-1498
Renee A. Nixon 313-822-1445

A-1 ESTATE SALE
Fri. Aug. 2nd & Sat. Aug 3rd
Beginning at 9:00 a.m.
17630 Collinson Eastpointe
W. of Kelly Rd. Between 8 & 9 Mile Rd.
Tools, furniture antiques—Enco Mo. 110-2031 Precision bench lathe, new 1/2 hp Powerkraft grinder, two ton hydraulic engine/shop hoist, Rockwell jigsaw, Powerkraft drill press, McClain 5 hp edger, Craftsman 10" table saw, Craftsman belt sander, huge assortment of hand tools, tool boxes, etc., Lovely dining room set w/matching hutch and buffet, like-new 1930's curved wood bedroom set—bed, dresser and chest, maple kitchen table w/4 chairs, walnut roll top desk, Stiffel lamp, stove, washer, refrigerator, assorted tables, couch, chairs, glassware, lamps, clocks, tv's, paintings, doll clothes, lots of Xmas items, etc., Much, much more!!!
Sale Conducted By:
ESTATE SALES PLUS
for info call
(810) 979-9788 or 979-8860

401 APPLIANCES
AMANA electric dryer, white, very good condition, \$75/ best. Days, 810-745-7176, evenings, 313-881-7378.
BASEMENT refrigerator, runs well, \$30. Panasonic stereo tape, \$20. 21" color TV, \$40. 313-824-6938

G.E. Avacado Green. Side by side refrigerator, electric self cleaning stove and hood fan. \$350 for both or best. (313)882-4178

401 APPLIANCES

G.E. refrigerator- Almond, frost free, 14", excellent condition. \$250. Also microwave oven. 882-3971

G.E. Stove & microwave combination. Excellent condition. \$250 or best offer. 810-779-0362.

GE refrigerator, frost free. Good condition. \$100/ best. (313)885-6281

KENMORE heavy-duty washer and electric dryer, White, \$100; GE electric range, self-cleaning oven, White \$150. 313-885-2547.

Classifieds work for you!

RCA Side By Side Almond refrigerator. 2 years old, excellent condition. \$650. 810-771-3445

402 ARTS & CRAFTS

CERAMIC molds. Approximately 600. \$350 or best offer. (313)885-0303.

404 BICYCLES

REBUILT bikes, most sizes. Reasonable. 810-777-8655

405 COMPUTERS

HOME COMPUTERS IBM compatible 386 & 286 complete packages with VGA color from \$150. Printers and accessories also available at large savings. Call 810-469-4337.

405 COMPUTERS

WE have it all! 123 Parsons, Detroit. Wayne State area. August 2, 3, 4; 10am-4pm.

BOOKS Bought & Sold LIBRARY BOOKSTORE 810-545-4300 In Home Buying Available M. Sempliner

406 ESTATE SALES

ESTATE AND MOVING SALES
Conducted By
JEAN FORTON
822-3174
Sales by Jean Forton
Aug. 2 & 3 - 10 to 4
15590 Martin Road
(just before Groesbeck) • White house on Left
Waterfall bedroom set with vanity, 2 other bedroom sets, 2 new La-Z-Boy chairs. Large screen TV, 2 old dressers, stoves, refrigerators, freezer, washer & dryer, Toro snowblower. Table saw, lawn trimmer, chain saw, bench grinder, John Deere tractor, 6 HP motor & 25 HP motor, Johnston Bros. Shoreland boat & trailer, Speed-Daire air compressor, lures & weights (by the hundreds), plus molds. Also, hunting and fishing items, plus linens & kitchen items.

406 ESTATE SALES

Estate Sale Of Zoe Stier By Victoria
49111 Romeo Plank (Just North of 22 Mile)
Second half of this wonderful sale! Something for everyone!
Lovely old Victorian sofa and chair. Beautiful wooden turn of century floor lamps, many original oil lamps, oak bed and commode. Oak sideboard. Wicker buggy, youth bed and wicker doll buggy, quilts, childrens old chairs and school desks. Dolls from 50's and 60's, doll clothes, toys from the 50's and 60's. Military, large spinning wheel. Antique buttons. Christmas, irons, books, 78 records, old photos, Mission desk, umbrella stand and coat rack.
Collect old bottles? We have them! Granite ware, Mason Vista, souvenirs, jewelry, old pins and belt buckles. Lots of glassware and china. Pitchers and bowls, knickknacks, wall pockets, fonts. Carved vases, motor robe. Depression glass, too much more to list!
Friday, August 2nd — Saturday, August 3rd
Sunday, August 4th
9-4
Numbers Friday 8:30 a.m.
Parking rear of Barn

Rainbow Estate Sale
19887 W. IDA LANE (Off Cook Rd.)
GROSSE POINTE WOODS
FRI., AUG. 2ND (9:00-3:00)
WHOLE HOUSE SALE FEATURING: Absolutely magnificent mahogany, 19th century dining room set, sq. table, 8 chairs, buffet and server; hand-carved black-walnut hall tree with stand; Victorian marble-top dresser and matching washstand; Roseville cornucopia; carved walnut desk; china and glassware; old spinning wheel; figurines; linens; great old enamel stove; youth bed; kitchen items; cloisonne vase; crystal decanters and much more. NUMBERS 7:30 A.M. FRIDAY ONLY SALE!
3866 WABEEK LAKE DRIVE EAST BLOOMFIELD TOWNSHIP SAT., AUG. 3RD (9:00-3:00)
WHOLE HOUSE ESTATE SALE FEATURING: Beautiful new contemporary furniture; entertainment unit; sectional sofa; 8 upholstered dining room chairs; huge kitchen assortment; king bed; mammoth quantity of designer clothing; crystal pcs.; paintings; luggage; file cabinets; large fruitwood desk-bookcase unit; major appliances; decorator items and much more. Street number sign-in honored at 9:00. 696 to Telegraph, west of Long Lake to Wabek Lake Drive, (East of Middlebelt). Next sale Aug. 16th.
LOOK FOR THE RAINBOW!!!

405 COMPUTERS
USED IBM & Compatible Computers. Very low prices for Students at home or away at school. 386's - \$386. 486's - \$486. Pentiums- \$686 & up. 313-875-8030 or 313-882-9686

406 ESTATE SALES
A Classic Estate Sale 1764 Anita, 1 block north of 8 Mile, east off Mack. Thurs. 12-6. Fri. 10-4. This full house features electric wheelchair action power 9000, Carnival & Opalescent glass, cherry dining room set, records, dolls, Christmas, postcards & movie star paper goods, cook books, Tow with sway bar, tools galore.

406 ESTATE SALES

ESTATE FURNITURE AT RELICS In Hamtramck 10027 Joseph Campau (313)874-0500

Open 11-6, Tues. thru Sat. Traditional furniture, accessories, antiques & collectibles. Good quality at affordable prices.

FURNITURE, "new" lift chair, oil paintings, material/ laces, tools, Christmas decorations, New Andersen windows; 5' corner cast marble tub, and more... 29620 Maplegrove, St. Clair Shores; North of 12, East of Harper. August 1-3, 9am-4pm.

OPEN Friday, Saturday. Two table sets, commercial steel shelving. Carl Forslund cherry bedroom furniture. Beautyrest spring & mattress, family room furniture. Many interesting items. Ready to move. 658 S. Brys Drive, Grosse Pointe Woods. 886-2396.

406 ESTATE SALES

FURNITURE: like new! Sofa/ sleeper, loveseat, table. Excellent condition!! 313-839-2659

DINING room table and 6 chairs. Danish Modern design. Ideal for students, apartments, rental units; \$150. Double bed frame, mattress, box springs; \$125. (313)881-5470

FULL size mattress & spring. King Koil, like new, paid \$550 sell \$300 or best. 313-823-5762.

406 ESTATE SALES

BOOKS Bought & Sold LIBRARY BOOKSTORE 810-545-4300 In Home Buying Available M. Sempliner

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES
WE BUY BOOKS AND LIBRARIES JOHN KING 313-961-0622 Michigan's Largest Bookstore Since 1965 • Clip and Save This ad •

406 FURNITURE
2 couches, sectional, or separate. \$250/ each. Mint condition. (810)772-6789.

406 FURNITURE

ANTIQUE white King-size Provincial bedroom set, (5 pieces). \$625. Fruitwood Provincial twin beds, (4 pieces). \$725. 293-0012

ART DECO blond oak twin bed, head board & foot board, excellent condition, very nice. \$125. 810-772-9007.

BUNK beds, Solid Pine with mattresses. 1 year old. \$375. 70's stained glass hanging lamps. Dresser & end table, \$75. 313-884-0488.

BUNK beds, Solid Pine with mattresses. 1 year old. \$375. 70's stained glass hanging lamps. Dresser & end table, \$75. 313-884-0488.

CABINET, Italian Provincial, console. Ideal audio center. 74"x 18"x 35". 313-882-5928

COUCH- Bauhaus, forest green leather, 84", 3 years old, good condition. \$550. (313)640-0015.

DINING room table and 6 chairs. Danish Modern design. Ideal for students, apartments, rental units; \$150. Double bed frame, mattress, box springs; \$125. (313)881-5470

FULL size mattress & spring. King Koil, like new, paid \$550 sell \$300 or best. 313-823-5762.

406 ESTATE SALES

FURNITURE: like new! Sofa/ sleeper, loveseat, table. Excellent condition!! 313-839-2659

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

406 ESTATE SALES

408 FURNITURE
KINDEL: Breakfront, server, table, 4 chairs, curio cabinet. Henredon book table. Green Shigh desk. White sofa & chair. 3 piece full bed set. Excellent condition. 810-293-3382.

LEATHER sofa and loveseat. (cream). Deck furniture. Good condition. Best offer. 881-3195

408 FURNITURE

LIKE new. Formal, traditional, living room cream couch. \$350. 2 Seafoam green luc chair, \$100 each. 2 glass brushed metal tables, \$125 for both. 313 640-5636.

MAHOGANY INTERIORS (Fine Furniture & Antique Shop 506 S. Washington Royal Oak, MI (5 blocks North of 696 Freeway at 10 Mile. Take Woodward / Main Street exit.) Monday thru Saturday 11 to 5:30 Closed Wednesday and Sunday.

Baker wingback chairs (pair). Mahogany victrola (cir. 1920). Corner china cabinet. Baker mahogany dining room chairs. Kittinger Queen Anne game table. Chippendale corner chairs. Hepplewhite & Chippendale sideboards. Mahogany banquet & traditional dining room tables (some with bands of inlay). Camelback sofas and carved sofas. Large mahogany breakfronts & traditional china cabinets. Buffets, servers, curio cabinets. Chippendale consoles & coffee tables. Dropleaf tables & expandaway tables, oriental rugs, paintings, lamps, more!
810-545-4110

OAK roll top desk, \$425. Oak swivel chair, \$125. 313-881-4973.

408 FURNITURE

PARTIAL sectional 8' 10" table, 4 chairs, curio cabinet. Henredon book table. Green Shigh desk. White sofa & chair. 3 piece full bed set. Excellent condition. 810-293-3382.

QUEEN Anne dining room table, 60" x 44" oval. 2 leaves. 313-881-6235

SEVEN piece naugahyde sectional. Two antique bookcases. Cherry wood dining set. 313-821-5338.

SMALL sofa set, tables, large vinyl windows, some appliances. Everything must go! Negotiable. 313-886-4079.

STUDENT desk & dresser set, \$90., Wooden kitchen set, \$85 Manual treadmill, \$20. Cocktail & end table. \$35. Miscellaneous lamps (313)882-3925.

THOMASVILLE Country French entertainment piece, 1 marble cocktail table, marble sofa table. (313)885-3322.

THE MAHOGANY FURNITURE SOURCE Mack at Bedford 313-885-0533

Just In:
A 9 piece dining room set that includes china cabinet with a broken pediment, sideboard, table with leaf & 6 chairs, beautiful 3 piece bedroom set. Solid mahogany bookcase, 3 shelves and glass doors. Also: 8 Chippendale Ball & Claw replacement chairs, 2 arm chairs. Assorted number of small tables & chairs. New Arrivals Daily...
Tuesday-Saturday 11 am - 6 pm 313-885-0533

Organize Unlimited
Ann Mullen ■ Joan Vismara
331-4800
MOVING SPECIALISTS
■ Sort and Pack
■ Coordinate Move
■ Unpack & Organize

Hartz GROSSE POINTE CITY 886-8982
HARTZ HOUSEHOLD SALES, INC.
10:00 A.M. — 4:00 P.M.
SATURDAY, AUGUST 3
394 LINCOLN
GROSSE POINTE CITY
BETWEEN MAUMEE & ST. PAUL
Picture perfect home sale features a pair of red leather chairs, red velvet chair and ottoman, wine leather tufted sofa, computer table, dark pine bedroom furniture, pine shop desk, drop leaf coffee table, stereo speakers plus loads of decorative items including Hawkes punch cups, 4 Cybis birds, 3 Royal Copenhagen birds, Limoges soup tureen, andirons, lovely sterling and silver plate, pottery, old lustres w/prisms, everyday household items and much more.
WE WILL HONOR STREET NUMBERS AT 9:00 A.M. OUR NUMBERS WILL BE AVAILABLE FROM 9:00-10:00 A.M. 24 Hour Hotline 885-1410

Rainbow Estate Sale
19887 W. IDA LANE (Off Cook Rd.)
GROSSE POINTE WOODS
FRI., AUG. 2ND (9:00-3:00)
WHOLE HOUSE SALE FEATURING: Absolutely magnificent mahogany, 19th century dining room set, sq. table, 8 chairs, buffet and server; hand-carved black-walnut hall tree with stand; Victorian marble-top dresser and matching washstand; Roseville cornucopia; carved walnut desk; china and glassware; old spinning wheel; figurines; linens; great old enamel stove; youth bed; kitchen items; cloisonne vase; crystal decanters and much more. NUMBERS 7:30 A.M. FRIDAY ONLY SALE!
3866 WABEEK LAKE DRIVE EAST BLOOMFIELD TOWNSHIP SAT., AUG. 3RD (9:00-3:00)
WHOLE HOUSE ESTATE SALE FEATURING: Beautiful new contemporary furniture; entertainment unit; sectional sofa; 8 upholstered dining room chairs; huge kitchen assortment; king bed; mammoth quantity of designer clothing; crystal pcs.; paintings; luggage; file cabinets; large fruitwood desk-bookcase unit; major appliances; decorator items and much more. Street number sign-in honored at 9:00. 696 to Telegraph, west of Long Lake to Wabek Lake Drive, (East of Middlebelt). Next sale Aug. 16th.
LOOK FOR THE RAINBOW!!!

