Grosse Pointe News

Serving the five Grosse Pointes and Harper Woods

Vol. 62 • No. 19 • 44 pages

Grosse Pointe, Michigan

INSIDE

- The manicured lawns of Patterson Park in Grosse Pointe Park should remain green this season despite the heat of summer. A sprinkler system is
- to be installed this week. Page 8A. ■ Bon Secours Cottage Health System opens its Edith McNaughton Ford Center for Radiation Oncology. Page 16A.
- Wayne County health officials warn local authorities of the dangers of the mosquito-born West Nile virus, which first appeared in the New York area. Of the 62 people who contracted the disease, seven died. Page 3A.
- Grosse Pointe North High School holds a bone marrow drive Friday. May 11, for the 3-year-old son of a North business teacher suffering from Acute Lymphobiastic Leukemia (ALL).
- Page 17A. ■ Students at Pierce Middle School use Legos to learn about robotics and computer programming, which may lead to competition opportunities for area students. Page 10A.
- Grosse Pointe North defeats Grosse Pointe South 6-2 in the championship game of the University Liggett School Lacrosse Tournament. Page
- Grosse Pointe South's girls track team finishes first in the prestigious Sterling Heights Invitational meet. Page
- Regina and Notre Dame win the team championships at the fifth annual Connection Invitational track meet

WEEK AHEAD

Saturday, May 12

Page 2C.

Grosse Pointe Park hosts the 2001 Household Hazardous Waste Drop-off Day. Those wishing to dispose of dangerous waste should go to Lakepointe and East Jefferson between 9 a.m. and

Monday, May 14

The Grosse Pointe Park city council meets at 7 p.m. in the Park city hall, 15115 E. Jefferson. The meeting is open to the public.

The Grosse Pointe Farms city council meets in the Farms city hall, 90 Kerby, at 7:30 p.m. The public is invited to attend.

Tuesday, May 15

holds its annual board of trustee election. The polls are open from 7 a.m. to

The Harper Woods Public Library presents "Great Escapes Eight Hours (or Less) Away!" a slide presentation by Kathy Thornton at the Harper Woods public library, at 7 p.m. Refreshments are served. To register for this free presentation, call (313) 343-2575. The Harper Woods library is located at 19601 Harper, at the I-94 Allard exit.

Thursday, May 17

The Grosse Pointe Community Blood Council holds a blood drive in St. James Lutheran Church, 170 McMillan in Grosse Pointe Farms, from 1:30 -7:30 p.m.

Babysitting and transportation provided on request. Walk-ins are welcome. To reserve a time, call (313) 881-6094.

INDEX

	Opinion6A	
	Schools10A	
i	Obituaries14A	
	Business18A	
	Seniors5B	
	Entertainment9B	
	Classified ads6C	

Staff Writer selves, easily dispose of danger- said that residents should take used it to wipe the stuff off. But lowing types of paints and around the house.

By Jim Stickford

This year's drop-off day is simple safety. 9 a.m. to 3 p.m. at 15175 E. "In the winter of 2000, we had a es, drain and oven cleaners, rug

Woods flower sale

By Darren Donaldson

The 37th annual flower sale sponsored by the Grosse Pointe Woods Beautification Commission will be held Friday, May 10,

from 10 a.m. to 7 p.m., and Saturday, May 11, from 8 a.m. to 3 p.m., on the front lawn of city hall, 20025 Mack. Profits from the

sale will be used to beautify public areas in the city. Showing some of the flower baskets and bedding flowers to be featured at

the sale are commission members, kneeling, Angelo DiClemente. Standing from left, flower sale chairperson Marge Kingsley, Jef-

Shack relieves tank duty

annual senior banquet. The guard not returning calls at this time.

cials as the new sacrificial lamb. a rite of passage for Harper Woods

the tank at the end of the school deemed necessary. Senior class

monster, the city went looking for a principal Hesse have been men-

nearly 40 years of graduating class- only for this year.

stepped up and took the big time.