408 FURNITURE

408 FURNITURE

408 FURNITURE

408 FURNITURE	409 GARAGE/YARD/ BASEMENT SALE	409 GARAGE/YARD/ BASEMENT SALE	412 MISCELLANEOUS ARTICLES	412 MISCELLANEOUS ARTICLES	413 MUSICAL INSTRUMENTS	503 HOUSEHOLD PETS FOR SALE	602 AUTOMOTIVE FORD
<p>TIMELESS ANTIQUES 15531 W. 12 Mile Southfield, MI. 48076 810-569-8008</p> <p>European Arrivals Large armoires from France, including a 6 1/2 x 4 feet pair. Complete bedroom suites, France and Italian gilt consoles, bedside commode, mahogany tall-case clock with marquetry, 9 1/2 ft. tall, circa 1795. Mahogany flip-top games table, Duncan Phyfe dining room suites, sideboards by Berkeley & Gay, Grand Rapids Furniture Co. and Robert Irwin. 2 mahogany china cabinets and much more.</p>	<p>BLOCK sale! 100 through 180 Riverside Drive, Detroit, off Scripps. Friday, Saturday, 10 to 4. Everything must go!</p> <p>BLOCK sale! Jane St. St. Clair Shores. Sat, Sun. 9-5. South of 12 Mile/ one block west of Little Mack.</p> <p>ESTATE items. Friday, Saturday, Sunday, 9am-5pm. 21148 Michael Court, 12 Mile/ Harper.</p> <p>GARAGE Sale 1209 Brys-Grosse Pointe Woods (7 blocks N. of Vernier). Boating and Fishing equipment, household items, clothes. Saturday, 8AM-4PM.</p> <p>GARAGE sale 22518 Barton/ Jefferson, Saturday, August 3, Sunday, 4th, 9am-5pm. Clothes, household miscellaneous.</p> <p>GARAGE Sale August 3rd & 4th. 9-4. Toys, baby clothes. Household items. Collectibles, Misc. 25125 Shook between Jefferson/ I-94.</p> <p>GARAGE SALE Friday, August 2nd 8 a.m. to 3 p.m. 21 & 25 Beacon Hill (1 block south of Moross between Lakeshore & Grosse Pointe Blvd.) Like new boy's Schwinn bike, upright freezer, bedroom set, leather chair, antique wood planter, clothes and many other treasures to pick from including black diamond mink jacket size 10. Every item in excellent condition!</p> <p>GARAGE SALE! Variety of things. Commercial upright freezer. August 2nd, 3rd, 4th, 10 to 4. 19120 Roscommon, Harper Woods, off Kelly.</p> <p>GARAGE Sale, 20343 Walton (off Princeton near 11 & Little Mack). Saturday, Sunday, 8-4.</p> <p>GARAGE Sale, 20514 Country Club, Harper Woods, Friday, Saturday, 9-3. Household goods, furniture, appliances, miscellaneous. Cancelled if raining.</p> <p>GARAGE Sale- fabric, notions, craft supplies, furniture. Bargain prices! Saturday 8-1, 867 Notre Dame.</p> <p>GARAGE Sale- Dining table/ chairs, children's clothes/ toys, bikes, other furniture. 21644 Newcastles.</p> <p>GARAGE Sale. 21431 Arrowhead, St. Clair Shores. 13 and Harper. August 2 & 3. 9am-4pm. Free kittens.</p> <p>GARAGE Sale. Saturday only 9-3. Kids clothes, washer/ dryer. 1566 Lochmoor. Grosse Pointe Woods.</p> <p>GARAGE sale. Saturday. 9 a.m. to 4 p.m. Bikes, toddler bed, strollers, lots of toys, kid's clothes. Lots of good stuff. 311 Moran, Grosse Pointe Farms.</p> <p>INCREDIBLE Moving Sale! 2 king size water beds, large blue sectional, marble dining room set, big screen TV. August 3rd, 4th, 9-3. 18336 Lister, Eastpointe (south of 9 Mile/ east of Kelly).</p> <p>LARGE chest freezer, tables, chairs, desk, love-seat, wooden rocking chair, ping-pong table, bikes, clothing & much more. Friday, Saturday, 9-5. 20739 Wendy Lane off Vernier, east Marter.</p> <p>MEN'S and Women's clothes, furniture, antiques, fishing poles, books, single Waterbed, dishes, double bed frame, games. Rain or shine. 9-5, Saturday only! 893 St. Clair, 3 blocks East of Cadieux, first house off Mack.</p> <p>MOVING Sale! Everything! August 1-3, 10-5 p.m. 21530 Revere (10/ Harper).</p> <p>MOVING sale! One day only. Furniture, household items, collectibles. Priced to move. Saturday, August 3rd. 9-4. 15425 Edmore, Detroit.</p> <p>MOVING sale! Twice! August 1-3 & 8-10. 4191 Courville off Mack, 2 blocks south of E. Outer Dr. 8-5 p.m.</p>	<p>MOVING Sale, August 3, 9:00- 5:00, corner of Chester and Canyon-8500. Two couches, hide-a-bed, dresser, desk, ping pong table, exercise bike, miscellaneous.</p> <p>MOVING Sale. Great Stuff! Collectibles, household goods, 9-5 Friday & Saturday, 20308 Country Club Woods.</p> <p>MOVING! Everything must go. Thursday, Friday, Saturday, 10-4. 20663 Country Club, Harper Woods.</p> <p>MULTI-FAMILY garage sale! Thursday, Friday, Saturday, 9 to 4. Furniture, household items, toys, games, clothes. Like new chrome wheels/ tires, Fitness Center. 33842 Morning-side, Fraser. North of 14, east of Hayes</p> <p>QUALITY clothing, arts, crafts, household items, table saw, building materials. 19011 Huntington, between Kelly & Beaconsfield. Friday-Sunday, 10-5.</p>	<p>ARCADE pinballs, video games, jukeboxes, Coca Cola, neon, collectibles and more. Huge inventory. Big Toys. 33133 Mound (just north of 14 Mile). 810-977-7990.</p> <p>BAR Stools, factory prices to all. Modern Stool, 313-567-5955.</p> <p>BARELY used 2 room air conditioners. Black & Decker electric lawn mower. \$50. 313-886-0340.</p> <p>BEAUTIFUL black & gold beaded dress, size 7/ 8. Worn once. Paid \$400. Asking \$200/ or best. (810)778-5695.</p> <p>CHIPPENDALE Hand-made fence. Pink toilet & sink (1930's). Jenn-Aire grill, 10 years old, electric Thermadore cook top, Best offer. 313-881-5643</p> <p>CRAFTSMAN Riding mower, 11 horsepower, 38" Excellent condition. CB radios with antenna. 810-772-3688</p> <p>DINING Room, 9 pieces Fruitwood, \$320. Kids bikes, \$15 and \$7, car seats, \$15. 313-886-8217.</p> <p>DURAY rug, 81x55, mauve/ beige/ blue. \$350. 2 12" bikes. 3 contemporary bar stools. (313)884-1188.</p> <p>FAST TRACK 180, Jake Hip & Thigh machine, \$90. Multi-Exercise rower, \$50. Slightly used. 810-777-8602.</p> <p>FENCED indoor/outdoor dog kennel. 7 1/2 feet by 7 1/2 feet by 5 feet high. Easy to set up and take down. Perfect for basement or back yard. \$135. OBO. Call 882-8057, leave message</p> <p>FIESTWARE Dishes, 88 pieces, \$1000. (810)288-9511</p> <p>GENESIS with 15 games and 2 controllers. \$145. Also, Game Gear, 7 games, including Desert Strike and accessories. \$99.00. 313-881-9121.</p> <p>GOLF-Ladies McGregor-sets with bag & cart. Junior set, also Mans set. 313-882-5558.</p> <p>HOME Exercise Gym. Weider, 4 station. Legs, Abs, Butterfly, Stepper and more. \$150. 313-821-0463. 313-824-5451.</p> <p>HUGE Mirrors, New overstock. 48x 100x 1/4 (11) \$109/ each. 72x 100 1/4 (9) \$149/ each. Flawless, distortion free. Guaranteed 5 years. Will deliver free. Can cut and install. 1-800-473-0619</p> <p>JAMES A. MONNIG BOOKSELLER Selected Books Bought And Sold 10:00 A.M. - 4:00 P.M. Tuesday through Saturday 4928 Cadieux Rd. Near E. Warren 884-7323</p> <p>KRUGERAND 1979, \$390. Twenty dollar bill, 1928. Redeem in gold, \$30. Tiffany, Sterling silver salt spoon \$20. 810-983-4536</p> <p>LADDERS- Wooden 10' step and extension; electric edger and trimmer; lawn roller; bird houses; bulk linseed oil; cement tree landscaping blocks; bird cage; old wooden bench vises, pulley block and tools. 313-823-1821.</p> <p>MINK coat- Mahogany full length, 4 years old. Beautiful condition. \$1,500/ best. 810-777-8835.</p> <p>MOVING SALE, brand new FREE weight set Dumbbells and benches. Felt top Poker table, 6 padded folding chairs, 2 brand new baby strollers, Gerry & Fisher Price. 313-417-0191 after 6 p.m.</p> <p>MOVING Sale. Washer/ Dryer, refrigerator, electric stove, Traditional dining room set with china cabinet, table, leaf & 6 chairs. 2 end tables. Reasonable offers. 810-725-6669, call after 5 p.m.</p>	<p>MOVING- household furniture, appliances, piano, home & shop tools, lots more. 313-881-1817.</p> <p>OAK dining room set with 6 chairs, baby stroller, 10 speed bike, 5 X 8 tow trailer (2 wheel), carpet remnants. Must sell! 822-7766.</p> <p>PATRICK NAGEL Commemorative Prints, Limited Editions. Framed. Must sell, serious inquiries only. 810-792-5211 after 6 p.m.</p> <p>PING golf clubs, full set, 4 woods, 9 irons, excellent. \$800. 810-294-8514.</p> <p>PLANE Voucher, value \$400. Call for price. 313-882-7202</p> <p>PRECIOUS Moments Figurines, misc. pieces. Retired, Suspended & Members only from 1990 & earlier. Green book price only. 810-776-7483 after 5 p.m.</p> <p>PRESSURE Cleaners- PSI 1150, \$99. 2000, \$339. 3200, \$879. Honda 4000, \$1199. Factory direct. Lowest prices guaranteed!! KMi Pressure Cleaners since 1972. Free catalog. 24 hours, 1-800-931-WASH (9274).</p> <p>RUG, fine wool, 18x 11. Elegant Ivory White. \$3800/ best. Padding included. (313)821-8071</p> <p>SHOWER DOORS- All new in boxes. One 66 1/8" H, opening 27 1/2" - 31 1/4". One 64" H, opening 35 1/2" - 36 1/4". One 27" H, opening 27" - 28 1/2". One 64" H, opening 27" - 30". 810-772-9007.</p> <p>SLANTBOARD for the abs and standing calf machine. \$50/ best. 313-881-6868, ask for Eric.</p> <p>SPAULDING golf clubs, 4 Woods, 10 irons. Umbrella. Black bag, folding cart, \$75. 313-884-3639</p> <p>STAINLESS steel hi- pressure steam cleaners to 4000 psi. Factory direct up to 55% discounts. Financing, Best quality and prices in nation. Call 1-800-324-2822.</p> <p>TREADMILL \$650. Air-Dyne exercise bike. \$250. ISCF freezer, \$150. Sofa, loveseat, \$300. Henredon wall unit, 4 tables, chest, \$3500, was \$9,000. New dining room set, 8 pieces, \$1500. oak T.V. cabinet, 2 tables, \$600. Pine dresser, \$50. Office chair, \$25. 313-884-7864</p> <p>TWO air conditioners for casement windows. \$100. each. Excellent condition. 313-885-8914</p> <p>TWO antique oak school tables \$15 each. Antique oak school desk with ink well, \$50 firm. Gym locker 3'x5", \$150 firm. Lockers 42" wide, 3 sections, \$150 firm. Large antique trunk, \$35 firm. Young girls wood vanity, \$35. Cement statue (boy holds lamp) \$35. Antique sleigh chalk board 4'x4 1/2", \$35. Film projector & screen \$35. 810-465-1830.</p> <p>TWO pine tables, 26"x54", with drawers; 2 drawer file cabinet, curved brass framed rocker. 313-886-6774</p> <p>WANTED to buy! Crib/ dresser, glider rocker in good condition. 810-771-8528</p> <p>WHITE Travertine marble, 12' sq. (63 tiles), \$300. 313-884-7023</p> <p>WINDOW air conditioner, Gibson; good condition, \$100. Woodard white porch furniture, 3 seated couch, 4 chairs, 2 end tables, glass coffee table, excellent condition. \$500. (313)822-1996</p> <p>WOLFF Tanning Beds TAN AT HOME Buy DIRECT and SAVE! Commercial/ Home Units From \$199.00 Low Monthly Payments FREE Color Catalog Call Today 1-800-842-1305</p>	<p>USED PIANOS Used Spinets- Consoles Uprights & Grands ABBEY PIANO CO. ROYAL OAK 810-541-6116 PIANOS WANTED TOP CASH PAID</p> <p>415 WANTED TO BUY</p> <p>BUYING china (complete or partial sets). Call Jan 810-731-8139 after 6.</p> <p>BUYING old furniture, glassware, china and other interesting items. John 882-5642.</p> <p>ELECTRIC roaster, popular in 40's and 50's. 313-884-9145</p> <p>GUITARS, banjos, mandolins and ukas wanted. Collector. 886-4522.</p> <p>MACHINE tools, home shop size for metal working, lathe, band-saw, mill, shaper, others. 810-478-3437.</p> <p>OLD ORIENTAL RUGS WANTED! Any size or condition. 1-800-443-7740</p> <p>OLD wooden duck hunting decoys and fishing equipment wanted. Cash paid. 810-774-8799.</p> <p>PAYING CASH FOR JEWELRY, WATCHES DIAMONDS GOLD & SILVER</p> <p>THE GOLD SHOPPE 22121 GRATIOT EASTPOINTE 810-774-0966 All transactions strictly confidential</p> <p>SHOTGUNS, rifles and handguns; Parker, Browning, Winchester, Colt, Luger, others. Collector. 810-478-3437.</p> <p>WANTED to buy Singer Tredle sewing machine, 313-882-4874</p> <p>WANTED to buy! 50's style round refrigerator door. Please call 313-885-7377</p> <p>WANTED- Refrigerator, no frost, white, between 55"-62" high. 313-882-4132.</p>	<p>SIBERIAN Husky- male, 2 years old. Must sell! \$400. (810)777-4781. Has shots...</p> <p>505 LOST AND FOUND</p> <p>CALICO KITTEN & young cats, shots & fixed, 313-521-3669</p> <p>FOUND White Angora Rabbit. Lewiston/ Kercheval area. 313-885-7408. Needs good home.</p> <p>LOST 7/26. White & yellow cockatiel, 8/ Mack area. 313-882-8825</p> <p>LOST- FEMALE Calico cat, Lincoln/ Mack/ Chalfonte area. 313-885-1394.</p> <p>LOST- small black cat, long hair, silver gray tufts behind ears. Area of Friendlys. 313-881-9560.</p> <p>LOST: "Sergei" black/ white neutered male cat, 14 pounds, 4 years old. Grosse Pointe Park south of Jefferson. (313)331-4587.</p> <p>601 AUTOMOTIVE CHRYSLER</p> <p>1991 Chrysler Lebaron convertible, black new top, low miles. \$8,000/ best. (810)786-5722.</p> <p>1989 Chrysler New Yorker Loaded, good shape, high miles. \$4,000. 881-7548.</p> <p>1995 DODGE Neon Sport, 2 door, black, 29 m.p.g. All options. \$10,500 or best offer. 810-779-8905</p> <p>1993 Dodge Intrepid. Forst Green, \$8000. 313-885-3468.</p> <p>1991 Dodge Shadow Convertible, white, loaded, new brakes. \$5500. (313)886-1834.</p> <p>1990 Dodge Dynasty LE, 6 cylinder, 65,000 miles, one owner, excellent condition. Must see! \$5,500. 313-885-1849.</p> <p>1979 DODGE Aspen, automatic. Runs great, \$250, CV Auto, 810-772-0700</p> <p>1985 LASER XT, flash red with black leather. Auto, air, sunroof, lady owned. No miles. Perfect! Best offer. 313-331-2304</p> <p>1992 LeBaron GTC Convertible- Leather, loaded, like new, original, low miles. \$9,200/ best. 313-882-8847.</p> <p>1986 Plymouth Voyager. 7 passenger. Clean. 131,000 Miles. \$2,500/ best. 810-779-3536.</p> <p>1986 PLYMOUTH Reliant, automatic, runs great, \$500. CV Auto. 810-772-0700</p>	<p>1990 Ford Mustang LX 5.0. Black on black. Hurst 5 speed, performance exhaust. 16" wheels with 245 GSC's. Tinted windows, immaculate condition. \$8,700. or best. 881-8392</p> <p>1984 Ford Escort- 44,000 original miles. \$1,200 or best. (313)886-1040.</p> <p>1979 Ford Mustang, one owner, low miles, extra clean, 6 cylinder, automatic. air \$3800 313-881-7793.</p> <p>1986 Grand Marquis, 108K highway miles, runs very well. Some rust, must sell, \$1500. 313-886-8058.</p> <p>1990 Lincoln Towncar. Burgundy, excellent condition. \$8,400. (810)445-8554</p> <p>1989 LINCOLN LSC, automatic. Runs great. \$2,000. CV Auto, 810-772-0700</p> <p>1987 Lincoln Town Car Signature- must see. \$3,099/ or offer. (313)884-2726.</p> <p>1986 Lincoln Mark VII, LSC. New engine, transmission, exhaust. Very clean inside and out. \$4,900. Page 313-260-2253. 313-245-2146</p> <p>1985 Lincoln Town Signa-ture- Black, beautiful condition. One owner. \$3,900/ best. 313-881-7104.</p> <p>1992 Mercury Tracer station wagon, 52,000 miles. Loaded! Good condition. \$5,600. 313-368-6215</p> <p>1986 Mercury Lynx XR3v, runs great \$650 CV Auto, 810-772-0700</p> <p>1986 MERCURY Sable GS, automatic. Runs great. \$950 CV Auto Sales. 810-772-0700</p> <p>1986 Mercury Sable wagon, great condition, Florida car, 64,000 miles. 43500. 313-885-9145.</p> <p>1978 MERCURY Monarch. Runs good. \$550/ best. 313-824-2903.</p> <p>1990 MUSTANG GT convertible, triple black, leather. 5.0 5 speed. Under 38,000 miles, clean. \$10,500. 313-882-0845</p> <p>1966 MUSTANG GT Coupe, V-8, automatic. Alabama car, in storage for last 10 years. Great restoration project, \$2500. 313-882-1417</p> <p>1988 Sable LS Wagon- loaded, leather, 62,000 miles, new tires, great car. \$4,900. (313)881-5878.</p> <p>1988 T-BIRD, automatic, runs great. \$950 CV Auto, 810-772-0700</p> <p>1992 TAURUS GL- power windows/ locks/ seats, cruise, 74,000 miles. \$6,200. 313-881-6997.</p> <p>1992 Taurus LS wagon, 3.8, V-6, loaded, leather, 88,000 highway miles, excellent condition. \$7,000. 313-886-1996.</p> <p>1990 TAURUS L. Automatic, runs great. \$2,000. CV Auto. 810-772-0700</p> <p>1988 Tempo, 85,000 miles. Excellent condition. \$2850, must sell. 313-260-2253/ 313-245-2146</p> <p>1993 Thunderbird LX, loaded, like new, 23,000 miles. Professionally maintained. \$10,990. 313-881-5732.</p> <p>1992 Thunderbird, 72K, power steering/ brakes/ seats. AM/FM cassette, air, clean. \$6000 or best. 313-881-5561.</p> <p>1987 White Merkur XR4TI, great condition. Leather seats. Sunroof, air, 5 speed. \$2500. 313-885-0879 after 5 p.m.</p>

Present owner of two pairs of these ornamental columns is seeking the third pair.

(DIMENSIONS)
BASE 10 X 10" HEIGHT 36"

If you have them and would like to sell them, please call...

313/ 886-1510

500 ANIMAL ADOPT A PET

FREE to good home! Black Lab, 7 months old. All shots, housebroken. 313-886-2785

HAPPY TAILS K-9 Rescue Dogs & Puppies available. Call 313-882-8269 for available dogs & adopt a pet schedule.

MICHIGAN Anti-Cruelty Society will be happy to provide advice as well as a list of economical services for spaying and neutering your pets. An altered pet is a healthier & happier companion. Call us at 313-891-7188.

MICHIGAN Anti-Cruelty Society will be holding pet adoptions on Saturday, August 3, 1996 at Petcare Superstore, Eastbrook Commons, 9 Mile & Gratiot between 12:00 and 4:00 p.m. Any questions, call Corinne Martin at 313-884-9009.

Garage Sale
Magazines

Invite 150,000 People To Your Garage Sale
Advertise in The Grosse Pointe News & The Connection
Noon, Tuesday Deadline (subject to change holiday weeks) (pre payment required)
313-882-6900

501 BIRDS FOR SALE

HAND led Cockatiels, all types including White-face, Silver & Follow, splits available. 810-776-7483 after 5 p.m.

503 HOUSEHOLD PETS FOR SALE

AKC Sheltie Pups, 1 male, 2 females left, adorable. first shots. 313-884-5954.

Go For Success in The Classifieds

ROTTWEILER: AKC, female, 1.5 years. Caged, obedience trained. Good canine. \$200. 313-526-0771

602 AUTOMOTIVE FORD
TEMPO 1990, 2 door, automatic, air, power locks, AM/FM cassette, 49,000 miles, excellent condition. \$4750. 313-886-2537.

LINCOLN Town Car 1992-1994 wanted with a sunroof. 810-584-8511.

603 AUTOMOTIVE GENERAL MOTORS

1988 Beretta GT-5 speed, V-6, black, good condition. \$1,995/ best. 313-885-7057.

1992 Bonneville S.E. Loaded. Excellent condition. Dark Red. Gray interior. \$7,900. 313-881-8343.

1987 Bonneville SE-Runs great, looks O.K., 75,000 miles. \$1,250. 313-640-4781.

1987 BROUGHAM, V-8 air conditioning. Super clean. \$2600 or best offer. 313-884-4795.

1992 Buick Riviera, power everything, moonroof, leather, diamond white, excellent condition. \$11,500. 810-263-7431.

1991 Buick Park Avenue. Excellent condition, loaded. Navy \$9,000. 313-881-3799.

1986 Buick LeSabre, 52,000 miles, new tires/brakes/ battery/ struts, air conditioner recently recharged, excellent. 313-886-1527.

1985 Buick Park Avenue. Loaded dependable \$2500. Call evenings (810)771-6315.

1991 CADILLAC Sedan De Ville, black, loaded. Keyless entry with alarm. Sunroof, CD & cassette. Excellent condition, 61,000 miles, \$12,900 or best offer. 313-823-3433.

1990 Cadillac Sedan DeVille, gray with gray leather interior, original owner, 66,000 miles. \$9500. 313-881-5322.

1990 Cadillac Deville, blue/ black leather, low mileage, excellent condition, security. One owner. \$12,000. 810-775-8706.

1987 Cadillac Brougham, dove gray, wires, leather. Excellent condition. \$4,200. 313-881-8658.

1986 Cadillac Brougham, RWD, clean, new tires/brakes, exhaust. Runs good. \$2,595. 810-779-9057.

1984 Cadillac-2 door Coupe DeVille. One of a kind! Stored winters. Well maintained! Simulated convertible top, leather interior, V8 automatic with air, all power. Excellent condition. \$4,200. (313)881-8981.

1995 Camaro Z-28-Loaded, auto, CD, T-tops, 5,500 miles. \$17,475. 313-372-1566.

1986 CAVALIER Convertible. Purple, 3,000 miles, security system, nicely equipped. \$18,000/ or best offer. 810-779-8905.

1986 Cavalier convertible, 58,000 miles, loaded. \$2900 or best. 881-3694.

1987 CAVALIER, automatic, runs great. \$950 CV Auto. 810-772-0700.

1988 Celebrity, 4 door, 80,000 miles, all power. \$3,195. 810-778-0476.

1989 Chevrolet Celebrity Station Wagon-41,750 miles. \$4,495. 313-884-1945.

1987 Chevrolet Cavalier RS, 4 cylinder, automatic, air, tilt, cruise, locks, cassette, 76,000 miles, new tires/ battery Wife's car. Excellent condition. \$2900. 313-882-0748.

1987 Chevrolet Spectrum, Automatic, 4-door, AM-FM, Power steering, Power Brakes, 4-cylinder. Clean. Runs good. Great mileage. 810-296-7557.

1993 Chevy Lumina Euro Coupe, fully loaded, excellent condition. \$5900. 313-823-1602.

1993 CHEVY Lumina 4 door, gold. Excellent condition. Loaded. Quiet, smooth riding. \$8995. 313-886-3923.

1987 Chevrolet Cavalier RS, 4 cylinder, automatic, air, tilt, cruise, locks, cassette, 76,000 miles, new tires/ battery Wife's car. Excellent condition. \$2900. 313-882-0748.

1987 Chevrolet Spectrum, Automatic, 4-door, AM-FM, Power steering, Power Brakes, 4-cylinder. Clean. Runs good. Great mileage. 810-296-7557.

1993 Chevy Lumina Euro Coupe, fully loaded, excellent condition. \$5900. 313-823-1602.

1993 CHEVY Lumina 4 door, gold. Excellent condition. Loaded. Quiet, smooth riding. \$8995. 313-886-3923.

Classified Advertising an IDEA that sells!