The tank was to be sent to Fort

iston Since the tank painting ha

frey Neilson, Catherine White and Dennis Hyduk.

ditions. One of the better and Pointes or Harper Woods. The lot activated and the boxes explod- ton and dry cell batteries, paint newer ones is the annual house is located at Lakepointe and ed, spraying the man with some thinners, varnishes and stains, hold hazardous waste drop-off those driving are asked to enter sort of acid. We think it's the water solvent-based glues, photoday, which allows residents of the Pointes and Harper Woods to Diane VandenBoom of the After he was sprayed, he immewood preservatives. safely, and at no cost to them- Park public service department diately jumped into the snow and They are also accepting the fol-

reasons, not the least of which is burns." being hosted by Grosse Pointe
Park on Saturday, May 12, from
White and the same of the sam

Jefferson. Those wishing to dis- serious injury from improperly cleaners, moth balls, acid or sol-

Dispose of your hazardous waste Saturday

pose of materials need a valid disposed of waste. A worker had vent-based polishes, anti-freeze, driver's license to verify residen- just put several boxes into a fuels, pesticides, fertilizers and Grosse Pointe has a lot of tra- cy in any of the five Grosse garbage truck. The crusher was fungicides, herbicides, both but-

Items accepted at the Park paints and lead-based paints.

ous products they might have advantage of the day for several he still suffered severe chemical primers: latex or water-based paints, enamel or solvent-based

See WASTE, page 3A

H.W. purchases house for more city office space

By Darren Donaldson

City manager Jim Leidlein spotted a house up constantly for sale sitting directly behind city hall two weeks struggling ago and in a matter of days a special meeting of the to find a place for Harper Woods City Council was called to discuss purgroups to meet." chasing the parcel.

Insufficient office space has been an ongoing concern for the city. Leidlein felt the opportunity the suddenly without conference room available adjacent property space available."
provided should be looked He added that a long-

ing called a few days later, ovating the space to make it the matter was discussed available for employee parkand recommended. At that ing to ease the congestion meeting the city administra- the current lot often sees. tor was authorized to make a bid on the house.

Recently, the city had looked into building a facili-

the city's needs.

Plans for the property cur- savings. With the tank gone, the Harper Knox to be reconditioned and then rently include using the The city will not take pos-Woods High School seniors needed sent on to West Point for aesthetic a new canvas to paint after the duties. The tank and the army are converted bathroom in the expects the property Park was designated by school offi- evolved into a supervised event and addition, Leidlein said that September. The annual tradition of painting students, a replacement was one of the rooms is ideally Leidlein said that there year began around 1960. From sponsors approached the city to see ference room.

> groups to meet," Leidlein "We would have to reevalfind ourselves in a situation available."

flower power to Y2K, the tank had if the shack could be used as the seen the brushes and emotions of annual outlet. They agreed, but es splashed across its two-ton car- What next year will bring is uncertain, but it is unlikely the Last summer, the tank was sent flames of tradition will fizzle out. out to pasture. Worried about liabil- What will be painted next year is ity problems that could arise from up for debate; a big rock, a new children climbing on the metal statue, the city manager's van and buyer. The United States Army tioned but are unconfirmed at this

with the graffiti covered guard shack at fohnstor Park. Under shack was painted by Harper

tion con-

tinued

Jim Leidlein,

into. range goal for the area
At a special council meet- would probably include ren-

The bid of \$134,900 was ty near the DPW to house accepted by the home owner. the Dial-A-Ride offices and a Leidlein said that the city would most likely incur costs upwards of \$20,000 to make the house suitable for members of the council commends of the council council commends of the council commends of the council cou mented on the significant

home to hold the office oper- session of the property until ations of Dial-A-Ride, which July 1, a condition of the currently finds itself in a current owners. Leidlein basement of city hall. In ready for occupying in early

suited to be used as a con- are no additional plans for purchasing other adjacent "We are constantly strug-gling to find a place for for sale.

said. "With the court using uate the situation if that the council chambers five happens," he said. "There days a week and mine being was no real plan to purchase used constantly, we often this property until it became

POINTER OF INTEREST

Brett Batterson

Home: City of Grosse **Age: 4**2 Family: Wife, Veronica; daughters, Amanda, 12, and Hope, 10 Occupation: Chief oper-

ating officer for Michigan Opera Theatre and the Detroit Opera House Quote: "Audiences at

operas are increasing. and they're getting younger." See story, page 4A

.