603 AUTOMOTIVE GENERAL MOTORS
1987 CHEVY Cavalier, 121K miles, great beater with a heater! \$600/ best. 313-882-7970.

1984 Chevy Cavalier wagon, 2 liter 4 cylinder, auto, AM/FM, 77,900 miles. \$600. (810)778-0276 after 6.

1990 Corsica-4 door, V-6 auto, cold air, more Highway miles, dependable. \$2,900. Central Auto 313-885-8300, 839-4462 eves.

1976 EL DORADO convertible-original owner, garage kept. Great car for summer cruising. \$14,000. 313-822-2222.

1985 Eldorado, 77,000 mile, excellent condition. \$3950. (313)884-0994.

1986 FIERO 2 M4. Runs great, \$950. CV Auto, 810-772-0700.

1985 Fleetwood, New motor, \$3800 must sell. 313-260-2253/ 313-245-2146.

1993 Geo Storm, 28,000 miles, Air, sunroof, stereo. \$7,800. best. 810-779-1798.

1994 Grand Prix SE-4 door, ABS, AM/FM, air, cruise, 35K. \$10,500. (313)343-0567.

1992 Grand Am SE- air, cruise, 44K. \$7,250. (313)881-7754.

1992 Lumina Euro, 4 door, immaculate, dark blue, V6, ABS, loaded. The perfect second car! 810-347-5974.

1994 Metro, Burgundy. Mint condition. Standard model. 47,000 miles. \$3,995/ best. 313-882-5320.

1988 Nova-4 door, auto, power steering/brakes, stereo, sunroof, more. One owner, low miles, needs nothing. \$2,375. (313)839-4462.

1995 Olds 88 LSS, Supercharged, leather interior, loaded, 9800 miles. \$21,990/ best. After 6 p.m., 313-562-6588.

1988 OLDS CIERA, Automatic, runs great. \$950. CV Auto, 810-772-0700.

1984 OLDS Frenza LX sedan. \$1,800. One owner. 16820 Kercheval.

1985 Oldsmobile Firenza. Auto, runs great. \$950. C.V. Auto, (810)772-0700.

1975 Oldsmobile Cutlass Supreme. \$1,000/ best offer. One owner. (313)885-7259.

1993 Pontiac Grand AM GT coupe. Loaded. Excellent condition. 41,400 highway miles. Original owner. \$10,500. (313)884-3344.

1992 PONTIAC Firebird, 64K. Runs well. Looks sharp. Very nice. \$7500. 313-886-9708.

1992 Pontiac Bonneville SSE. Loaded, 70K. Excellent condition. \$11,000/ best. 810-228-2092.

1988 Pontiac Sunbird, Hig miles, good shape! \$500/ best. (313)885-3468.

1988 PONTIAC Grand Prix, \$1295. Not a Misprint!! CV Auto Sales. 810-772-0700.

1987 Pontiac 6000 V6. No rust, excellent condition. \$2,000/ best. (810)779-9409.

1987 Pontiac Bonneville, runs great, low mileage. \$1900 or best offer. 313-884-5003.

1985 Pontiac 6000, \$2,200. Best offer. 885-4670.

1983 Pontiac Sunbird auto. Runs great. \$950. C.V. Auto. (810)772-0700.

1994 SATURN SC2, red with black interior. Manual. 30,000 miles. Excellent condition. \$12,500. 313-882-3307.

1993 Saturn SL1, 24,800 miles. 4 door, automatic, air, AM/FM, aqua. \$9,000. 313-882-2057.

1991 SATURN SC2 Blue/green, 5 speed, power sunroof, AM/FM cassette, 39,000 miles. Excellent condition, must see. \$8500 or best. Call Tom (810)774-1597 after 6 p.m.

603 AUTOMOTIVE GENERAL MOTORS
1992 Sedan DeVille, white with full blue canvas top. Blue leather, wire wheels, 19,000 miles. Absolutely perfect! \$17,200. 313-331-2304.

1991 Sedan DeVille. Gray on gray leather, great condition, average miles (90,000). \$7,000. (313)885-0877.

1988 SUBURBAN Silverado, new engine, excellent condition, air, cruise, seats 9. \$10,950/ best. 882-5320.

CADILLAC 60 Special 1993, dark blue, sunroof with leather, loaded, 55,000 miles. Must see. Best offer. Grosse Pointe, 313-823-6673, 313-331-1402.

FIND out what car dealers have known for years. Clean & professionally detailed cars sell for more, and faster. Mobile unit comes to your location. Conquest Auto Enhancement. 313-882-0800.

604 AUTOMOTIVE ANTIQUE/CLASSIC
1989 Buick Reatta. Automatic, great car. \$4200. CV Auto 810-772-0700.

1972 Chevy Impala convertible. Great shape, fire Engine Red with Black Interior, Black top. Low miles. Mr. Edgar, (313)886-6010.

1966 Chrysler 300 convertible, rebuilt body, engine 3823, \$9000/ best. 313-886-3145.

1965 MUSTANG convertible, older. Ground-up restoration. Auto, 6 cyl, teal. \$12,800. 313-882-3447.

605 AUTOMOTIVE FOREIGN
1988 Acura Legend-Loaded, moonroof, excellent condition, original owner, high miles. \$4,995. 882-2350.

1986 BMW 528E, 4 door, black, original owner, 69,000 miles. \$7800. 313-886-5557.

1985 BMW 635csi-Loaded, ABS, leather, power everything. Excellent condition. \$10,700. Sal, 810-644-6065.

1985 Ferrari 308GTB Replica-4 speed, air, AM/FM stereo cassette, sunroof, cruise, alarm and much more. \$10500. 810-725-8066.

1991 Honda Civic, 4 door wagon. 5/speed, manual, clean, new tires, low mileage. \$6,000. best. 313-882-4399. 6-9.

1988 Honda Civic-2 door hatchback, new tires, 4 speed. Good condition! \$2,300. (313)521-4325.

1988 HYUNDAI, Clean, 4 door, brand new motor. \$1,400. 886-5627.

1994 Infiniti J30, 4 door, loaded, 24,000 miles. Take over lease/ buy. (810)296-7509.

1982 MERCEDES 300-SD. Turbo-diesel. Metallic blue/gray. Leather. Slide roof. Well maintained. One owner. 115,000 miles. \$6500. 313-886-0596.

1985 Nissan Maxima, leather, loaded, power sunroof, clean. Runs great. \$3200. (313)884-8277.

1987 Volkswagen Cabriolet convertible 78,000 miles. 5 speed. Excellent condition, new tires/ air, all records. \$15,000 or best offer. 313-886-6091.

1988 Volvo 740 GLE, 4 door, auto, AC, leather, sunroof. Heated seats. New tires, exhaust, battery. Excellent condition. \$6,200. 882-1417.

1993 Chevy Beauville van-8 passenger, loaded, rear air, excellent condition. Maintenance records. \$10,500. (313)882-2471.

1985 Chevy 1/2 ton full size Cargo Van- auto V8, low miles, extra clean, more. \$3,500. Central Auto 313-885-8300, 839-4462 eves.

1985 DODGE Caravan, automatic, runs great. \$950. CV Auto, 810-772-0700.

700 APTS/FLATS/DUPEX POINTES/HARPER WOODS

700 APTS/FLATS/DUPEX POINTES/HARPER WOODS

605 AUTOMOTIVE FOREIGN
1982 Volkswagon Diesel Rabbit. \$2,300/best. New clutch, radiator, starter, battery, exhaust, brakes. Rebuilt engine. Interior is immaculate. No rust! 52 MPG highway. 40 MPG city. 313-884-1555. Ask for Rob.

1987 Volvo 240 DL, 90,000 miles. Runs great! Asking \$2,995. 313-884-1915.

MG-TD KIT CAR with convertible top, 4 speed, red, \$6000. 810-725-8066.

606 AUTOMOTIVE JEEPS/4-WHEEL

1990 JEEP Wrangler 5 speed. New soft top, hard top, alarm, \$7500. 810-772-0777.

1989 JEEP Wrangler, 6 cyl., hardtop, silver, 5 speed. Excellent condition. Must see! \$6,500. 810-792-8851.

1989 Jeep Wrangler, 6 cylinder, auto. Excellent condition. \$7500. (313)884-7298.

1993 Tracker convertible, 4 wheel drive, automatic, stereo/ cassette. Low miles. \$9,000 or best. 810-772-8151.

1996 JIMMY SLT-4 door, electronic 4x4, SLT. Black on black leather, all power options plus CD, 9,500 miles. \$24,500/ Best. 810-939-9473.

608 AUTOMOTIVE PARTS TIRES ALARMS

SUNROOFS starting at \$1460
• auto alarms & access.
• truck accessories

ADVANCED AUTOMOTIVE ACCESSORIES (810) 294-3979

611 AUTOMOTIVE TRUCKS

1992 Dodge Dakota Sport 4x4 V8, \$9,900/ best. (313)886-1040. Chris or Rick.

1993 Ford Ranger XLT-extended cab, 4 cylinder, 5 speed, cap, bedliner, cassette, 48,000 miles. \$7,500. 810-777-2949.

1993 FORD Ranger 4x4, STX Supercab, red. A/C, AM/FM, CD, More. \$12,995. 882-2864.

612 AUTOMOTIVE VANS

1994 Aerostar conversion van, extended, 21,000 miles, warranty still in effect. 810-774-8014.

1986 ASTRO Van, 1 owner, loaded, 107K miles. \$3,000/ best 810-776-0967.

1990 BASIC Dodge Caravan, 7 passenger, 4 cylinder, automatic, 118,000 miles. original owner, non-smoker. Carefully maintained. New tires/brakes, trailer hitch, AM/FM cassette, power locks, kill switch. \$4500/ best. 313-824-3456.

1993 Chevy Beauville van-8 passenger, loaded, rear air, excellent condition. Maintenance records. \$10,500. (313)882-2471.

1985 Chevy 1/2 ton full size Cargo Van- auto V8, low miles, extra clean, more. \$3,500. Central Auto 313-885-8300, 839-4462 eves.

1985 DODGE Caravan, automatic, runs great. \$950. CV Auto, 810-772-0700.

700 APTS/FLATS/DUPEX POINTES/HARPER WOODS

700 APTS/FLATS/DUPEX POINTES/HARPER WOODS

612 AUTOMOTIVE VANS
1996 GMC SAFARI SLX, air, cruise, tilt. Mint! Adult driver, nonsmoker. \$18,000/ firm. 810-777-7481.

1989 Grand Caravan leather, loaded, rear heat. Blue book \$7,825. Sell \$5,950/ best. (313)882-4733, 882-1001.

1992 minivan- Excellent condition. Must sell this weekend. \$6,900/ best offer. (313)881-7218.

1993 Plymouth Voyager. Excellent condition. Loaded. 48,000 miles. Assumable bumper to bumper warranty, 7 years or 100,000 miles. \$12,800. 313-881-2214.

1992 Plymouth Voyager SE- 52,000 miles, 3.3 liter, Great shape, running boards, class three trailer hitch. \$8,350. 810-775-1722.

1995 Pontiac Trans Sport SE- 21,000 miles, loaded. \$17,000. (313)884-3755.

1990 Safari SLE, one owner, great condition. \$5,000. 313-885-0662.

DODGE Passenger van. Sportsman, 1980. Rebuilt motor, transmission, etc. Asking \$1100. 313-886-8217.

613 AUTOMOTIVE WANTED TO BUY

ALL junk cars wanted. Top dollar paid. Serving Grosse Pointe, Harper Woods, St. Clair Shores & Detroit's eastside. 313-640-4781.

ALL autos wanted. Top \$ paid. Running or not. \$5000 tops. 810-779-5110.

ALL cars wanted! The good! The bad! The ugly! Top dollar paid! \$50- \$5,000. Seven days. 810-293-1062.

TOP dollar paid! Used/ junk/ dealer trades? Call us first- to \$5,000. (810)296-3130.

614 AUTOMOTIVE AUTO INSURANCE

AUTO Insurance- Low down payment, \$125. Doesn't matter what your driving record's like. Partners insurance. 810-795-3222.

651 BOATS AND MOTORS

1983 Century 18' bow rider, 175 Merc. with trailer, excellent condition. \$5300. 313-882-7729.

1994 Chris Craft, 21 foot, Cuddy. New for '95'. V8, 5.0 EFI, 235HP, 50+ miles per hour. Fiberglass cockpit. Warranty, well included, extras. Very sharp boat. \$17,500. 313-343-0940.

1988 CHRIS CRAFT 24' LIMITED. V-8 Mercruiser, low hours, \$8500. 313-886-8120.

1978 Chris Craft 22' Cutlass. Single screw, inboard with trailer. Days (810)754-1890.

1972 Chris Craft XK-22, beautiful boat, low hours, superb condition. \$20,000 firm. Contact Larry Mayea, 810-725-6111.

12 FOOT Avon inflatable with 15HP Evinrude, deck, tank and all accessories. Less than 75 hours used! \$2,900. 810-651-1514.

1989 Four Winns, 20 ft Horizon Bowrider. V6, trailer. \$8500/ best. Mitch (810)777-4504.

1995 SeaDoo XP with trailer & accessories. Must sell. \$5400. 810-997-0032.

1987 SEARAY 250, Cuddy cabin. 7.4 litre, 3 tops. Excellent. \$14,950. 313-884-9392.

1986 Searay 25', cuddy cabin. Excellent condition. All equipment included. \$15,800. 810-725-5295.

1984 Searay 340 Sundancer- excellent condition. 600 hours, \$39,000. Days (313)421-2222. Evenings 386-3311. Ask for Fred.

651 BOATS AND MOTORS

656 MOTORBIKES

1994 Tomas Moped. New, 38 miles, with helmet. \$845. Loaded. 313-881-9121.

657 MOTORCYCLES

1973 Honda 750- needs work. \$250. (313)884-1412.

660 TRAILERS

SHORELANDER boat trailer for 20 or 21 foot. \$700. 313-881-4180.

651 BOATS AND MOTORS
1991 Smokercraft - Deep V. Has many extras. Call Joe. 810-294-5464 after 6PM.

1980 Steury - Center Console Sport Fisherman. Fully rigged for fishing or skiing. 140 HP Mariner, outboard with power trim. Bimini top with trailer. \$4,500/ best. 313-824-4669.

1980 Steury - Center Console Sport Fisherman. Fully rigged for fishing or skiing. 140 HP Mariner, outboard with power trim. Bimini top with trailer. \$4,500/ best. 313-824-4669.

1980 Steury - Center Console Sport Fisherman. Fully rigged for fishing or skiing. 140 HP Mariner, outboard with power trim. Bimini top with trailer. \$4,500/ best. 313-824-4669.

1985 WELLCRAFT Nova, 26' excellent condition, low hours, \$18,500. 313-882-5305.

1985 ZODIAC, inflatable, 15 1/2 foot, 10 man, with trailer. \$1,900. 313-881-4180.

WELLCRAFT 1989 23' Nova XL, 260 h.p.

702 APTS/FLATS/DUPLX S.C.S./MACOMB COUNTY
705 HOUSES FOR RENT POINTES/HARPER WOODS
716 OFFICE/COMMERCIAL FOR RENT
723 VACATION RENTALS NORTHERN MICHIGAN

EASTPOINTE- 2 bedroom upper. \$370 per month plus security. Utilities included. 810-774-5398

EASTPOINTE- 9/ Gratiot. Spacious 1 bedroom townhouse style apartments with basement, newly decorated, air, appliances included. Convenient location! \$485 month. Senior discount available. Call 313-885-8300 ext. 203.

LAKE ST CLAIR- 1 & 2 bedroom apartments. Pool, tennis, boatwall, fitness center, clubhouse, huge decks overlooking lake. 810-791-1441

LAKE ST. CLAIR
New 2 bedroom, 2 bath apartments with outstanding lake views. Fireplace, washer, dryer, huge wood decks, boat wells available. Harbor Club North 810-469-2628

ONE bedroom apartment on Lake St. Clair. Appliances & utilities included. Common Entrance. 810-293-6822.

ST. Clair Shores, one bedroom. Quiet, clean, newly decorated, new stove & refrigerator, garage & basement. 23040 Raymond, \$550. No pets 313-884-5751.

SENIORS ONLY APTS.
GRANT MANOR
1710 Nine Mile Eastpointe
810-771-3374
• Maintenance Free Living
• Transportation
• Activities

705 HOUSES FOR RENT POINTES/HARPER WOODS
ALLARD in the Woods- 3-4 bedroom bungalow, 1 1/2 bath, den. Available September 1st. \$1,070/month plus utilities. 313-882-0154.

AVAILABLE immediately- 3 bedrooms, 1 1/2 bath colonial, 2 car garage, fireplace. 2057 Fleetwood. \$1,050 per month. 313-393-1552.

BEAUTIFUL 3 bedroom home. Grosse Pointe Schools. Central air. \$975, month. 313-884-6683.

EXECUTIVE home in the Woods. 3 bedroom, 3 baths. Available August, \$1700. (313)896-1723

FLEETWOOD, 2 bedroom home. \$850 per month. No pets! Alan Devine, Higbie Maxon Inc. (313)839-6263.

GROSSE POINTE - 3 bedroom, dining room, finished basement, hardwood, fenced. \$795. Rental Pros. 810-773-RENT.

GROSSE Pointe Woods- 2 bedroom, 2 bath. Available September. \$1100. 886-1723.

GROSSE Pointe Woods- Hollywood. Clean 2 bedroom brick bungalow, finished upper room, garage, Central Air. No pets. 2 year lease. \$875. (313)884-1340.

GROSSE Pointe Woods. 2 bedroom ranch with great room. Large lot. \$785. No pets. 313-481-9450

GROSSE Pointe Woods. Squeaky clean 3 bedroom bungalow. Appliances, deck. Fenced yard. Dog possible. \$795. Immediate occupancy. (313)885-0197.

HARPER Woods, 3 bedroom, family room, living room, kitchen, basement, 2 car garage. \$800, plus security. 313-886-3410.

HOUSE for rent- Notre Dame in Grosse Pointe. Steps to Village! 2 bedrooms, 1 bath, hardwood floors, appliances, den and basement. Front porch and yard! \$960 monthly, security deposit and last month plus utilities. No pets. (313)881-4798.

MINT 2 or 3 bedroom brick ranch, 1,600 sq. ft. updated oak kitchen, dining room, neutral, air, fireplace, screened porch, basement, 2 car, no pets/ smokers. \$1,550/ month. D&H Properties (810)737-4002.

THREE bedroom brick ranch, 1 1/2 car, carpet, appliances, air conditioning. \$780 month+ utilities. No pets. Security deposit. Lease. 313-866-4049.

706 HOUSES FOR RENT DETROIT/WAYNE COUNTY
19394 McCormick, Detroit. 3 bedroom, 1 1/2 bath, finished basement, 2 car garage. \$600, plus security and references. Open Sunday, 1 to 3. 810-294-4678

DETROIT - 3 bedroom, 1.5 baths, ceiling fan, basement, fenced, garage. \$540. Rental Pros. 810-773-RENT.

LONGVIEW, near Ansbury, 3 bedroom, \$375. Lavon's Housing Placement. (810)773-2035

THREE bedroom Bungalow on Rossini, 1 1/2 bath, excellent condition. \$650 plus security. (810)264-6977.

TWO bedroom- appliances, clean. Cadieux/ Warren and Kelly/ Moross. \$500, credit check. 313-882-4132.

707 HOUSES FOR RENT/ S.C.S./MACOMB COUNTY
ST. Clair Shores, 3 bedroom brick ranch, hardwood, fenced, basement, \$800. Rental Pros. 810-773-RENT.

THREE bedroom home, very nice, double lot, Eastpointe. \$775. 313-884-6683.

709 TOWNHOUSES/CONDOS FOR RENT
DUPLEX near St. John Hospital. 3 bedroom, 2 car garage. Appliances. No pets. \$600, 1 1/2 months security deposit. 313-882-5735

HARPER WOODS, 1 bedroom condo. Includes air, appliances, carport, laundry facilities. \$550/ security. 313-417-0177

LAKESHORE Village 2 bedroom townhouse, end unit, central air, newer enlarged kitchen, dishwasher, washer, dryer, ceiling fans, pool, clubhouse. \$675. (810)772-5200.

TOWNHOUSE- Two large bedrooms, 2 1/2 baths, 2,000 sq. ft. Sub-lease 1 year. Newly furnished on Lake St. Clair. Many amenities. Excellent for 1 family or 2 roommates. \$1350 per month. 810-772-2224.

712 GARAGES/MINI STORAGE WANTED
GARAGE space wanted. Storage for one small car through winter. Cash exchange. 884-8075.

WANTED Garage or storage space for 18' boat. Kercheval/ Moross area. 884-4036.

714 LIVING QUARTERS TO SHARE
GROSSE Pointe Park, 3 bedroom well maintained flat to share. Twenties professional, non-smoking woman. \$250 monthly, available October 1st. 313-823-2211.

HOUSEMATE to share furnished home, \$230 plus 1/3rd utilities. No pets. Available 9/1. 313-371-1326

NEED A ROOMMATE? All ages. Occupations. Backgrounds & Lifestyles. Seen on "Kelly & Co." Home-Mate Specialists 644-6845

716 OFFICE/COMMERCIAL FOR RENT
15000 CHARLEVOIX, in the Park. Great offices and warehouse, 3300+ sq. ft., overhead door, street and limited alley parking. \$2,000. per month for three year lease. CHAMPION & BAER, 884-5700

DULUX office, 11x15, immediate occupancy. Includes utilities. Harper/ 8 Mile. Stieber Realty, 810-775-4900.

20733 Mack- window front, 1,370 sq. ft. Ideal for various businesses. \$1,275/ month. Red Carpet Keim Shorewood. 886-8710.

COLONIAL EAST
St. Clair Shores/ 9 Mile & Harper. 150 sq. ft. all utilities, 5 day janitor, near expressway. Reasonable. 810-778-0120

EASTPOINTE 1,000 square feet. Air, retail or office. 810-879-1964 or 810-949-4813. lease.

EXECUTIVE offices, downtown Mt. Clemens. Furnished or unfurnished. Secretary available. Starting at \$250/ month. 313-822-2020.

GROSSE POINTE WOODS
Commercial/ Office 21300 Mack, 2600 sq. ft. Former Real Estate office 21312 Mack, 2200 sq. ft. 21316 Mack, 2600 sq. ft. 20927 Mack, 1700 sq. ft. (Large front windows). 20835 Mack, 1100 sq. ft. (Four large rooms) Rear parking areas. 884-1340 886-1068

GROSSE Pointe Woods Mack Ave. office building, executive and secretarial office suite for sub-lease. Includes maintenance. Adjacent to Pointe Plaza shopping center. Includes reserved, covered parking. Available September 1st. 313-343-9009

HARPER WOODS
TWO (2) very nice suites- Each 1,600 SQ. FT. (less avail.). EASY ACCESS TO I-94 (AT VERNIER) Parking + many amenities. Mr. Roberts 313-888-2900 Mr. Sinclair 810-540-1000

KENNEDY BUILDING
Opposite Eastland Mall 2,700 sq. ft. available. Finished areas including carpet & remodeled restrooms. Reasonably priced. Includes heat, lights & air conditioning. Call 810-776-5440.

MT. Clemens
Free standing legal building. 4720 sq. ft. of prime legal space. Main street frontage, off street parking, walk to the courts. Contact Dave Zorn ANTON, ZORN & ASSOCIATES 810-469-888

SMALL office (7x 10). 17901 E. Warren, Detroit. \$130/ month (313)885-1900

720 ROOMS FOR RENT
MACK/ Moross: clean, quiet, kitchen, laundry privileges. \$65. per week. Call Don, 886-3182

721 VACATION RENTALS FLORIDA
NAPLES, Florida- 2 bedroom, 2 bath. Available November, December, January. \$1,800/ month. 810-566-9826.

722 VACATION RENTALS OUT OF STATE
GOT A campground membership or time share? We'll take it! America's largest resale clearinghouse. Call Resort Sales Int. 1-800-423-5967 (24 hours)

GRAND Cayman- luxury oceanfront, 2 bedroom, 2 bath condo on 7 mile beach. Sleeps up to 6. Brochure available. 612-475-3610

TO RESERVE YOUR NANTUCKET VACATION HOME FOR THE SUMMER OF 1996
Call Your Rental Specialist at...
JORDAN REAL ESTATE
(508) 228-4449
8 Federal St. Nantucket, MA 02554

723 VACATION RENTALS NORTHERN MICHIGAN
HARBOR Spring area vacation rentals. Homes, cottages and condominiums available by the week, month, or season. Please contact: Graham Management, 163 E. Main, Harbor Springs, MI 49740. 616-526-9671

Walloon Lake area, Petoskey. 5 bedroom, year round vacation home. Dishwasher, phone, TV, golf, pool, sandy beach, small lake, playground. \$600/ week. 810-647-7233

GLEN Arbor. Sleeping Bear Dunes. 3 bedrooms, 2 baths. Labor Day week available. Fall Specials. Broker 881-5693.

HARBOR Springs condo. Little Traverse Bay Golf Club. Weekends available. Cable. 313-823-1251.

HARBOR Springs Hide-a-Way Valley. 3 bedroom condo, fully equipped. \$700 weekly. Available 8-10, 8-17, 8-24. 810-559-2807.

HARBOR Springs, townhouse. 3 + bedrooms, air, heated pool. Tennis courts. On Little Traverse Bay Golf Course. Cable TV, vcr, micro, furnish everything. 810-979-0566.

HARBOR SPRINGS- 3 bedroom condo, pool, tennis. Minutes to shopping & beach. Days/ Tom, 313-886-1000. Evenings, 313-885-4142.

HARBOR Springs- 4 bedroom 2 1/2 bath condo, pool, tennis, adjoins Little Traverse Bay Golf Club. (810)626-7538.

HOMESTEAD- Very nice condos by Lake Michigan. Great views. Please call owner. (810)548-1835.

LAKE CHARLEVOIX, 2 bedroom cottage. Private beach & dock, August weeks available. 616-582-6689 or 800-944-3867 ext. 8583203

LAKE Charlevoix, 350 foot shared frontage, quality beach, family community, summer weekly rental, Villa Nuava. 810-842-3414

LAKEFRONT cottages on Houghton Lakes North shore. 2 bedroom. \$424. 3 bedroom. \$477. Call 517-821-6885.

LEXINGTON, 4 bedroom, lakefront home, private sandy beach. Deck overlooks water. Cable, VCR, dishwasher, microwave. Due to cancellation, weeks of August 3- 10, August 10- 17 available. No pets. 313-822-3331/ 810-359-8859

NORTH OAK BED & BREAKFAST
Glen Arbor, MI
It's time to go up north! Relaxing, beautiful, affordable fun.
Please call 616-334-6445

TORCH Lake- Alden, sleeps 10, pets welcome. 616-322-2032 616-258-9711

TWIN Lake, 2 bedrooms, kitchen. Near Mancelona. Hiking, swimming, fishing. Contact Phyllis, 616-587-9740

12 miles North Pt. Huron. Clean cottages with kitchens, TV, sandy beach, screened porches, boats, game room. Family resort. Reasonable. Daily/ weekly. (810)327-6889

CASEVILLE: private lakefront homes and cottages. Weekly, starting from \$450. Weekends available after Labor Day. 517-874-5181

907 BASEMENT WATERPROOFING
AMERICAN WATERPROOFING AND CONSTRUCTION
24 Years experience Done the RIGHT way Peastone backfill Spotless Cleanup Quality Workmanship 10 YR. GUARANTEE SENIOR DISCOUNT 0 Down Free Estimate Licensed/ Insured 313-526-9288

907 BASEMENT WATERPROOFING
MARK W. ANDERSON BASEMENT WATERPROOFING
Free Written Estimates 10 Year Guarantee Licensed & Insured 881-8035

907 BASEMENT WATERPROOFING
ANDY'S MASONRY & CHIMNEY REPAIR
All masonry, brick, water proofing repairs. Specializing in tuckpointing & small jobs. Licensed & Insured. Free Estimates. 881-0505

907 BASEMENT WATERPROOFING
CHAS. F. JEFFREY
Basement Waterproofing • 40 Yrs. Experience • Outside Method or • Inside Method • Walls Straightened & Braced
• Foundations Underpinned • Licensed & Insured • Quality Workmanship 313-882-1800

907 BASEMENT WATERPROOFING
THOMAS KLEINER
Basement Waterproofing
• Digging Method
• Peastone Backfill
• Walls Straightened & Braced or Replaced
• Foundations Underpinned
• Brick & Concrete Work
• 20 Years Experience
• 10 Year Transferable Guarantee
• Drainage Systems Installed
Licensed & Insured
A-1 Quality Workmanship
810-296-3882
St. Clair Shores, MI

907 BASEMENT WATERPROOFING
BRICK REPAIR SPECIALIST
• Tuck Pointing
• Steps
• Porches
• Walls Straightened
• Foundation Repair
• Underpinning
• Garage Straightening
John Price
Licensed & Insured
882-0746

907 BASEMENT WATERPROOFING
SEMI- retired brick layer with 48 years in masonry trade. Reasonable. 810-772-3223.

907 BASEMENT WATERPROOFING
BRICK REPAIR
Specializing in Small Jobs
Free Estimates/Licensed 882-0717

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
NEW DESIGNS, INC.
Complete Home Improvement Services
Custom Kitchens & Baths
Licensed & Insured
References
19755 Eastwood Drive
Harper Woods, MI
(313) 884-9132

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

Directory of Services

900 AIR CONDITIONING
ALL WEATHER HEATING
Central Air Conditioning Installed & Serviced.
313-882-0747
Licensed/ Insured
Quality Work

902 ALUMINUM SIDING
ALUMINUM/ vinyl siding and trim. Free estimates. Senior discount. Honest, christian worker. 810-727-5271, 313-884-8281

POWER washing. Homes decks & garages, brick, wood, & shutters. (313)343-0866

Trim & Siding
Gutters
Repair Work
Replacement Windows
Guaranteed Workmanship
Licensed • Insured
Owner • Installer
810-775-2530

903 APPLIANCE REPAIRS
EASTPOINTE APPLIANCE CENTER
No Service Charge With Repairs
Courteous Professional Service On All Major Appliances
Deal Direct with Owner
776-1750

904 ASPHALT PAVING REPAIR
G & T. Asphalt seal coating. Free estimates. Driveways, parking lots. 313-521-7930.

C&O Asphalt
• Driveways resurfaced & seal coated
• Parking lots repaired & resurfaced
• New driveways & parking lots
Owner Supervised
Insured
810-773-8087

907 BASEMENT WATERPROOFING
AMERICAN WATERPROOFING AND CONSTRUCTION
24 Years experience Done the RIGHT way Peastone backfill Spotless Cleanup Quality Workmanship 10 YR. GUARANTEE SENIOR DISCOUNT 0 Down Free Estimate Licensed/ Insured 313-526-9288

907 BASEMENT WATERPROOFING
MARK W. ANDERSON BASEMENT WATERPROOFING
Free Written Estimates 10 Year Guarantee Licensed & Insured 881-8035

907 BASEMENT WATERPROOFING
ANDY'S MASONRY & CHIMNEY REPAIR
All masonry, brick, water proofing repairs. Specializing in tuckpointing & small jobs. Licensed & Insured. Free Estimates. 881-0505

907 BASEMENT WATERPROOFING
CHAS. F. JEFFREY
Basement Waterproofing • 40 Yrs. Experience • Outside Method or • Inside Method • Walls Straightened & Braced
• Foundations Underpinned • Licensed & Insured • Quality Workmanship 313-882-1800

907 BASEMENT WATERPROOFING
THOMAS KLEINER
Basement Waterproofing
• Digging Method
• Peastone Backfill
• Walls Straightened & Braced or Replaced
• Foundations Underpinned
• Brick & Concrete Work
• 20 Years Experience
• 10 Year Transferable Guarantee
• Drainage Systems Installed
Licensed & Insured
A-1 Quality Workmanship
810-296-3882
St. Clair Shores, MI

907 BASEMENT WATERPROOFING
SEMI- retired brick layer with 48 years in masonry trade. Reasonable. 810-772-3223.

907 BASEMENT WATERPROOFING
BRICK REPAIR
Specializing in Small Jobs
Free Estimates/Licensed 882-0717

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
NEW DESIGNS, INC.
Complete Home Improvement Services
Custom Kitchens & Baths
Licensed & Insured
References
19755 Eastwood Drive
Harper Woods, MI
(313) 884-9132

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
R.L. STREMERSCH
BASEMENT WATERPROOFING
WALLS, REPAIRED STRAIGHTENED REPLACED
ALL WORK GUARANTEED LICENSED
884-7139
SERVING COMMUNITY 26 YEARS

907 BASEMENT WATERPROOFING
THOMAS KLEINER
BASEMENT WATERPROOFING
• Digging Method
• All New Drain Tile
• Light Weight 10A slag stone & backfill
• Spotless Cleanup
• Walls Straightened & Braced or Replaced
• Foundations Underpinned
• Brick & Concrete Work
• 20 Years Experience
• 10 Year Transferable Guarantee
• Drainage Systems Installed
Licensed & Insured
A-1 Quality Workmanship
810-296-3882
St. Clair Shores, MI

907 BASEMENT WATERPROOFING
SEMI- retired brick layer with 48 years in masonry trade. Reasonable. 810-772-3223.

907 BASEMENT WATERPROOFING
BRICK REPAIR
Specializing in Small Jobs
Free Estimates/Licensed 882-0717

907 BASEMENT WATERPROOFING
YORKSHIRE BUILDING & RENOVATION INC.
• Additions
• Kitchen & Bathroom Remodeling
• Architectural Services Available
QUALITY WORK
Licensed & Insured
881-3386

907 BASEMENT WATERPROOFING
NEW DESIGNS, INC.
Complete Home Improvement Services
Custom Kitchens & Baths
Licensed & Insured
References
19755 Eastwood Drive
Harper Woods, MI
(313) 884-9132</

Directory of Services

915 CARPET CLEANING

MICHIGAN Carpet-Upholstery Cleaners. Free estimates. 22725 Greater Mack. Please call: 1-800-606-1515.

916 CARPET INSTALLATION

CARPET installation and repair service. Call for a free estimate. Serving the Eastside since 1969. 313-527-9084.

GARY'S Carpet Service. Installation, restretching, repairs. Carpet & pad available. 810-774-7828.

S & K CARPET - A Full Service Carpet Company Stressing Quality Shop at Home CALL GENE. 885-5730

917 CEILING/PLASTERING

ANDY Squires. Plastering & Drywall. Stucco repair. Spray textured Ceilings. (810)-755-2054.

CEILING repairs, water damage, cracks, painting, wallpaper removal, plaster, texture or smooth. Licensed contractor. Joe. 881-1085.

E & J Plastering. Drywall, plaster, stucco. 810-598-8753. 313-714-0131.

PLASTER & drywall repair of all types. Grosse Pointe references. "Chip" Gibson, 884-5764.

PLASTER repairs, painting. Cheap! No job too small! Call anytime. Insured. (810)774-2827

PLASTERING and drywall repairs. Texturing and stucco. Insured. Pete Taromina. 469-2967.

PLASTERING, Drywall, Taping & Spray Texturing. Specializing in repairs. No job too small. Free Estimates. Insured. 30 years experience. Jim Upton, 773-4316.

PLASTERING - Free Estimates. All types wet plaster and drywall. Grosse Pointe references. All work guaranteed. 25 years experience. Insured. Lou Blackwell, 810-776-8687 or 810-381-6970.

PROFESSIONAL CRAFTSMAN Jeffrey Adams Plaster & Drywall Repair, Inc. Specializing in plaster reconstruction. Experienced in Grosse Pointe's finest homes. Licensed builder, fully insured. 810-790-9117

SEAVER'S Home Maintenance. Plaster, drywall, textures, painting. 16 years in Grosse Pointe. 882-0000.

918 CEMENT WORK

CEMENT work, concrete brick work, driveways, sidewalks, porches, chimneys. Free Estimates. Call Paul 810-309-1986.

TUCKPOINTING: Expert repair, porches, chimneys. The Brick Doctor, Richard Price. Licensed. 882-3804

918 CEMENT WORK

WINTER CONSTRUCTION
Specializing in Concrete
Driveways • Patios
Basement Waterproofing • Brick Pavers
Additions • Garages
Licensed Bonded Ins. (810) 826-9251

DIPAOLA & REIF CEMENT, INC.
(Formerly with Tesolin Brothers)

RESIDENTIAL CONCRETE SPECIALIST
Hand Troweled Finish
Footings, Garage Raisings, Porches
BASMENT WATERPROOFING
Licensed & Insured
MARTIN REIF 775-4268
GARY DIPAOLA 772-0033

918 CEMENT WORK

R.L. STREMERSCH
CEMENT CONTRACTOR

Cement Driveways Patios Brick Work Basement Waterproofing Steps Tuck-Pointing No job to small!! Free Estimates

SPECIALIZING IN DRIVEWAYS & BASEMENT WATERPROOFING
Licensed
884-7139

VITO'S Cement. All types of cement. Brick work. Licensed, insured, bonded. 313-527-8935.

Michael P. Coffey
Concrete • Brick • Stone
Tuckpointing
Chimney Repair
Patios & Porches
Quality Does Not Cost "It Pays"
882-6713

TESTA CEMENT CO., INC.
Serving the Area For 50 Yrs.
Driveways, garage floors, patios, porches, Garage Straightening
LICENSED/INSURED
FREE ESTIMATES
881-1016

CAPIZZO construction inc.
• DRIVEWAYS
• PORCHES • PATIOS
• RAISE GARAGES & REPLACE GARAGE FLOORS
Brick & Block
BRICK PAVERS & DECORATIVE CONCRETE
EXPOSED AGGREGATE
FLAGSTONE & BLUESTONE WORK
TONY (313) 885-0612
(810) 777-4446
LICENSE #687211 - INSURED

919 CHIMNEY CLEANING

R.R. CODDENS Chimneys rebuilt, repaired or tuck pointing. Flues, caps repaired. Chimneys cleaned. 313-886-5565

COACHLIGHT CHIMNEY SWEEP CO.
State Licensed 5154
Chimneys Cleaned
Caps Screens Installed
Animal Removal
Certified & Insured
885-3733

Some Classifications are required by law to be licensed. Check with proper State Agency to verify license.

918 CEMENT WORK

WINTER CONSTRUCTION
Specializing in Concrete
Driveways • Patios
Basement Waterproofing • Brick Pavers
Additions • Garages
Licensed Bonded Ins. (810) 826-9251

DIPAOLA & REIF CEMENT, INC.
(Formerly with Tesolin Brothers)

RESIDENTIAL CONCRETE SPECIALIST
Hand Troweled Finish
Footings, Garage Raisings, Porches
BASMENT WATERPROOFING
Licensed & Insured
MARTIN REIF 775-4268
GARY DIPAOLA 772-0033

919 CHIMNEY CLEANING

SAFE FLUE CHIMNEY SERVICE
• Chimney Cleaning
• Caps and Screens Installed
• Mortar and Damper Repair
• Annual Removal Certified Master Sweep
TOM TREFZER
882-5169

920 CHIMNEY REPAIR

J & J CHIMNEY SYSTEMS, INC.
MICH. LIC. # 71-05125
Chimneys repaired, rebuilt, re-lined. Gas flues re-lined. Cleaning. Glass Block. Certified. Insured
795-1711

921 CLOCK REPAIR

TIME CENTER R.
Serving The Community Since 1949
Expert - Professional
Watch Clock Jewelry SERVICE
One Year Warranty On all Service
Service Calls For Grandfather Clocks
Hours: Mon.-Fri. 10-5:30 Sat. 10-2
(313) 372-9685
19888 KELLY
Harper Woods - South of 8 Mile

924 DECORATING SERVICE

DECORATING Service. Custom sewing, draperies, valances, comforters, headboards, cornice boards, decorative accessories, upholstery, slipcovers. Fabrics available. 885-1829.

925 DECKS/PATIOS

BLUE SKY POWER WASH
Deck washing & sealing. High pressure cleaning to beautify and protect your investment.
810-293-5674

CUSTOM decks by Mike Vandenstockt, native Grosse Pointe. Nature specialist. 313-886-5678.

DECKS & FENCES
Cleaning & Powerwashing
Sealing & Staining
Design & construction
Free Estimates
Licensed Builder
Ed Elliott
810-791-0418

GREEN'S Power Washing - Homes, decks, parking lots. Free estimates. Insured. 810-727-5805.

"PARK" Wayburn - 2 bedroom upper, living room, dining room, stove, refrigerator, schools, transportation, heat, water including. \$495. (313)331-2740.