There is a cure for beart disease. Prevent it. St. John Hospital Preventive Cardiology

 $(x_1, x_2, \dots, x_n) \in \mathcal{F}_{n+1} \times \mathcal{F}_{n+$

A We can teach you how. 313-343-3490

PITORIAL(xx2-1244 • 101501 A) ADVERTISING (xx2-45 - • CLASSIBLE - x2-2

RAYMOND WELL GENEVE

Parsifal

LADIES MOTHER OF PEARL WITH DIAMONDS.

STAINLESS STEEL WATER RESISTANT UNIQUE FOLDING CLASP

Success is in the details.

edmund t. AHEE jewelers

20139 Mack Avenue Grosse Pointe Woods, MI 48236 1-800-987-AHEE (2433) www.ahee-jewelers.com

News

Farms arraigns suspect in Hill attempted murder

By Jim Stickford Staff Writer

intent to murder and the

about 3 a.m. on Tuesday, evening. May 1, in which a 62-year-

According The charges stem from an dence to determine what came from 63 Kercheval, St. John Hospital and

William Edgar Hendrix, old Royal Oak man was Hendrix was caught going Zielinski took the suspect to to Farms blood. The arresting officer, in carpet. unlawful driving away of an Detective Rick Good, police Frank Zielinski questioned are still piecing together evi- the suspect and learned he

small shop.
Calling for 30, of Hazel Park was arraigned in Grosse Pointe and face. The suspect is McMillan, near Ridge, at broke in and found a blood Farms municipal court on being held in lieu of about 3:15 a.m. on Tuesday trail that led to the victim's Wednesday, May 2, on \$250,000 bond in the Wayne morning. When he got out of office. He was found on the the car, he was covered with floor, and partially wrapped

incident that took place at exactly happened that where the victim had a Medical Center and treated

wallet was found in his car, evidence to remand Hendrix drive away from the scene of the crime

A state police forensics hair samples.

which the suspect used to over to the circuit court is scheduled to be held in the Farms municipal court on May 16.

Detective Good said that team was called in to check due to the nature of the victhe office for physical evi- tim's neck injuries he has dence, including finger- been unable to physically prints, blood samples and talk. Detectives expect to communicate with him A preliminary hearing to before the preliminary

G.P. history in 2nd printing By Brad Lindberg and Moross. It's entered the Farms, get in the spirit by Staff Writer realm of beer and pretzels at wearing outfits of old. They

A book of hometown history isn't wasting time on Kercheval in the Farms.

already has entered its sec- copies." ond printing.

a signed copy last Friday at when Grosse Pointe's man-vote against Prohibition. sions were being built, rather than when they were in decline.'

Supplies are dwindling of the 2,100 copies released four weeks ago.

this quickly," said Holly ming in Lake St. Clair. Zemtra, a publicist with Arcadia Publishing in these pictures," said on Mack in Detroit. Chicago.

seller treatment. It's in the good." window at Borders. It's displayed inside the entrance of Madeleine Socia and Suzy straight-up paintings that called Polaroid transfer. Barnes & Noble at Mack Berschback, both of the use a photo reference.

Jerry's Club party store on

"I've been selling them left buyers who line up to chat. "Grosse Pointe: 1880-1930," released last month, Peyrolo. "I've sold about 25

The 128-page book aver-"I love the book," said ages almost two vintage enthusiasm for local histo-black and white pictures per page, plus detailed captions.

"Intel 120-page book average enthusiasm for local history."

Shores resident who bought page, plus detailed captions. Scenes of farm life mingle Borders Books in the City of with images of rum-run-Grosse Pointe. "It's good to ning. Fur-coated heiresses see pictures from the time raise white-gloved hands to

Grosse Pointe in the early first." 20th century features Tudor estates, early automobiles and yachts galore, there are "Our books normally go to numerous images of family a second printing, but not picnics and children swim-

Nowicki. "The heavy empha-The book has earned best- sis on human interest is

smile under wide-brimmed hats and offer cookies to

"People not only want us to sign the book, but share their own photographs," said Socia. "It shows there's

future books?

"We're considering a couple of projects," said Socia. "Right now we want to get this well-launched. We're still working moms. We have Although a book about to work on that schedule

Berschback is preparing a series of paintings based on the book's photos. Some of the works will appear at Borders in June. This fall, she'll have a larger show at "I've never seen a lot of Maniscalco Studio Gallery

Maniscalco, who is also Berschback's art teacher, At book signings, authors said, "Some of her works are

Sales of "Grosse Pointe: 1880-1930" have exceeded expectations. The book, released last month, has entered a second printing already. Barry Nowicki buys a copy during a book signing party at Borders Books. Authors Madeline Socia (middle) and Suzy Berschback attend book signings in period garb and offer

Another technique is to canvas and paints on top painting and photography.

of it," said Maniscalco. "It's a It's not just tinting to make

"She transfers the picture neat combination between it look hand-colored." Pointes prepare to fend off mosquitoes, West Nile virus

By Jim Stickford

Staff Writer

and a part of every Michigan the same information from summer - they're mosqui- the county and they're all toes. But this year there's a danger that they also might lic be lethal carriers of the West Nile virus, a form of have been told is that the encephalitis that hit the virus — which infected 62 east coast last year and might be heading to Michigan.

That's why representa- Michigan. tives from the Wayne around the county, to warn them of the danger and to

"I talked with my counterparts in the other Pointes,"

said Lt. Brian Bilinski of the Farms public safety depart-They're small, annoying ment. "They're all getting preparing to inform the pub-

people in the New York area, killing seven — is dangerous and probably headed to

"There are 62 varieties of

to start a panic,

"We've been told that the West Nile is not a matter of if, but when."

What Bilinski and others same time public officials have been told is that the are responsible for protecting and informing the public quitoes become infected

potential health dangers. "We've been told that the West Nile is not a matter of if, but when," said Bilinski. mals when they seek blood. "One thing people can do is County Health Department mosquitoes out there," said to inform their local governrecently met with communiBilinski. "I've been told that ments if they find a dead lives in an area where the only one type of mosquito crow. They've found that virus has been reported, the carries the virus. It mostly crows who get the virus odds of getting the disease affects people over the age of don't do well. Now that's a are slim. Less that I percent give them information as to 50 and those with weak dead crow, not just any dead of mosquitoes in an area are up and send it to a Michigan less than 1 percent of those not effective in preventing involves hospitalization. Bilinski said no one wants State University lab for test-

Lt. Brian Bilinski. Farms public safety department According to the Wayne County health booklet, mos-

when they feed on infected

birds. They then pass the

disease on to people and ani-The booklet goes on to state that even if someone

bitten by an infected mosquito become severely ill. The chances of becoming and symptoms of the virus infected from one bite are are fever, headache and extremely small.

The disease is not transmitted person-to-person. To reduce the risk of infection infections are marked by people can stay indoors at dawn and dusk and during the early evening. They can, tion, coma, tremors, convulspray their clothing with repellents containing permethrin or DEET since mosquitoes can bite through

thin clothing. repellents may irritate the

Most infections are mild body aches, occasionally with a skin rash and swollen lymph glands. More severe headache, high fever, neck stiffness, stupor, disorientasions, muscle weakness. paralysis, and on very rare occasions, death.