Pride Power Washing
Specializing in decks, siding, aluminum trim, concrete, patios. Excellent results. Free Demonstration (810)817-0546.

ULTRA DECKS ADDITIONS
Designed & built
Licensed / Insured
(810)294-3761
(810)296-2537

926 DOORS

Storm Doors & Windows.
Seamless gutters. 313-885-2878.
Don't Forget - Call your ads in Early!
Classified Advertising 882-6900

927 DRAPERIES

CUSTOM DRAPERIES
Blinds, carpet, wallpaper, Bedspreads, & decorative Accessories.
Visit our Showroom at 22224 Gratiot
DRAPERIES BY PAT
778-2584

930 ELECTRICAL SERVICES

CODE violation, service upgrades, trouble shooting. Native Grosse Pointe, 313-886-5678.

COLVILLE ELECTRIC CO.
Ranges, Dryers, Services, Doorbells, VIOLATIONS
FAST EMERGENCY SERVICE
774-9110

FIRST ELECTRICAL CO.
JOHN, Licensed Master Electrical Contractor
810-776-1007

Residential Commercial Service Calls
Doorbells, Ranges, Dryers
Senior Citizen Discount

KEN'S Electric, licensed master electrician. Residential, commercial, industrial. 810-979-8806

S & J ELECTRIC
Residential Commercial
No Job Too Small
885-2930

SERVING THE GROSSE POINTES SINCE 1965
CUSWORTH
ELECTRIC INC
Master Licensed & Insured

•Residential-Commercial
•Fast Emergency Service
SENIOR CITIZENS DISCOUNT
886-4448

15215 MACK

TOMA ELECTRIC

BOB TOMA
Licensed Master Electrical Contractor.
885-8030

Reasonable Rates
Free Estimates.
Commercial Residential
New, Repairs, Renovations, Code Violations, Service Upgrade

934 FENCES

Griffins Fence Company

*All Types Of Fencing
*Sales
*Installation, Repairs
*Senior Discount
822-3000 800-305-9859

MODERN FENCE
White Cedar Specialists
810-778-5456

935 FLOOR SANDING/REFINISHING

ARTIST-TREE HARDWOOD FLOORS
"We earn money thru conscientious effort and safe, quality products."
FREE ESTIMATES
313-770-3606

Classifieds work for you!

G & G FLOOR CO.

Wood floors only
313-885-0257
Floors of distinction since 1964.
Bob Grabowski
Founder / President
Licensed, insured, member of The Better Business Bureau.
Free estimates.
We supply, install, sand, stain and finish wood floors, new & old.
Specializing in Glitsa finish.
810-778-2050

Visa, Discover & Mastercard accepted

KELM - Floor sanding, refinishing, old & new. Also banisters. Insured. Experienced. 313-535-7256.

PROFESSIONAL floor sanding and finishing. Free estimates. W. Abraham. 754-8999. Terry Yerke. (810)772-3118.

938 FURNITURE REFINISHING/UPHOLSTERING

FURNITURE refinished, repaired, stripped, any type of caning. Free estimates. 345-6258, 661-5520

FURNITURE stripping/ refinishing and repair done by hand with professional care. Free Estimates 810-447-9708, (313)839-0840

HOME Stripping & Refinishing Company Presents Wood Specialist. Wood Stripping, Fireplaces, Base Boards, Moldings, Etc. Refinish Furniture, Furniture Touch-up. Refinish Exterior/ Interior Doors, Wood Windows. Restore the original beauty of your original wood shine throughout. References can be furnished. For a free estimate call: 313-343-2576.

COLVILLE ELECTRIC CO.
Ranges, Dryers, Services, Doorbells, VIOLATIONS
FAST EMERGENCY SERVICE
774-9110

FIRST ELECTRICAL CO.
JOHN, Licensed Master Electrical Contractor
810-776-1007

Residential Commercial Service Calls
Doorbells, Ranges, Dryers
Senior Citizen Discount

KEN'S Electric, licensed master electrician. Residential, commercial, industrial. 810-979-8806

S & J ELECTRIC
Residential Commercial
No Job Too Small
885-2930

SERVING THE GROSSE POINTES SINCE 1965
CUSWORTH
ELECTRIC INC
Master Licensed & Insured

•Residential-Commercial
•Fast Emergency Service
SENIOR CITIZENS DISCOUNT
886-4448

15215 MACK

TOMA ELECTRIC

BOB TOMA
Licensed Master Electrical Contractor.
885-8030

Reasonable Rates
Free Estimates.
Commercial Residential
New, Repairs, Renovations, Code Violations, Service Upgrade

934 FENCES

Griffins Fence Company

*All Types Of Fencing
*Sales
*Installation, Repairs
*Senior Discount
822-3000 800-305-9859

MODERN FENCE
White Cedar Specialists
810-778-5456

935 FLOOR SANDING/REFINISHING

ARTIST-TREE HARDWOOD FLOORS
"We earn money thru conscientious effort and safe, quality products."
FREE ESTIMATES
313-770-3606

Classifieds work for you!

G & G FLOOR CO.

Wood floors only
313-885-0257
Floors of distinction since 1964.
Bob Grabowski
Founder / President
Licensed, insured, member of The Better Business Bureau.
Free estimates.
We supply, install, sand, stain and finish wood floors, new & old.
Specializing in Glitsa finish.
810-778-2050

Visa, Discover & Mastercard accepted

KELM - Floor sanding, refinishing, old & new. Also banisters. Insured. Experienced. 313-535-7256.

PROFESSIONAL floor sanding and finishing. Free estimates. W. Abraham. 754-8999. Terry Yerke. (810)772-3118.

943 LANDSCAPERS/GARDENERS

METRY-LAWN LANDSCAPING
• Organic fertilization programs
• Weed & pest control
• Maintenance programs
• Landscape design and construction
• Sodding
• Power rake & aeration
885-3410
Licensed Insured

PLANTERS' PAL!

Love the flowers... Hate the dirt?
Laura, 810-777-4477

943 LANDSCAPERS/GARDENERS

FIVE SEASONS TREE SERVICE & LANDSCAPE RENOVATION
Tree Trimming
Removal/ Stumping
Shrub/ HEDGE TRIMMING & Removal
AERATION POWER RAKING TOP SOIL/GRADING
George Sperry
18th year
810-778-4331

GORDON & Sons Tree and Stump removal. Topping, Trimming and removals. Senior discounts, free estimates. 1-800-626-3493.

GREENSTAR LANDSCAPE CO.
Unhappy with your lawn company? Need some landscaping? * CALL GREENSTAR * (313)884-5165

K & K LAWN AND SHRUB SERVICE
EXPERT SHRUB & SMALL TREE TRIMMING
Clean-ups, fertilization, gutter cleaning & lawn aeration.
LICENSED & INSURED
Free Estimates
Low Rates
EXCELLENT SERVICE
(313)417-0797

MAC'S TREE AND SHRUB TRIMMING COMPLETE WORK
Reasonable rates, quality service. Call Tom 776-4429

REASONABLE STUMP REMOVAL Shrubs
Senior Discount
810-445-0225

TEE'S LAWN SPRINKLERS REPAIRS/SERVICE INSTALLATIONS
RESIDENTIAL/COM. SPRING TURNONS
Prompt efficient service
Licensed/Insured
810-783-5861

OLDER Home Specialist. Custom carpentry, plumbing, trim, electrical, plaster floors, baths, kitchens. 810-296-2274. Lowest prices.

SCHNEIDER'S Home Repairs. Plumbing, electrical, carpentry, painting, code violations. 886-4121, pager 810-903-6351.

MIKE The Handyman. Plumbing, electrical, ceramic, carpentry, or anything! Native Grosse Pointe. 313-886-5678.

HANDYMAN services. No jobs too small. Village Renovations (313)343-0866

FRANK'S Handyman Service- Specializing in small repairs. Electrical, plumbing, carpentry, etc. 810-791-6684

HANDYMAN services. No jobs too small. Village Renovations (313)343-0866

PAT THE GOPHER HOME MAINTENANCE SERVICE
• Small Home Repairs
• Gutter Cleaning & Repairs
• Small Roof Repairs
• Plumbing Repairs
• TV Antenna Removal
• Siding & Deck Installation
Insured for more information
774-0781

946 HAULING

REMOVING INC
Dependable/Experienced
Pianos/Antiques
Small or Large Jobs
Licensed/Insured
Low Rates
We'll carry your worries away
839-2222/526-7284

IF you don't want it, we'll haul it, (for a fee). Pro-care Enterprises, Inc. 313-881-1422, 24 hours, 7 days a week.

MOVING-HAULING
Appliance removal. Garage, yard, basement, cleanouts. Construction debris. Free estimates.
Mr. B's 882-3096

NEED A JOB? PLACE YOUR SERVICE AD TODAY! 882-6900

REMOVING INC
Dependable/Experienced
Pianos/Antiques
Small or Large Jobs
Licensed/Insured
Low Rates
We'll carry your worries away
839-2222/526-7284

IF you don't want it, we'll haul it, (for a fee). Pro-care Enterprises, Inc. 313-881-1422, 24 hours, 7 days a week.

MOVING-HAULING
Appliance removal. Garage, yard, basement, cleanouts. Construction debris. Free estimates.
Mr. B's 882-3096

946 HAULING

REMOVAL OF ALL
Appliances
Concrete/ Dirt
Construction Debris
Garage Demolition
Basement Clean out
Can Move/ Remove Anything
PHILIP WASSENAAR
823-1207

GROSSE POINTE MOVING & STORAGE

Local & Long Distance
Agent for
Global Van Lines

822-4400
• Large and Small Jobs
• Pianos (our specialty)
• Appliances
• Saturday, Sunday Service
• Senior Discounts
Owned & Operated
By John Steiningger
11850 E. Jefferson
MPSC-L 19675
Licensed - Insured
FREE ESTIMATES

944 GUTTERS
FAMOUS Maintenance. Window & gutter cleaning. Licensed, bonded, insured since 1943. 884-4300

GUTTERS installed, repaired, cleaned. Screen installation. FREE roof inspection. Power washing. FREE estimates. Reasonable rates. Licensed & insured. Northeastern Improvements, Inc. 372-2414.

SEAVER'S Home Maintenance. Gutters replaced, repaired, cleaned, roof repairs. 882-0000

945 HANDYMAN
All Work Guaranteed!
Carpentry, plumbing, electrical, painting, Roofing, vinyl siding. Power washing. Vinyl and ceramic tile installation. Code violation repair. Excellent references. FREE estimates. Licensed, insured. Our Company does it all!
NORTHEASTERN IMPROVEMENTS, INC.
372-2414

FRANK'S Handyman Service- Specializing in small repairs. Electrical, plumbing, carpentry, etc. 810-791-6684

HANDYMAN services. No jobs too small. Village Renovations (313)343-0866

MIKE The Handyman. Plumbing, electrical, ceramic, carpentry, or anything! Native Grosse Pointe. 313-886-5678.

HANDYMAN services. No jobs too small. Village Renovations (313)343-0866

MIKE The Handyman. Plumbing, electrical, ceramic, carpentry, or anything! Native Grosse Pointe. 313-886-5678.

OLDER Home Specialist. Custom carpentry, plumbing, trim, electrical, plaster floors, baths, kitchens. 810-296-2274. Lowest prices.

SCHNEIDER'S Home Repairs. Plumbing, electrical, carpentry, painting, code violations. 886-4121, pager 810-903-6351.

MIKE The Handyman. Plumbing, electrical, ceramic, carpentry, or anything! Native Grosse Pointe. 313-886-5678.

HANDYMAN services. No jobs too small. Village Renovations (313)343-0866

PAT THE GOPHER HOME MAINTENANCE SERVICE
• Small Home Repairs
• Gutter Cleaning & Repairs
• Small Roof Repairs
• Plumbing Repairs
• TV Antenna Removal
• Siding & Deck Installation
Insured for more information
774-0781

REMOVING INC
Dependable/Experienced
Pianos/Antiques
Small or Large Jobs
Licensed/Insured
Low Rates
We'll carry your worries away
839-2222/526-7284

IF you don't want it, we'll haul it, (for a fee). Pro-care Enterprises, Inc. 313-881-1422, 24 hours, 7 days a week.

MOVING-HAULING
Appliance removal. Garage, yard, basement, cleanouts. Construction debris. Free estimates.
Mr. B's 882-3096

Directory of Services

954 PAINTING/DECORATING

MIKE'S PROFESSIONAL PAINTING & WALLPAPERING
Interior/Exterior includes repairing damaged plaster, cracks, peeling paint, window glazing, caulking, painting aluminum siding. Top Quality material. Reasonable prices. All work Guaranteed.
Call Mike anytime
777-8081

957 PLUMBING & INSTALLATION

FRANK R. WEIR
PLUMBING, HEATING, SEWERS AND DRAINS
BOILER SPECIALISTS
SPRIKLER REPAIRS
885-7711
381 KERCHEVAL FARMS,
SINCE 1925
Keith Danielson
Licensed Master Plumber

960 ROOFING SERVICE

RESHINGLE, repair, all types. Flashing, tuck-pointing. FREE estimates. Licensed & Insured. Northeastern Improvements, Inc. 372-2414.
ROOFING Repairs, reshingling, chimney screens, basement leaks, plaster repairs. Handyman work. Insured. Seaver's, (313)882-0000

973 TILE WORK

CERAMIC tile- residential jobs and repairs. 15 years experience. (810)776-4097, Andy.
CERAMIC, vinyl tile installation. Regrouting. FREE Estimates. Licensed & Insured. Northeastern Improvements, Inc. 372-2414
OLD World Tile & Marble. Mike Vandenstockt, native Grosse Pointe. 313-886-5678.

A+ painting

Interior/Exterior Special Plaster Repair Window Caulking and Puttying Exterior Power Washing and Painting Aluminum Siding Wood Fences and Decks
FREE ESTIMATES
All Work & Materials Guaranteed
Call Ryan Painting Co.
775-3068

957 PLUMBING & INSTALLATION

COMPLETE PLUMBING SERVICE
MARTIN VERTRETT
Licensed Master Plumber
Grosse Pointe Woods
886-2521
New work, repairs, renovations, water heaters, sewer cleaning, code violations. All work guaranteed.

DISCOUNT PLUMBING

For all Your Plumbing Needs
Sewer '60
Drains '40
WHY PAY MORE??
7 DAYS - 24 HOURS
881-2224

958 POOL SERVICE

INGROUND pool restoration & service. 12 years experience. Native Grosse Pointe. Anthony Schiebold, Hendon Pools. 810-737-4565, 810-908-9524, pager.

960 ROOFING SERVICE

ALL COMPLETE Roofing & Repairs. Gutters cleaned. 27 years experience. Licensed & Insured. Father & sons. (810)978-0870

ALL PRO ROOFING

Professional roofs, gutters, siding, new, repaired, reasonable, reliable. 20 years experience. LICENSED INSURED
John Williams
885-5813

FLAT roof specialist, repairs- all types, over 20 years experience. 810-774-7794. Pager: 810-466-0285.

QUALITY ROOFING/ Siding & Gutters by Micon Construction. Tear-offs, re-roofs, licensed and insured, guaranteed. Call Eric, 810-447-2236.

R&J ROOFING

- Shingle Roofs
- Tear-Offs
- Flat Decks
- Cedar Shakes
- Copper/Sheet Metal
- Licensed-Insured

881-4003

957 PLUMBING & INSTALLATION

DAN ROEMER PLUMBING
Repairs, remodeling, code work, fixtures. Water heaters installed. Licensed and insured. 772-2614

DAVE'S Sewer Cleaning, Plumbing Repair. If it's broke, we'll fix it. Licensed & Insured. Free estimates. Senior discount. 313-526-7100.

DIRECT PLUMBING & DRAIN

521-0726
*Free Estimates
*Full Product Warranty
*Senior Discount
*References

*All Work Guaranteed
MICHAEL HAGGERTY
Lic. Master Plumber

EMIL THE PLUMBER
Father & Sons
Since 1949
BILL MASTER PLUMBERS TONY
882-0029

L.S. WALKER CO.
Plumbing, Drain Cleaning. All Repairs. Free Estimates! Reasonable! Insured.
810-778-8212
313-705-7568 pager.

954 PAINTING/DECORATING

954 PAINTING/DECORATING

GREAT WESTERN PAINTING
Specializing in Interior/Exterior Painting. We offer the best in preparation before painting and use only the finest materials for the longest lasting results. Great Western people are quality minded and courteous.
REASONABLE RATES
FREE ESTIMATES • FULLY INSURED
886-7602

960 ROOFING SERVICE

D. BROWN PAINTING & REMODELING
INTERIOR/EXTERIOR ALL TYPES
Sponging, Ragging, Spackle, Dragging, Carpentry, Drywall, Plaster Repair, Kitchens, Baths, Basement Remodeling, New Windows/Doors, Decks, Fences, Porches, Design.
30 YEARS EXPERIENCE
FREE ESTIMATE • FULLY INSURED
885-4867

954 PAINTING/DECORATING

Chip Gibson
CUSTOM PAINTING
Serving Grosse Pointe, S.C.S. and H.W. for over 15 years
• Interior/Exterior • Plaster Repairs • Ragging
• Sponging • Wallpaper Removal & Hanging
Mich. Lic. #076752 • Fully Insured
Call Anytime **884-5764**

HADLEY ROOFING INCORPORATED

COMPLETE ROOFING SERVICE
RESIDENTIAL COMMERCIAL
TEAR-OFF RESHINGLE
CERTIFIED APPLICATIONS OF:
MODIFIED SINGLE PLY
FLAT ROOFING SYSTEMS
VENTS
GUTTERS REPAIRS
LICENSED - INSURED
886-0520

980 WINDOWS

TAKE A LOOK AT OUR GLASS BLOCK WINDOWS
FREE ESTIMATES
881-2123
Greg Groh

R.R. CODDENS
Family Business since 1924
• Shingle Roofs
• Flat Roofs
• Rubber roofs new and repair
• Tear offs
• Chimney repairs
886-5565

962 STORMS & SCREENS

SCREENS, doors, door-walls, windows, porches, wood/aluminum. Repaired on site. Schneider's, 313-886-4121.

965 SEWING MACHINE REPAIR

IN home tune ups. Clean, oil, adjust tensions. \$4.95. All makes and models repaired. Call Joe Kaufman at home anytime. 810-778-5403 or 884-8293.

970 T.V./RADIO/CB RADIO

TV, VCR, garage door opener repairs. Licensed, very reasonable. Free service call with every job. (313)882-9047

971 TELEPHONE INSTALLATION

COMMERCIAL/ Residential, installation, maintenance & repairs. Wiring, relocation, extensions. Telephone equipment. 882-2079.

973 TILE WORK

CERAMIC kitchen counters, bathrooms, walls, floors. Water damage, regrouting. Any type. Licensed contractor. 881-1085.

CERAMIC tile installation- your tile or mine. All work guaranteed. 810-716-9432.

CERAMIC TILE- quality work, affordable prices, free estimates. All work guaranteed. 810-777-7196.

960 ROOFING SERVICE

960 ROOFING SERVICE

Since 1936
810-779-4370 CALL 313-521-2075
ROOF HOLEY? CALL FOLEY!
E. D. Foley
Home Improvement Co.
Serving "the Pointes" for over 50 years
TEAR OFFS - RECOVERS - HEAVYWEIGHT SHINGLES
SINGLE PLY ROOFING - EXPERT WORKMANSHIP
We Do Our Own Work
Licensed & Insured

960 ROOFING SERVICE

J & J ROOFING
(810) 445-6455 OR 1 800-459-6455
SEE HOW AFFORDABLE QUALITY CAN BE!
10 year workmanship warranty.
25 year or longer material warranty.
Specializing in TEAR-OFFS
Licensed
CALL US TODAY FOR A FREE ESTIMATE!

Find The Hidden Money In Your Home!

You could have a veritable fortune around the house and not even realize it.

Have a look around. Chance are you have quite a few odds and ends that you don't use much anymore. Why let them sit around collecting dust, when you could be collecting cold cash for them?

HAVE A GARAGE SALE!

And let everyone know you have the goods in our classifieds!

RATES

12 Words

\$9.08

Each additional

word \$.65

Grosse Pointe News & CONNECTION

Call now and seek your fortune with a hardworking classified ad!