If you think you might have the disease, contact Experts do warn that your health care provider and share your concerns. eyes and mouth and should There is no specific therapy be kept out of the hands of and in more severe cases, how the public can protect immune systems. There's no bird. We'll come and pick it infected. Figures show that B and ultrasonic devices are py is indicated. This often

Waste—

From page 1A

unknown or unlabeled materials, commercially generated waste, smoke alarms, radioactive materials, explosives and shock-sensitive materials. Those wishing to dispose

of motor oil, household batteries and latex paint may take these items to the Grosse Pointe Farms department of public works at Kerby and Chalfonte between 7 a.m. and 3 p.m. on weekdays.

he Grosse Point

888-755-CLAD

NEW! **BEGINNER'S & ADVANCED BEGINNER'S CLINICS**

> • 5 weeks - \$55 5 weeks and racquet - \$90

Start the week of May 14th

Call Nancy 810-774-1300 20250 Nine Mile, St. Clair Shores

Friday, May 11 1 to 4 pm In Bath Shop

Lady Primrose bath and skin care products feel elegant and look beautiful. Join us for a look at these decorative luxuries. which come in crystal and silver keepsake containers. When you choose the perfect gift or something special for yourself, an engraver will personalize your purchases with an initial while you wait.

MON-SAT 10-9 • SUN NOON-5 | Grosse Pointe • 17000 Kercheval • (313) 882-7000

jacobsons.com

By Margie Reins Smith Assistant Editor

Opera is the fastest growing of all the arts in Opera House.

"Audiences at operas are increasing," he said, "and they're getting younger."

Batterson credits this trend to the popularity of the three tenors: Luciano Pavarotti, Jose Carreras and Placido Domingo; and attracted a more diverse audience, he said.

"With surtitles, everybody can follow the story. Opera is for everyone," he emphawearing a hat with horns."

infused with the arts, especially opera and theatrical performances.

He grew up in Davenport, America, according to Brett Iowa. His father was a com-Batterson, chief operating mercial artist; his mother, a officer for Michigan Opera puppeteer Together, his par-Theatre and the Detroit ents put on puppet shows for community groups — schools, libraries, Boy Scout

troops. As a youngster, Batterson was backstage, observing and absorbing the details of theatrical perfor-

"Unfortunately, my father died when I was 7. That was the popularity of tenor the end of puppet shows," Andrea Bocelli. The use of Batterson said. "My mother English surtitles also has got a job as a theatrical promoter. She brought traveling Broadway shows Davenport.

"I've been surrounded by the theater and the arts all sized. "It's not just a fat lady my life. When I was 15, I got my first job, which of course Batterson was born and was in the theater. I was raised in an atmosphere hired as property master for

POINTER OF INTEREST

Photo by Margie Reins Smith Brett Batterson moved to Grosse Pointe in 1993 to become the project manager for the renovation of the Detroit Opera House. When the project was completed in 1996, his family didn't want to leave Detroit. He is now chief operating officer for Michi-

Davenport Junior

That job was the beginning of Batterson's professional career. In the 27 years since, he said he's never been forced to wait tables or go on unemployment. And with one exception, every job he's taken had something to

do with the arts. Batterson worked for the Chattanooga Junior Theatre all through high school. He also acted in most school plays.

After graduation, he went to Augsburg College in Minneapolis, where he eventually graduated with a bachelor's degree in theater arts. He also earned a master of fine arts degree in theatrical design from Tulane University.

gan Opera Theatre and the Detroit Opera House. "I knew I really liked Theatre. I earned \$1.25 an show business, but I decided

I was better suited to a

career in stage design. It

was more practical and

more rewarding than acting," he said. His first post-college job was with Theatre Midland in Texas. He later moved to

Tennessee. was Theatre Center for five years," he said "I designed sets and lighting and worked with volunteers

"I began to realize that the arts ARE a business and not only the business of our donors; and finally, take I was intrigued by the challenge of running it as a busi-

In 1988, he founded

sub-paragraph (I)

City of Grosse Pointe Woods

City of Grosse Pointe Woods

entertainment industry, for museums, trade shows and retail businesses. We prostarting the business. I liked working with the numbers, the sales and the people, but I was not thrilled with the nuts and bolts day-to-day designing and building.