(313) 882-6900

(pre-payment required)

Your Home

M A G A Z I N E

Buying Selling Gardening Improvement

VOL. 5, NO. 31 • AUGUST 1, 1996

August is the month when many of us travel

As we head into August, we look for poppies blooming in our gardens and Queen Anne's lace adorning roadsides and vacant lots.

The cicadas will soon be singing and the squirrel population will seem friskier than ever.

The fifth month of the old Roman calendar was Quintillus — until July 44 B.C. The name was changed to July to honor Julius Caesar, who had been recently assassinated by some close friends.

A little bit later, when Augustus succeeded his great-uncle, he decided to name the following month after himself, and in order to have the same number of days and Julius' month, Augustus appropriated a day from February.

August is the month of travelers. Many of us have our annual vacations in August. Many organizations do not meet in August because so many of their members are apt to be away.

It is worthy of note that Christopher Columbus began his famous voyage in quest of new worlds on Aug. 3, 1492. What he found and brought back changed the gardens and the diets of most of Europe — beans, potatoes,

Garden Shed

By Ellen Probert Williamson

vanilla, strawberries, pineapples, corn and chocolate.

What would summer be without corn-on-the-cob and sliced tomatoes? And what would our gardens look like without ageratum, dahlias, marigolds, petunias and zinnias, the official flower of the city of Detroit.

If your travels take you to Montreal, be sure to visit the Montreal Botanical Gardens (Le Jardin Botanique) with its delightful conservatories and perennial gardens.

In Montreal, if you call for a cab, you might get a horse-drawn fiacre. Fiacres, cabs for hire, got their name from the cab stand outside the Hotel Saint Fiacre in Paris.

Saint Fiacre, the patron saint of gardeners (especially perennial gardeners) celebrates his feast day on Aug. 30. He is usually rep-

resented carrying a shovel.

One story is that when the soldiers came with orders to kill him, he entertained them with a good dinner and beds for the night. While they slept, he went out and dug a nice, deep grave for himself to save the soldiers the trouble in the morning.

In another French connection, this year marks the 216th anniversary of a man named Lamarck being elected to the French Academy of Arts and Sciences. This honor and the title of "Keeper of the King's Herbarium" were due to his publication the previous year of a best-selling book entitled "Flore Francaise."

Lamarck was born on Aug. 1, 1744. He was a famous soldier, botanist, the father of the science of invertebrate paleontology and the first scientific weather forecaster.

As you work in your garden on these hot days remember that on Aug. 23, 1785, Thomas Jefferson wrote: "The cultivators of the Earth are its most valuable citizens."

Now is the time of year when cut flowers can be used in every room in the house to great effect, providing color, scent and coolness

on hot summer days. Did you ever notice that flower petals are always very cool to touch?

And now is the time to get out your prettiest vases and to think about other containers that might be used in original ways.

Try a silver gravy boat as a container for an arrangement of roses (this idea was a prize-winner at a local rose show a few years back).

Shasta daisies would look nice in a colorful Chinese teapot. Or forget-me-nots in a wine glass. There are so many ways that flowers can be combined and displayed to enhance the color scheme of a room, to bring out the reds and blues in an oriental rug or to complement a painting on a wall.

Anything from miniature roses in a demitasse cup and saucer to three-foot-tall hyacinths or larkspur in an umbrella stand are possibilities.

Flowers have always been used to symbolize emotions and ideas. In the Chinese flower calendar, the lotus is the flower of July and summer, while the Japanese flower calendar gives credit to the mountain clover as the symbol of summer and domestic virtue.

SHOREWOOD REAL ESTATE, INC.

20439 Mack Ave., Grosse Pointe
886-8710

GROSSE POINTE

2050 Kenmore	Cape Cod	3 Bdrms	1 Bath - 1 Half	Open Sunday August 4th - 2-4:00. Freshly painted
1517 Lochmoor	Cape Cod	5 Bdrms	3 Baths - 1 Half	Open Sunday, August 4th & 11th, 2:00 - 4:00 p.m. Family room, library.
21158 Van K	Colonial	3 Bdrms	3 Baths	Open Sunday, August 4th, 1-4:00. Family room, library
Webber Place	Tudor	8 Bdrms	7 Baths - 1 Half	"1994 DESIGNER SHOW HOUSE", Grosse Pointe Shores
19044 Wedgewood	Ranch	3 Bdrms	2 Baths - 1 Half	Open Sunday, August 4th & 11th, 2-4:00. 2,700 square feet
Vernier	Condo	2 Bdrms	2 Baths - 1 Half	First floor condo, fireplace, updated kitchen, patio

ST. CLAIR SHORES

21213 Statler	Cape Cod	5 Bdrms	2 Baths - 1 Half	Lots of living area. Prime area of Shores. Lakeview Schools
---------------	----------	---------	------------------	---

DETROIT

Cariisle	Colonial	5 Bdrms	2 Baths	First Offering. Updated kitchen, fireplace, 2-1/2 car garage
----------	----------	---------	---------	--

STERLING HEIGHTS

Singh	Colonial	4 Bdrms	2 Baths - 1 Half	Built in 1991. Large lot. Den, great room, rec. room.
Stephanie	Ranch	3 Bdrms	1 Bath - 1 Half	Family room, finished basement with 4th bedroom

DO YOU KNOW WHAT YOUR HOUSE IS WORTH?

Free Market Analysis
886-8710

20439 Mack Avenue, Grosse Pointe Woods, MI 48236
Good Until Used

Charming Center Entrance Colonial
Near Windmill Pointe Drive!

505 LAKEPOINTE, GPP

FIRST CLASS center entrance Colonial in a great location, only two houses from Windmill Pointe Drive! This home boasts of four bedrooms, two-and-one-half baths, great kitchen with newer appliances, library/den, formal dining room, large family room leading to a nice rear deck and beautiful grounds, recreation room in the basement with fireplace, central air and completely redecorated in the past three years, two car garage. This house combines that rare combination of mechanical and structural integrity and the warmth and charm of a "Cozy" place to live and raise your family.

ATTRACTIVELY PRICED AT \$299,000

Jim Saros Agency, Inc.

17108 Mack Avenue, Grosse Pointe, MI 48230

Charles and Ray Eames, who developed a process for using molded plywood, designed many pieces of innovative furniture from the 1940s through the 1960s.

The process made it possible to radically change the shape of a chair or table. It gave the flat wood extra strength so it could be used for legs or backs without additional bracing.

In 1945, the Eameses made some children's furniture — chairs and tables — utilizing the equipment that had been used during World War II to make airplane parts of molded wood. The two-piece chair had a back and a seat with attached legs. The table was made of a single cut and bent piece.

The furniture was made of laminated birch in natural color or stained with blue, black, yellow, red or magenta.

Baby oil magic — I had wooden floors. If water or any liquid spilled on them, the spot would turn white. After a while, I was no longer adoring my beautiful floors. I then found the answer.

I took a small amount of baby oil and placed some on a tissue and rubbed it lightly on that spot on the floor. Wow! The floor looks like new, thanks to my baby oil. Carolyn J., Bellerose, N.Y.

Antiques

More than 5,000 chairs and stools were made by Evans Products and sold from 1945 to 1947.

The pieces are in demand by serious collectors. The colored furniture stool recently sold for more than \$3,000.

Q. What's the best way to store matchbook covers? Are there any clubs for collectors?

A. To safely store matchbook covers, remove the staple below the striking surface and remove the matches. Avoid tearing. To keep the cover from curling, place it under a heavy object. After a few days, the cover will be flat and ready to be mounted in a book.

For more information on the hobby, write to: The American Matchcover Collecting Club, P.O. Box 18481, Asheville, N.C. 28814; The Rathkamp Matchcover Society, 1359 Surrey Road, Dept. KA, Vandalia, Ohio 45377-1646; or the Windy City Matchcover Club of Illinois, 3104 W. Fargo Ave., Chicago, Ill. 60645-1100. All three clubs publish newsletters.

Q. We just heard that you can tell the age of a Howdy Doody doll by the number of freckles painted on his face. At first, he was supposed to have 48 freckles. We understand it was one for each state. Then two more were added when Hawaii and Alaska became

states in 1959. Is this true?

A. We have heard the story of the freckles. But most Howdy Doody puppets and dolls have only a few freckles on each cheek, the nose and forehead. We doubt whether counting the freckles will help date your doll.

Tip: Rugs or tapestries can be hung as wall decorations with strips of Velcro. Sew one strip to the rug; attach another strip to the wall. Be sure to use strips that are exactly the width of the hanging.

Fine antiques need proper care. For a copy of the Kovels' "Taking Care of Textiles" booklet, send \$2 and a self-addressed, stamped (55 cents) No. 10 envelope to: Kovels, P.O. Box 22900, Beachwood, Ohio 44122.

Home Tips

Potpourri of tips — (1) Is your son or daughter a paper carrier? Save the large plastic bags their newspapers are bundled in on rainy and snowy days. Why throw them away? They make perfect trash bags for your tall kitchen container. I've been spared the cost of many rolls of

trash bags in the past 15 years thanks to my children passing their routes down to their younger siblings.

(2) Buying automobile tires? Why pay the dealership the extra cost, usually \$3 or \$4 each, to dispose of your old tires? Any town dump will gladly accept them free

to add to their recyclable stockpile. After all, your tax dollars support your respective communities. Use their services.

(3) To add my last two cents — Use postcards whenever possible as opposed to the 32-cent stamp. Raymond S., Coventry, R.I.

Share your special Home Tip with our readers. Send it to Diane Eckert, King Features Weekly Service, 235 E. 45th St., New York, N.Y. 10017.

Northpointe Design Group

Purveyors of
Haworth Country Furniture
&
The Legendary AGA Cooker

Located in Yorkshire, in the north of England, the land of "All Creatures Great and Small,"

Haworth artisans hand-craft Kitchen furniture using select materials and unique finishes to achieve the timeless beauty of the English Country style.

Please call for our free estimate, design service and brochure

ARCHITECTS • BUILDERS • DESIGNERS
1050 Webster, Birmingham, MI. 48009
(810)540-0450

**A FIRST OFFERING
• ON THE LAKE •**

BREATHTAKING 1929 English Tudor completely renovated from top to bottom with the utmost of care. New cedar roof, new furnaces/ca, cathedral ceiling in the living room, family room, a custom kitchen that is every women's dream, formal dining room, four bedrooms, 4.5 baths, master suite w/cathedral ceiling, loft area and a totally new bath w/jacuzzi tub which overlooks the water. Exterior grounds feature 140' on the Lake - 2 electric boat slips w/auto hoist (up to a 40' boat), lawn sprinkling system, 6-car garage large enough to store a 60' boat, electric guard gate entrance. By private appointment only. For sale for \$1,325,000. LIVE LIKE A KING!

**A FIRST OFFERING
20635 ANITA, H.W.**

LOOKS CAN BE DECEIVING when it comes to size with this 1,550 sq.ft. brick Colonial which features three bedrooms, lib/den, formal dining room, breakfast nook, Florida room, hardwood floors and cove ceilings, 2-car garage, plus situated on a large lot!

**A FIRST OFFERING
31260 GAY DRIVE**

BEAUTIFUL three bedroom, 1.5 bath brick Colonial with many amenities throughout! Family room has a full wall brick natural fireplace, formal dining room, lib/den, master bedroom with large walk-in closet, 2-car garage, plus!

**A FIRST OFFERING
Grosse Pointe Park**

Three bedroom, two and one half baths, great room, finished basement with a natural fireplace, central air. A pleasure to show, call Jim Saros for the details.

15250 WINDMILL PTE., GPP—SUMMER CAN BE A LOT OF FUN with this beautiful Waterfront Ranch home! Enjoy the breathtaking views from every room (except 1st flr. hall bdrm.). Other amenities are; the new "Mutschler" kitchen, formal dining room, marble natural fireplace in the living room, 1st floor master bedroom with private bath, walk-in dressing room and two double closets, plus!

1330 THREE MILE DR., GPP—EVERYTHING YOU COULD POSSIBLY WANT is found in this five bedroom Colonial which offers a cathedral ceiling and 2-way natural fireplace in the great room, exercise pool w/full windows and a view of the backyard, a centrally located kitchen w/informal eating/serve through to the large dining room/den combination, rec. room in the basement, circular drive/drive through garage...EVERYTHING!!!

832-34 NEFF, GPC — BEAUTIFULLY MAINTAINED TWO FAMILY UNIT! - Lower unit offers two bedrooms, living room, formal dining room, third bedroom or den, separate utilities, hardwood floor throughout, artificial fireplaces in end unit. Upper offers two bedroom, new kitchen cabinets/flooring, tastefully decorated, mostly newer windows, 3-car garage.

3636 DEVONSHIRE - HARD TO FIND 6/6 brick Income. Each unit has three bedrooms, natural fireplaces and separate electric/furnaces. Rents are \$475/month. Lower vacant - perfect for potential owner occupant and priced at \$59,000.

1041 BLAIRMOOR, GPW - YOU'LL LOVE the updated kitchen with its' new counter/cupboards and flooring in this five bedroom, 2.5-bath brick Colonial. This lovely home boasts of new windows, new furnace/ca - both zoned, hardwood floors, new roof, new gutters/vinyl trim and entry doors, shed has bomb shelter underneath, 2-car garage.

1180 N. RENAUD, GPW—ROOM TO ROAM in this sprawling California Ranch which offers three bedrooms, 2.5-baths, 23 x 16 family room, large attached garage, situated on a huge pie-shaped lot (92 x 287)

906-90B NEFF, GPC—UPDATED Multi-Family features new kitchens w/built-ins, natural fireplaces, separate furnaces w/central air, 4-car garage and more.

439 ST. CLAIR, GPC—METICULOUSLY MAINTAINED (top owner) 7 1/2 of the century Colonial featuring four bedrooms, formal dining room, living room with a natural fireplace, large kitchen, den, 2.5-car garage, situated on a large lot and close to Jefferson. \$180,000.

21348 BEACONSFIELD — Second floor Co-op features new carpet and decor, wall air conditioner, carport, new window treatments, marble sills, basement storage, formal dining room, monthly fee of \$165/which includes taxes, water, insurance, maintenance.

580 PEMBERTON, GPP—QUIET WINDMILL PTE. Subdivision is the location of this four bedroom, 2.5-bath center entrance Colonial. Amenities include a new kitchen with many cabinets, oak family room which leads to the wood deck, multiple fireplaces, central air and more! Reduced to \$287,000.

715 PEMBERTON, GPP—OUTSTANDING PILLARD Colonial. A new kitchen and beautiful hardwood floors are just two of the things you will enjoy - in addition to the two natural fireplaces, finished basement and three bedrooms, 2.5-baths, central air, sprinkling system.

3213 COUNTRY CLUB—CONDO living can provide comfort along with convenience. This beautiful two bedroom, 2-bath (former model) Condo offers many extras! Master bedroom w/full bath, upgraded stove/fridge & dishwasher, 20x20 deck which overlooks the tennis courts and pool.

505 LAKEPOINTE, GPP
~ SEE ON THE COVER ~

24709 WOOD, SCS — EVERYTHING HAS BEEN DONE - just move your family into this three bedroom brick Ranch, which offers a new kitchen w/built-ins, full basement, central air, new driveway, sprinkling system and 2.5-car garage. \$115,000.

11001 HARBORPOINTE—PRESTIGIOUS two bedroom Condo located on the water! This one level unit boasts of 2,300 sq.ft., large living room (27'), gourmet kitchen, 1st floor laundry, master suite w/an oversized bath-jacuzzi tub/glass shower, den and a terrace overlooking the Lake! \$399,000.

41258 WINDMILL—LIVE OUT OF THE Hustle & Bustle of the City. This home is perfect for your family as it offers five bedrooms, three full and two half baths, formal dining room, library, family room, 1st floor laundry and is situated on the canal - only 3-minutes to Lake St. Clair!

19673 BLOSSOM LANE, GPW—DISTINGUISHED COX & BAKER home featuring three bedrooms, 2-baths, living room with a natural fireplace, c.a., 1st floor master bedroom w/bath, finished basement w/wet bar, 2-car attached garage. This home is connected to 19658 Mack Ave.

19658 MACK, GPW—COMMERCIAL OFFICE Building w/7 private offices, reception area, waiting room, kitchen facilities, 1.5-baths, central air and connected to 19673 BLOSSOM.

19756 DAMMAN, H.W.—STARTING OUT? This home could be for you. This three bedroom Bungalow offers a newer furnace, central air, updated electric, 2-car garage and more.

4265 UNIVERSITY—CLOSE TO St. John's Hospital, this 3 bedroom home w/new furnace, kitchen with eating area, finished basement, 1.5-car garage and priced to sell.

SUNDAY
OPEN HOUSES
AUGUST 4, 2 to 4 p.m.

580 PEMBERTON, Grosse Pointe Park 1180 N. RENAUD, Grosse Pointe Woods	505 LAKEPOINTE Grosse Pointe Park 1330 THREE MILE DRIVE Grosse Pointe Park
21143 LENNON Harper Woods	

Jim Saros Agency, Inc.
17108 Mack, Grosse Pointe, MI
(313) 886-9030

Proper pruning beat topping for tree maintenance

Picture this: You visit your manicurist because your nails are too long.

She agrees you have a problem and recommends you have your whole arm removed. Better yet, that you have both arms removed, just in case.

While, technically, this solves the problem, it demands too high a price. Apparently, this "professional" isn't sufficiently knowledgeable to offer less severe, more appropriate solutions.

"Similar types of 'solutions' are sometimes misapplied to tree care problems," said Peter Gerstenberger, director of safety and education at the National Arborist Association (NAA).

Based in Amherst, N.H., the NAA is the national association for owners and operators of tree care companies.

The practice — commonly called "topping" or the lopping off of large parts of a tree — is the tree care equivalent to amputation.

Often, trees are topped to a specific height or shape, leaving branch stubs with little or no foliage.

Gerstenberger notes that topping should not be confused with proper crown reduction pruning, which will safely reduce a tree's size and redirect its growth, while generally not removing more than 25 percent of its foliage.

Topping can kill trees, as well as make them ugly and unsafe. Sadly, many — including some who consider themselves professional arborists — still consider topping an acceptable practice, said Gerstenberger.

"Yet, as any true tree care professional can tell you, topping is decidedly unacceptable."

Gerstenberger says you should not top trees because doing so:

- leaves large exposed wounds that the tree can't readily close. These wounds open a perfect entranceway for insects and disease

- ruins tree structure
- removes too much foliage and disrupts the tree's ability to build

energy reserves for future growth.

- stimulates new growth, which is weakly attached and prone to breakage

- increases tree maintenance costs.

- destroys the tree's appearance and value

If a tree must be reduced, choose crown reduction.

"At the end of the day, replacing a tree with a smaller variety is much better than topping," Gerstenberger said.

For your nearest NAA member, call 1-800-733-2622 or access the NAA's Internet Web Site at <http://newwww.com/org/naa>. The NAA's E-mail address is 76142.463@compuserve.com.

Q. My family and I have been searching for an older house for some time now. I am confident enough to purchase such a house, even if there are some major repairs, due to my construction background. However, my curiosity tells me that there are many other important factors involved that I should know about. Can you give me any advice about what I must look for before signing a purchase agreement?

A. I am not a real estate lawyer but you should have a consider-

Household Help

able amount of time prior to signing an agreement. You will also have to hire a home inspector even before you sign.

Begin any examination of a house with the exterior and do so very thoroughly.

It won't hurt to bring a pair of binoculars with you and check the appearance of the roof's shingles.

Even a home inspector will not climb a roof and examine it. Look for anything unusual such as a large gap between the side of the house and the chimney. This kind of defect can mean that the footing at the chimney's base is failing.

Whether the exterior walls are brick or wood siding, they too

need to be investigated. In the case of wood, check for any extensive cracks, rot and even signs of bowing. Any or all of the above can constitute age and/or a structural problem. With a brick finish, loose mortar between bricks is not a big problem unless there are too many faults.

Check for signs of previous flooding inside by looking for water stains.

You should also verify the condition of the furnace and the entire heating system.

LAKE ST. CLAIR ELEGANCE

New Baltimore, Michigan

- Panoramic Lakefront setting
- 2 acres of park-like grounds
- Secluded location
- 4,500 sq. ft. full brick Colonial
- 4 - large bedrooms
- 3 1/2 car garage
- Finished basement with full kitchen & wet bar

- Three natural fireplaces
- Boatwell with hoist

"Live your lakefront dream"

SHOWN BY APPOINTMENT

RE/MAX®

Advantage I, Inc.
(810) 598-0700

(An independent member-broker)

A Pearl in the Pointe

Charming, Early American home... Located within walking distance of Hill shops, restaurants and schools. Library, first floor laundry, four large bedrooms, three baths, two lavatories, 2,700 square feet. Summer porch and a large fenced yard. Home Warranty included. A lot of living in the Farms for...\$259,000.

Sally C. Coe

885-5094

Voice Mail (810) 704-5353

COLDWELL BANKER

SCHWEITZER REAL ESTATE
RESIDENTIAL REAL ESTATE

An Independently Owned and Operated Member of Coldwell Banker Residential Affiliates, Inc.

74 Kercheval - On the Hill

CALL COLDWELL BANKER SCHWEITZER REAL ESTATE

<http://cbschweitzer.com>

Farms. Five bedroom home completely renovated in 1995. Custom kitchen, large library, and first floor master suite. Beautiful lot and grounds with panoramic views of Lake St. Clair. (GPN-H-4PRO) \$1,375,000. ☎ 36865

Farms. Turn of the century Albert Kahn designed home, completely updated, natural woodwork and detail throughout. Newer Mutschler kitchen. Newer heating system & air conditioning. (HD-F-59LAK) \$725,000. ☎ 34875

Shores. Classic English Tudor with exceptional detail throughout. New kitchen, interior and exterior completely restored and decorated throughout. All new entrance and garage doors. (HD-F-40ROS) \$419,000. ☎ 34945

Farms. Just around the corner! Large brick ranch with four bedrooms and three full baths, located in a very secluded location, yet very near the Hill. Attached two and one half car side entrance garage. (GPN-H-32STE) \$349,500. ☎ 36825

EXCEPTIONAL PROPERTIES DESERVE
EXCEPTIONAL ATTENTION

Coldwell Banker Schweitzer Real Estate takes great pleasure in offering you the opportunity to join a truly select group of people who have utilized the Previews program for their real estate transactions. If you have an exceptional property to sell, or one yet to be found, consider this: the Previews program is, like the homes themselves, without peer.

PREVIEWS
EXCEPTIONAL PROPERTIES

Woods. Open Sun. 1-4. 21838 Van K. Exceptional five bedrooms! Extensive remodeling and updated. Family room, walk-out to brick terrace. Jacuzzi and more! \$349,000. ☎ 33395.

Park. Traditional center entrance Colonial. Floor plan redesigned and entire home completely updated. Large open kitchen, wet bar in living room. (HD-F-49AUD). \$309,500. ☎ 34745.

Grosse Pointe. Wonderful opportunity to own an attractive two family near the Village. Easy to lease two bedroom units with extra space will earn a top return on your investment. (GPN-H-86NEF) \$229,000. ☎ 36885.

Farms. Spacious English in 'heart of the Farms'. Updates include furnace - two years, hot water heater three years. Eating space in kitchen. (HD-F-56MCK). \$195,000. ☎ 35065

Farms. Finished top to bottom! Eating space in newer kitchen. Two fireplaces, year round Florida room with heat. Finished basement with bath. Much more! (GPN-GW-40BEL) \$194,500. ☎ 38015.

Woods. Open Sun. 1-4. 821 Hampton. Location! Charm! Space! Three bedroom, One and one half bath Colonial w/Cape Cod dormers. Living room w/fireplace, deck. Home Warranty \$192,900. ☎ 37875.

Farms. Four bedroom home with outstanding architectural detail. New roof, furnace, kitchen, family room, bathrooms, carpet, paint deck, landscaping and more! (GPN-H-70CLO) \$164,000. ☎ 36765.

Farms. !!!Well maintained Colonial!!! with family room and deck, open living area, central air conditioning, inground sprinklers, gas grill, lavatory in basement. (HD-F-17LOT). \$152,500. ☎ 34405.

Woods. Open Sun. 2-4. 1410 Roslyn. Starter bungalow! Hardwood floors and natural fireplace add charm to this three bedroom, one and one half bath home. Close to schools. \$123,900. ☎ 33515.

EVERY PROPERTY. EVERY DAY UNTIL IT'S

• Internet Site <http://cbschweitzer.com> • Homefacts™ (810) 268-2800 ☎ • Real Estate Buyer's Guide

Grosse Pointe Farms 886-5800 • Grosse Pointe Woods 886-4200 • Grosse Pointe Hill 885-2000

UNIQUE ESTATE SALES

ELLIOT LAKE, ONTARIO	OWEN SOUND, ONTARIO
<ul style="list-style-type: none"> • 236 acres • Private, stocked lake (±20 acres) • 6,886 sq. ft. residence (1988), add't in '92 • 4,323 sq. ft. cottage • Separate garage (1,256 sq. ft.) & workshop (2,200 sq. ft.) • Sand beach 50' x 600' • High-end custom finishings including appliances <p>For further details contact:</p>	<ul style="list-style-type: none"> • 580 acres, Georgian Bay Frontage • +5,000 feet of water frontage including 2 subdivided lots • Frontage on main\ concession road, minutes north of Owen Sound • 2 story farmhouse and bungalow on site • Balance of land is farmland • Residential development nearby

Terry Alexander
Ron Jasinski
(905) 568-1990

Colliers Macaulay Nicolls (Ontario) Inc.,

— ~ —
FIRST OFFERING
GROSSE POINTE FARMS
RANCH
— ~ —

Priced to sell, this ONE OWNER home features two natural fireplaces, garden room, hardwood floors, central air, two car garage, recreation room with wet bar and fireplace. Built well, this home needs you decorative touches. Early occupancy.

Other offerings...

GROSSE POINTE WOODS ... TORREY ROAD

Beautifully decorated this two or three bedroom home features newer white kitchen, first floor laundry, attached garage, natural fireplace in living room, newer windows and more.

GROSSE POINTE FARMS ... PROVENCAL ROAD

You built home located on private road OVERLOOKING THE COUNTRY CLUB OF DETROIT GOLF COURSE. A gracious two story entrance hall, herringbone design hardwood flooring, master suite, three bedroom suite over four car garage, plus three family bedrooms await your private viewing. Early occupancy.

ST. CLAIR SHORES ... LAKESHORE VILLAGE CONDOMINIUM

Perfectly maintained end unit. Live easily and enjoy the community center with swimming pool and entertainment area. Close to transportation and shopping.

R.G. Edgar 886-6010
Associates 114 Kercheval

Something for Everyone

***649,900**

***399,900**

***339,900**

***169,900**

Carolyn Candler, CRS, GRI, ARM
Associate Broker

BOLTON-JOHNSTON
Associates of Grosse Pointe,
Realtors

18332 Mack Avenue
at Moran
Grosse Pointe Farms

884-6400

***199,000**

REAL ESTATE RESOURCE

I. GROSSE POINTE SHORES

Address	Bedroom/Bath	Description	Price	Phone
86 Colonial Rd	4/2.5	First offering. (see photo ad)	\$389,000	313-886-4248

II. GROSSE POINTE WOODS

Address	Bedroom/Bath	Description	Price	Phone
672 Birch Lane	4/2.5	Not a drive by.	\$319,000	313-884-5292
2191 Anita	3/1	Florida Rm, NFP. Must see!	\$99,900	313-882-3446
1300 N. Oxford	4/2.5	Drive by, more than meets the eye!	\$289,000	313-885-4232
1091 Torrey	2/1.5	Beautiful ranch. Newer kitchen, some new windows. For the fussy buyer. Immaculate. R.G. Edgar and Associates	\$164,900	313-886-6010
2072 Anita	3/1	Charming bungalow, priced to sell quickly.	\$105,000	313-886-6400
1090 Canterbury	5/2.5	Imm. Colonial, newer kit. All major updates. Move-in condition. Call		313-884-4765
968 Moorland	3/2.5	Open Sun. 1-4. Beautiful brick Cape Cod. Newly renovated throughout.	\$294,900	313-882-2372
1859 Huntington	3/1.5	1300 Sq. ft. Bung. All major updates. Immed. occupancy just reduced.	\$145,000	313-885-3788
821 Hampton	3/1.5	Open Sun. 1-4 Cape Cod Colonial Coldwell Banker Schweitzer Real Estate Sue Dungan	\$192,000	810-793-2045
Roslyn	3/1.5	Wonderful Starter Bung. Coldwell Banker Schweitzer Real Estate. Sue Dungan	\$123,900	810-777-4940

III. GROSSE POINTE FARMS

Address	Bedroom/Bath	Description	Price	Phone
Provençal Road	7/4	Overlooking Country Club Golf Course. Micour built. R.G. Edgar and Associates	Call	313-886-6010
244 Williams	3/1.5	Open Sun. 8/11 1-5.	\$309,500	313-882-2959
Elizabeth Court	3/1	Ranch on Cul-De-Sac. Garden room. CAC. Rec. room First Offering. R.G. Edgar and Associates	\$129,900	313-886-6010
78 Mapleton	3/1	Prime Hill location. Colonial with character and charm. See photo ad, Class 800	\$179,500	313-885-1508
468 Shelbourne Ct.	2/2	Open Sun. 2-4. Spacious Cox & Baker ranch on court. Higbie Maxon, Inc.	\$198,000	313-886-3400
440 Lothrop	3/2.5	Open Sat. & Sun. 12-4. Unbelievable must see!	\$240's	810-325-1146

IV. GROSSE POINTE CITY

Address	Bedroom/Bath	Description	Price	Phone
926 Lincoln	4/1.5	Open Sun. 1-4. 2400 sq. ft. Extra large fam. room, fireplace	\$233,000	313-343-0710
673 University	4/2.5	Many fine details. Call for appointment	\$239,000	313-884-0635
901 Lincoln	4/1&2/5	1,805 sq. ft. Must see!!	\$165,000	810-468-2353

V. GROSSE POINTE PARK

Address	Bedroom/Bath	Description	Price	Phone
1012 Audubon	4/3.5	Open Sunday 2-4 Bolton Johnston	\$339,900	313-884-6400
1410 Bedford	3/1+1.5	Open Sunday 2-4 Bolton Johnston	\$169,900	313-884-6400
1357 Buckingham	5/2.5	Beautiful English Tudor 3,800 Sq.Ft.	CALL	313-884-3890

VI. DETROIT

Address	Bedroom/Bath	Description	Price	Phone
9935 Balfour	2/1.5	Br. Colonial NFP. Single Party Listing	\$48,000	313-526-2793

VI. DETROIT

Address	Bedroom/Bath	Description	Price	Phone
10110-10320 Cadieux		29 Br. Ranch apartment units 24- 1 bedroom, 5 Studios. All have sep. ent. Stoves, refrig. 4- gas- forced air furn. Call for an income analysis. Jim Saros Agency, Inc		313-886-9030
10100 Cadieux		8 Br. Apt. Units with 8- gas- forced air furnaces. Laundry room, 8 stoves, refrigerators. Newer roof, plus! Jim Saros Agency, Inc.		313-886-9030
10311 Cadieux		12 APART. Units. 2 Separate bldgs. Each unit has 1 bedroom, living room, kitchen, On- site parking. Jim Saros Agency, Inc.		313-886-9030
13503 McNichols		8 Apartment units. New windows, updated furnace. On-site parking, located S/ 7 Mile, West/ Gratiot. Jim Saros Agency, Inc.		313-886-9030
11333 Whittier		34 UNIT Apartment building with appliances, air conditioner. On-Site Manager, off- street parking. Full occupancy and located on the NE corner of Detroit. L/C Terms. Jim Saros Agency, Inc.		313-886-9030

VII. HARPER WOODS

Address	Bedroom/Bath	Description	Price	Phone
19728 Eastborne	2/1	Brick Ranch NFP Remax	\$84,900	810-566-2300
20831 Lochmoor	3/1.5	Open Sun 1-4 New windows, roof, furnace. Fin. Bsmnt. Grosse Pte. Schools	\$89,700	313-882-6013
20884 Parkcrest	3/2	Open House Sun 1-5 See Description class 800 City Real Estate	\$118,900	810-774-2040
20056 Washtenaw	2/1	Open Sun. 1-4. Updated throughout. Red Carpet Keim Ace	\$69,900	810-779-0200

VIII. ST. CLAIR SHORES

Address	Bedroom/Bath	Description	Price	Phone
Gary Lane	2/1	Lakeshore Village end unit. Impeccably kept w/newer furnace and CAC R.G. Edgar and Associates	\$64,900	313-886-6010
Lakeshore Village	2/2	End unit, poss. 3rd bdrm in bsmt Immediate Occupancy.	\$68,500	313-884-6995
Lakefront home		Needs much work	\$335,000	810-293-7171
Established Party Store		Bus. Bldg. also available. Call for details. Jim Saros Agency Inc.		313-886-9030
21195 Stanley	3/1	Br. Bung. By owner.	\$79,500	810-779-1915

ALL OTHER AREAS

Address	Bedroom/Bath	Description	Price	Phone
32300 SCHOOLCRAFT, Livonia.		Investment opportunity- 4 separate buildings, mostly medical tenants, approximately 17,000 sq. ft. 88- car parking. Owner desires a quick sale, priced far below market. Jim Saros Agency, Inc.		313-886-9030

NORTHERN MICHIGAN PROPERTY

Address	Bedroom/Bath	Description	Price	Phone
LAKE CHARLEVOIX	4/2	Waterfront Log home (See Class 813)	\$375,000	313-882-8840

800 HOUSES FOR SALE

1080 Hollywood, Grosse Pointe Woods. 2473 sq. ft. Beautiful 4 bedroom Colonial, 2 1/2 baths, main floor family/ study/ laundry rooms, finished basement, CAC. \$294,900. 810-354-4646.

1090 Canterbury- Immaculate Woods colonial. 5 bedroom, 2 1/2 baths, newer kitchen, all major updates, Move in condition! 313-884-4765.

1357 Buckingham- 5 bedroom, 2.5 bath, English tudor, 3,800 square feet, all wood floors, newer kitchen. Lots of extras. Move-in condition. Co-operating with brokers with buyers. Call for appointment. By owner. 313-884-3890.

2065 Hunt Club, Grosse Pointe Woods, 3 bedroom Colonial with family room, formal dining room, finished basement with full bath, hardwood floors, whirlpool tub, central air. Well maintained with neutral decor throughout. \$149,500. 313-417-0630.

Gracious Executive Home

Windmill Pointe Drive
Large brick colonial with Corinthian pillars, 4 large bedrooms, 1st floor room with bath & showers, large (18x27) family room, cathedral ceilings, heated garages for 5 cars, additional colonial building with fireplace, bath, shower. 15 minutes from Ren Cen.

Brokers Protected
821-3424

Classified Advertising
882-6900

800 HOUSES FOR SALE

673 UNIVERSITY PLACE. Beautiful brick Tudor, in the heart of Grosse Pointe City. 4 bedrooms including master suite. 2 full baths and a powder room. Features, beveled leaded glass windows in living & dining rooms, and front upstairs bedrooms. Charming den with double French doors, leaded glass bookcase, ceiling fan, and sliding glass outside entry. Large updated kitchen, breakfast nook. Hardwood floors. Rich wood trim and crown molding. Deck, 2 car garage. Fenced backyard and driveway gate. On University Place, 1/2 mile from The Village and Hill shopping areas, and Neff Park on Lake St. Clair. Grosse Pointe Schools. New to market, must see quickly!. Appointments only. \$239,000 Call 313-884-0635.

821 HAMPTON Grosse Pointe Woods. Open Sunday 1- 4. Location! Location! Location!. 3 bedroom, 1.5 bath Cape Cod style colonial. Living room with fireplace, doorwall open to deck & parklike setting. Home Warranty! \$192,900. Call Sue Dungan at (313)793-2045. Coldwell Banker Schweitzer Real Estate.

833 Whittier, colonial. 5 bedrooms, 3 baths + 2 1/2 baths. Large family room, first floor home office. Finished basement with bar. Third floor bedroom & bath. ideal for teenager. \$355,000. Owner. 313-822-6964

800 HOUSES FOR SALE

926 LINCOLN- updated 2400 sq. ft. center entrance Colonial. Large family room with fireplace, large kitchen, extra closets, wine cellar, security system, air, large lot. 313-343-0710.

A hidden Grosse Pointe Farms treasure! First offering. Lot almost 1/2 acre, all brick house, 3,500 plus sq. ft., 3 bedroom, 2 1/2 baths, formal dining room, Library, breakfast room, new glass enclosed 3 season room, new master bath, whirlpool, 3 fireplaces, new roof, gutters, trim, siding, new 200 amp breaker service. Woodwork, fireplaces, French doors from Sheldon Mansion, Deeplands 1911. Five rooms in basement, wet bar, new 100 gallon water heater. Open Saturday & Sunday 12- 4. Preapproved preferred. Immediate occupancy at closing. 440 Lothrop, Grosse Pointe Farms. \$240's. (810)325-1146.

BEAUTIFUL brick Cape Cod colonial in nice area of Grosse Pointe Woods. Newly renovated throughout, finished basement, new furnace & central air. (313)882-2372. OPEN SUNDAY, 1 TO 4. 968 MOORLAND

BEAUTIFUL Brick Colonial- 8835 Balfour, natural fireplace, open wood staircase. Must see! \$48,000. (313)526-2793

DETROIT. Clean neat 1 1/2 story. Aluminum siding. St. Philomena Parish. (810)751-6747

800 HOUSES FOR SALE

BRICK ranch on cul-de-sac. Grosse Pointe Schools. Living room with fireplace, dining-l, new kitchen, 3 bedrooms, or 2 bedroom with family room, 1 1/2 baths, finished basement. Nice lot. 20006 Lennon. Call for appointment, 313-886-4542.

CHARMING bungalow in Grosse Pointe Woods, 3 bedrooms, natural fireplace, formal dining room with bay, updated bathroom & kitchen including stove, refrigerator & dishwasher. Newer furnace & hot water heater. Priced at \$105,000 to sell quickly. By owner. (313)886-6400.

HARPER Woods, 20831 Lochmoor. Brick ranch 3 bedroom 1.5 bath finished basement, garage plus carport, new windows, roof, furnace. Grosse Pointe schools. Open Sunday 1- 4. \$89,700. 313-882-6013.

800 HOUSES FOR SALE

CONTEMPORARY COLONIAL

In Grosse Pointe Park? You bet! Stunning 5 bedrooms, 2 1/2 baths, remodeled kitchen & baths, 2,300 square feet. \$209,900.

FIRST OFFERING 1603 ANITA

Completely restored! 3 bedrooms, 2 full baths and family room. 1,700 square feet. All new windows, plumbing, furnace & central air. Skylights & 2 fireplaces. \$139,900.

STAR OF THE SEA LOCATION

3 Bedroom semi-ranch. New kitchen, hardwood floors, family room on quiet court. \$179,900.

KATHY LENZ
Johnstone & Johnstone
313-886-3995

Classified Advertising
882-6900

800 HOUSES FOR SALE

DETROIT- Guilford near St. John Hospital. Two bedroom brick, unfinished second floor fireplace, appliances. garage. Corner lot. By owner. 313-886-4163.

FIRST offering- Beautiful ranch- 3 bedrooms, 2.5 baths, family room, attached 2 car garage. \$199,500. Kathy Lenz, Johnstone & Johnstone. 313-886-3995.

GOVERNMENT FORECLOSED HOMES for pennies on \$1. Delinquent tax, repo's REO's. Your area. Toll free. 1-800-898-9778. Ext. H5803 for current listings.

GROSSE Pointe Schools- very clean brick ranch with full basement, updated furnace and central air. Natural fireplace, aluminum trim, 2 1/2 car garage, nicely landscaped lot. Call Sal at Remax Suburban. (810)566-2300.

800 HOUSES FOR SALE

800 HOUSES FOR SALE

800 HOUSES FOR SALE

JILL MORAN HAS JUST LISTED 492 RIVARD

Wonderful family home with six bedrooms, four and one half baths, high ceilings, slate terrace, wood deck, library, with wet bar & fireplace & loads of charm.

COLDWELL BANKER SCHWEITZER
OFFICE 885-2000 • VOICE MAIL - 343-0011

MAINTENANCE FREE RANCH IN THE FARMS

*On Williams between Stephens and Cloverly
3 bedroom brick Ranch*

FEATURES: Recently renovated eat-in kitchen with granite countertops and brass railings. Sub-Zero built-in refrigerator, all GE appliances, wet-bar with brass sink and wine rack. 25 foot living room with picture window, natural fireplace, marble hearth and gas logs. Formal dining room, 20 foot paneled library-family room with built-in shelves. Cathedral beamed ceiling, natural fireplace with raised slate hearth and skylight. Large master bedroom with 2 closets, 2 smaller bedrooms, one paneled in knotty pine currently used as a home office, additional closets in hall and bath. 1-1/2 baths, both updated. Entry foyer with slate floor. Semi-finished full basement, with natural fireplace and dry bar. 2-car attached garage with new garage door and electric opener. New tear-off roof, newer gas furnace, central air conditioning, aluminum clad wood trim and gutters, extra ceiling insulation, professionally installed irrigation system, large brick patio, outdoor lighting system, beautifully landscaped.

\$309,500 • 882-2959

By Appointment Only • No Dealers.

Open House, Sunday, August 11, 1:00-5:00p.m.

Center Entrance Colonial

4 bedrooms, 1 1/2 baths, living room with fireplace and built-in bookcases, dining room, kitchen with built-ins, breakfast room, refinished hardwood floors, leaded and beveled glass, Florida room, deck, 2 1/2 car garage. Great location in City of Grosse Pointe. Walk to everything.

643 RIVARD
313-886-2380

800 HOUSES FOR SALE

800 HOUSES FOR SALE

800 HOUSES FOR SALE

800 HOUSES FOR SALE

GROSSE Pointe Woods. Beautiful contemporary 3 bedroom, 2 bath home located on quiet cul-de-sac. Private master suite with bath. Modern open kitchen layout to exceptionally large family room with gas fireplace overlooking private deck and pool. Newer roof, air conditioning, alarm system, carpeting, plus much more. Natural fireplace in living room. 1994 Grosse Pointe Woods beautification award winner. Immediate occupancy. \$180,000. (313)885-5741.

HARPER Woods bungalow. Grosse Pointe Schools, 3 bedroom 2 1/2 baths, finished 2nd floor. 20308 Country Club. \$89,900. By owner, 810-228-8667.

THREE bedroom, 1 1/2 bath brick ranch, Grosse Pointe City. New furnace. Neutral decor. \$120,000. No Agents 313-885-7389

800 HOUSES FOR SALE

HARPER Woods: bungalow, immediate occupancy. 2 bedroom, 1 1/2 bath. New kitchen and bath. Finished basement, air, garage. No brokers, 810-573-9499. **OPEN HOUSE SUNDAY, 12 to 4.** 18925 Roscommon.

JUST Listed- Practical Elegance. Unique & graceful Tudor with spacious rooms and closets. Great floor plan. Remodeled family room off kitchen. Totally updated kitchen and baths, beautiful marble room with pewabic tile fountain, located on wonderful block in Grosse Pointe Park, 4 bedroom, 3.5 baths. For Sale By Owner. \$520,000. Call 313-882-3239

LOG homes special- 1,960 square feet. Dry In Kit with 6 X 8 D style logs, second floor, roof, gable, front & back porch, doors & windows. \$28,900. 800-326-8045.

800 HOUSES FOR SALE

NEW LISTING

Grosse Pointe Park. 3 bedroom brick Colonial. 2 car garage, central air, dining room, family room. 2200 sq. ft. Great buy! \$219,900. 823 Lakepointe. Call Al Block, Re/Max East 1-800-SOLD-678.

NOT a drive-by! Four bedroom brick contemporary ranch. Open floor plan, cathedral ceilings, gourmet kitchen, family room with ceramic floor and skylights, den, fireplaces, 2 1/2 baths, first floor laundry room, attached garage. \$319,000. 672 Birch Lane, Grosse Pointe Woods. 313-884-5292 by appointment.

ROSLYN, Grosse Pointe Woods. Wonderful Starter bungalow! 3 bedroom, 1.5 baths. Close to schools. Hardwood floors. Natural fireplace. \$123,900. Call Sue Dungan at (313)793-2045. Coldwell Banker Schweitzer Real Estate.

800 HOUSES FOR SALE

OPEN Sunday 1- 4. 20056 Washtenaw, Harper Woods. Super clean starter home, new roof, furnace & carpet, finished basement, many extras. Updated throughout, move in condition. Must see! \$69,900. Red Carpet Keim Ace. 810-779-0200.

Romeo Area

Four bedroom, 2,100 sq. ft. Ranch featuring Great room, 2 fireplaces, barn, 2 car attached garage. All on a 10 acre wooded lot. \$189,900

Lee Real Estate
Ask for Harvey
810-771-3954

SPACIOUS 3 bedroom ranch in prime St. Clair Shores area. New furnace & central air, newer roof, completely remodeled, 1.5 bath. Call for appointment. 313-886-6794.

ST. Clair Shores. 3 bedroom brick ranch. By owner. \$79,500. 810-779-1915

Fax your ads 24 hours
343-5569

STUNNING 4 bedroom home. Lovely, 341 Touraine Road. \$295,000. 313-881-1908.

SUBSTANTIAL Improvements, immediate occupancy, and a very realistic price are enticing incentives to place this three bedroom brick bungalow in Grosse Pointe Woods at the top of your list. You won't be disappointed. For details, call **SINE REALTY** 884-7000

800 HOUSES FOR SALE

TODAY'S BEST BUYS

\$160,000. Terms. Grosse Pointe Park Brick 4 family, 4 separate furnaces, separate electric. Two bedrooms each unit, off-street parking. A money maker at: **\$198,000.**

Grosse Pointe Park 4 bedroom dutch Colonial. Natural fireplace, updated kitchen, 2 1/2 baths, side drive, 2 car brick garage. **Only \$195,000 terms.**
CROWN REALTY
TOM McDONALD & SON
(313)821-6500

WONDERFUL Harper Woods brick bungalow East of I-94, 3 bedroom, 1.5 car garage, extra rooms in plaster finished upstairs & basement, hardwood floors & more. Don't miss this one. \$98,900. No agents please. For details call 881-1019.

YALE- 5 1/2 acres with two road frontages one mile from town, newer ranch home, three bedrooms, two full baths and 30x40 pole barn. \$90,000. 810-387-4335.

WOODS Colonial, 1540 Fairholme. Asking \$209,900. For details & showing, Mutual Realty, 810-960-0990.

Call 882-6900
to Charge your Classified Ad
Visa/ MC Accepted or Fax 343-5569
Include: Ad Copy, Name, Address, Phone Number, Signature, Visa/ MC Number & Expiration Date.

800 HOUSES FOR SALE

TWO FANTASTIC NEW LISTINGS IN GROSSE POINTE FARMS

218 LAKEVIEW

"DREAM HOME!" Fantastic Secluded home, all new decor inside & out. Beautiful deep yard, fruit trees, pond & a "Getaway Studio" away from the house. Great room with a fantastic all large stone fireplace. New deck & a fantastic view of the garden. Three bedrooms, 2 full baths & 1st floor laundry

484 BOURNMOUTH. A raised ranch in a popular area. Near shopping center & St. John Hospital. All new decor inside & outside. 3 bedroom, family room, new kitchen. Finished basement and a good old fashioned front porch

CALL ADELL
884-6103

Coldwell Banker Schweitzer Real Estate
886-5800

DETROIT Clean neat 1 1/2 story. Aluminum siding. St. Philomena Parish. (810) 751-6747

Classifieds
work for you!

801 COMMERCIAL BUILDINGS

AUTOMOTIVE REPAIR BLDG.

For sale or lease
Approximately 9,500 sq. ft., 7- 12x 14 OH doors, located on 3 acres near I-94, priced to sell.

Eastpointe
Sale or Lease

Approximately 8,800 sq. ft. commercial storefront, corner of 10 Mile and 194, plenty of parking, suitable for any retail use.

MOUNT CLEMENS

Priced to Sell for Cash
Approximately 10,800 sq. ft. on approximately 1.3 acres, presently a hall, two main road frontages.

Contact **Dave Zorn**
ANTON, ZORN & ASSOCIATES
(810)469-8888

800 HOUSES FOR SALE

78 MAPLETON

Prime "Hill" location, three bedroom Colonial, low maintenance vinyl exterior. Hardwood floors, screened porch, updated kitchen and bath, central air. \$179,500

885-1508
Appointment

800 HOUSES FOR SALE

800 HOUSES FOR SALE

86 Colonial Road - Grosse Pointe Shores

Quiet dead-end street off Lakeshore Road.
Four bedroom, two & one-half bath colonial. Master bedroom-bath with walk-in closet, large kitchen with built-ins, first floor laundry and many other outstanding features. \$389,000

(313) 886-4248

800 HOUSES FOR SALE

800 HOUSES FOR SALE

ONE OF A KIND HOUSE!

A must see for professional working couples or retirees - Located within walking of commuter lines, retail shops, restaurants, schools, etc.

- Approximately 1500 sq. ft., including the most beautifully decorated basement with guest bedroom and full bath.
- Marble-faced fireplace
- Mutcher kitchen with Jenn Aire range; 2 door refrig./freezer, wine cabinet, micro., dishwasher
- Beautiful modern bath
- Automatically-lighted closets & pantry
- Central air with electric clean air filter
- Full perimeter, high, privacy fence
- Fully-heated & dry-walled (3) car garage (840 sq. ft.) with powered doors
- Newly installed lawn front & back with auto-sprinkler
- Fully-covered rear patio area with outdoor carpeting
- Breathtaking gardens and landscaping
- More features too numerous to list.

SHOWN BY APPOINTMENT ONLY THROUGH OWNER
1-313-885-6039

OPEN HOUSE SUNDAY AUGUST 4TH, 1- 4

801 COMMERCIAL BUILDINGS

CLINTON TOWNSHIP
Immaculate 1500 sq. ft. office building, 8- 10 car off street parking, garage, assumable Land Contract.
Contact Dave Zorn
ANTON, ZORN & ASSOCIATES
(810)469-8888

CRANE BAY BUILDING
29,250 sq. ft. on 5 acres, Groesbeck Hwy. frontage in Clinton Twp, 4 acres to 10T, heavy power.
Contact Dave Zorn
ANTON, ZORN & ASSOCIATES
(810)469-8888

802 COMMERCIAL PROPERTY

CLINTON TOWNSHIP
1.5 acres, zoned OS, 290 ft. of 15 Mile Rd. frontage, one parcel west of Garfield, L/C terms.

5.22 acres, zoned commercial, 500 ft. of Gratiot Ave. frontage (one full block), north of 16 Mile Rd.

SHELBY TOWNSHIP
4.39 acres, zoned industrial, 336 front ft. on 22 Mile Rd, 566 front ft. on Hayes.

1.5 acres, zoned industrial, 135 ft. of 23 Mile Rd. frontage, suitable for bump or other automotive use.

Contact Dave Zorn
ANTON, ZORN & ASSOCIATES
(810)469-8888

GROSEBECK HIGHWAY FRONTAGE

Approximately 1.5 acres zoned industrial, 100 ft. of frontage, small residential structure presently being used as an office.

ANTON, ZORN & ASSOCIATES
(810)469-8888

803 CONDOS/APTS/FLATS

2 Bedroom Townhouse. Lakeshore Village. Newly renovated, move in condition. Refinished oak floors, new carpet, tiled kitchen floor. AC, appliances included. Must see/ must sell. Owner job relocation. \$68,000. 810-445-1674.

LOWER 2 bedroom Co-op apartment on Vernier Road, private basement, fenced in patio, newer furnace & central air, very good condition. (313)884-9005

803 CONDOS/APTS/FLATS

HARPER WOODS
Stunning 3 bedroom, 2 1/2 bath townhouse with finished basement. New kitchen & baths. Beautiful new decor. \$94,900.

ST. CLAIR SHORES

New offering- 28111 Jefferson, 1 bedroom lower with balcony and pool! \$41,900. Also 1 bedroom upper. \$36,900. Immediate occupancy.

KATHY LENZ
Johnstone & Johnstone
313-886-3995

ST. Clair Shores, elegant Shorepointe condo. Cathedral ceiling, living room with fireplace, dining room with pantry, 2 bedrooms, 2 1/2 baths, loft overlooking living room, patio with gas grill, finished basement with cedar closet, attached 2 car garage. Much more. \$199,500. Call for appointment, 810-779-6871.

UTICA- Lakeside Mall area- 3 bedroom, 1 1/2 bath Townhouse in cop. 1,400 sq. ft. Excellent condition! \$20,000. cash plus monthly fee. Great deal! Many amenities! 810-739-6399.

WHAT a find! A must to see and priced to sell. Babcock Cooperatives in Harper Woods, Eastpointe and St. Clair Shores. One and two bedroom units available. Call Bill Murphy, Babcock & Assoc. 810-855-2884

Country Club, St. Clair Shores

Beautiful view on golf course. First floor, 2 bedrooms, 2 baths, laundry-room, garage, deck, professionally decorated. Low maintenance. \$120,000.
(810) 293-3776

806 FLORIDA PROPERTY

LOVELY 2 bedroom, 2 bath condo, Tequesta, Florida. Pool (adult) 810-286-5913

Don't Forget.
Call your ads in Early!
Classified Advertising
882-6900

808 LAKE/RIVER HOMES

ALGONAC- seaway frontage, 6 rooms, 1 1/2 baths, central air, all appliances, garage. Land Contract. \$140,000. 810-794-5200.

HARSENS Island- 4 bedroom beachfront, 1 1/2 baths, 1600 sq. ft., large great room, fireplace, deck, garage, 1 1/2 acres. North Channel. Includes extra lot. \$169,900. 313-822-9818.

LEXINGTON- 107'X1250' lakefront. 3 bedrooms, 3 baths, 24X30 garage. Five years old. \$295,000. 810-949-3322.

NORTH of Port Huron on Lake Huron. Brick & vinyl home. 4 bedrooms, 2 baths, living room, dining room, family room with fireplace. Kitchen with eating area, full basement, 2 car garage. Beautiful lot 50X260 ft. with sandy beach. 810-364-8860.

PORT Sanillac, Lake Huron, cottage for sale by owner. \$75,000. 810-540-2713.

809 LAKE/RIVER LOTS

BASS Lake, Hamburg Twp. Livingston County. 4 waterfront lots available. Sewers, open space. 810-231-2578

813 NORTHERN MICHIGAN HOMES

LAKE Charlevoix, south arm, 150' frontage. Executive log home. 4 bedrooms, 2 baths, 2 1/2 car garage, 4 1/2 treed acres. \$375,000. 313-882-8840.

CHARMING summer home in the heart of the thumb- 3 bedroom, country kitchen, 2 storage sheds, situated on 3 landscaped acres. 1-800-531-6605.

814 NORTHERN MICHIGAN LOTS

INDIAN River: 10.01 Beautifully wooded acres adjoining State Land with small creek. Bulldozed driveway and deard campsite. \$18,900, \$500 down, \$230/ month. 11% Land contract. Northern Land Company 1-800-968-3118.

ALPENA, 1.5 acres, 162' Lake Huron frontage on Lincoln Bay. DNR and health department permit. \$370/ ft. 517-354-4744.

814 NORTHERN MICHIGAN

FREE BROCHURE
WATERFRONT PROPERTIES
Burt & Mullett Lakes
1/800-743-2095
Billy Andrew
Red Carpet Keim
Indian River

819 CEMETERY LOTS

ST. JOHN CEMETERY
Fraser- property for 2 plus stone.
\$850. or offer
810-939-9473

820 BUSINESS OPPORTUNITIES

TELEPHONE & mailing from home. Part time. No special skills needed. Training provided. Established company. \$300- \$3,000 monthly. (313) 886-2920

OWN your own apparel or shoe store. Choose: Jean/ sportswear, bridal, lingerie, westernwear, ladies, men's, large sizes, infant/ preteen, petite, dancewear/ aerobic maternity or accessories store. Over 2000 name brands. \$26,900 to \$38,900: Inventory, training, fixtures, grand opening, etc. Can open 15 days. Mr. Loughlin 612-888-6555.

PLACE AN ATTENTION GETTER IN YOUR AD FOR ONLY AN ADDITIONSL

\$4.00.

Call 313-882-6900

A A A A
D D D D
I I I I
T T T T
O O O O
N N N N
S S S S

35 WAVERLY LANE, Grosse Pointe Farms. Price reduced. 5 bedroom, 3 full, 2 half baths. 3 car garage. Library, family room, potential 1st floor bedroom, roomy open floor plan. 313-882-5535

ADDITIONS

YOU GET:
15 words of copy and a photo! (We Typeset - no charge)

SIZE:
1 Column
(1 1/2" x 2 1/2")

DEADLINE:
Closes every Monday at 12:00 p.m.

ONLY \$35.00

For More Information Please Contact Classified Advertising at:

Grosse Pointe News
CONNECTION
(313) 882-6900

CLASSIFIED ADVERTISING DEADLINES:

REAL ESTATE FOR SALE NOON, MONDAY

Classified Display 6 p.m. Monday All other Classified Advertising NOON, TUESDAY

Prepayment is required. Call (313) 882-6900 Fax (313) 343-5569

All Deadlines are subject to change holiday weeks!

FAX IT!
343-5569

Remember to include:

**Your Name
Your Address
Your Phone
And Fax
Number**

Along with your Classified Ad Message

Classified Advertising

PRIDE OF OWNERSHIP

One and a half story, newer kitchen which includes appliances, natural fireplace, large master bedroom with hardwood floors and lavatory in basement. Grosse Pointe Schools! \$109,900.

ONE FLOOR LIVING

This home is situated on a lovely street plus a newer kitchen, furnace and central air conditioning. Full bath in the basement and a brick patio. \$131,500.

IMMEDIATE POSSESSION

Contemporary home in the "Farms". Living room with cathedral ceilings, four bedrooms, two and one half baths, natural fireplace and a finished basement. \$229,900.

EXCEPTIONAL

Four bedroom, two bath home with a family room with built-in entertainment center off the kitchen. Hardwood floors, finished basement and many updates. Great family home! \$151,900.

WINDMILL POINTE DRIVE

ENGLISH TUDOR

Pristine condition home featuring five bedrooms, three baths, library, year round sunroom overlooking lovely grounds with new landscaping, beveled doors and windows and slate roof. \$525,000.

LOCATION - LOCATION

Excellent floor plan for family living and entertaining. Six bedrooms and four full baths, family room and library. Superb landscaping and fresh decor!

METICULOUS

One and a half story with Anderson windows, central air conditioning and totally renovated. Family room plus a study could be converted to a bedroom. \$139,900.

WONDERFUL SETTING

Traditional Colonial with numerous amenities... family room, library, wet bar, four bedrooms, two and one half baths and updated kitchen. Don't miss this one! \$325,000.

WONDERFUL VALUE

This charming Colonial has hardwood floors, service stairs, updated kitchen and baths. Family room and beautiful landscaped front and rear yard. Third floor had skylight. \$209,900.

BETTER THAN NEW

This completely renovated home in St. Clair Shores offers three bedrooms two and one-half baths, library, first floor laundry and central air conditioning. Just move right in!

GRACIOUS LIVING

English Tudor condominium. Designer kitchen with built in appliances, library with cathedral windows, central air and a two car garage plus a courtyard and deck. \$246,000.

PRIVATE STREET

Meticulously maintained and updated throughout. Dream kitchen, lower level recreation room, three full baths and professionally landscaped grounds with a wrap around deck. \$379,900.

FOR LEASE

Popular "SHOREPOINTE" condominium with fantastic rear yard. Two bedrooms, two and one-half baths, finished recreation room and include all the appliances. NO PETS!

FOR LEASE

Upper unit with lake view for lease. Newer carpet, furnace and central air conditioning. Three bedrooms, natural fireplace and an attached garage.

OPEN SUNDAY 2-4 p.m.

2017 BEAUFIT,
Grosse Pointe Woods
272 MT. VERNON,
Grosse Pointe Farms
20952 KENMORE,
Harper Woods
22774 SHAKESPEARE,
Eastpointe

Johnstone & Johnstone Since 1919

82 Kercheval

"On-the-Hill" Grosse Pointe Farms

884-0600