"I was getting bored when I decided the next challenge for me to meet was the building of a performing arts

In 1993, Michigan Opera Theatre was looking for a Batterson sent his resume.

"I was hired," he said. Although he was excited and enthusiastic about the Michigan. Detroit Opera House renovation project, Batterson and his wife, Veronica, did-

n't plan to permanently relo-

cate to the Detroit area. "We rented a house in Grosse Pointe. We didn't sell the company." our home in Tennessee in Detroit for two years;

then we would go back.' When the Detroit Opera House opened in 1996, his iob as project manager ended. Batterson discovered that his wife and their daughters, Amanda and Hope, didn't want to leave Detroit.

Batterson was named the Detroit Opera House's first

In 1999, he took the position of chief operating officer. David DiChiera is gen- favorite part of Batterson's eral director of Michigan job. Opera Theatre and the Detroit Opera House and is responsible for the artistic decisions related to MOT, Batterson said.

"David DiChiera is the visionary. My job is simply the to help make his dreams a reality

responsible for all the business activities of the opera

opera," he said, "but the a group of people to an businesses of dance, the Nutcracker ballet, concessions, retail sales, fundrais-Batterson Studios Inc. in ing, parking, event plan-

City of Grosse Hointe Moods, Michigan

NOTICE IS HEREBY GIVEN that the City Council will be

considering the following proposed ordinances for second read-

ing and final adoption at its meeting scheduled for Monday,

May 21, 2001, at 7:30 p.m. in the Council Room of the Municipal Building. The proposed ordinances are available for

public inspection at the Municipal Building, 20025 Mack

Plaza, between 8:30 a.m. and 5:00 p.m., Monday through

· An Ordinance to Amend Chapter 98, Zoning, Article III, R-1 One Family Residential District,

Section 98-73, of the 1997 City Code of the City

of Grosse Pointe Woods entitled "Lot and

Building Regulations Generally" by adding a

· An Ordinance to Amend Chapter 98, Zoning. Article I, "in general", Section 98-1, definitions

by deleting "Building Height Requirements"

illustration page of the 1997 City Code of the

· An Ordinance to Amend Chapter 98, Zoning,

Article I, "in general", Section 98-1, definitions

by adding "Impervious Surface" of the 1997 City

• An Ordinance to Amend Chapter 98, Zoning,

Article I, "in general", Section 98-1, Height of

Building definition, of the 1997 City Code of the

· An Ordinance to Amend Chapter 98, Zoning, Article III, "R-1 One Family Residential

District", Section 98-73(F), Lot & Building Regulations generally, "Schedule of Regulations", of the 1997 City Code of the City

· An Ordinance to Amend Chapter 98, Zoning, Article II, "District Regulations", adding Section

98-54, entitled "Residential Building Heights" of the 1997 City Code of the City of Grosse Pointe

City Clerk

Code of the City of Grosse Pointe Woods

"MOT has a \$12 million operating budget," he said "The opera house generates vided technical support for \$2 million a year; opera and many of the country music dance ticket sales generate acts in the area. The chal- \$5 million and development lenge for me, really, was counts for just under \$5 mil-

"In the United States, the arts are not subsidized like they are in Europe," he said. "We have to depend on individuals, corporations and foundations for our funding. Fundraising generates 45 percent of our operating income annually.

"Michigan Opera Theatre is non-profit," he said. "That's how we differ from technical director and a the Fox and the Fisher and stage house project manager the Masonic and the Palace. for the Detroit Opera House. Our mission is to educate people about opera, dance, and musical theater; to improve the cultural quality life in southeast

> "Just because we're nonprofit, however, doesn't mean we are not run like a for-profit organization. We're fiscally responsible. Our profit just goes back to

In addition to the operatbecause we planned to stay ing expenses, a capital campaign, the New Century Fund, is geared toward completing the DOH renovations, paying off the mortgage and establishing an endowment. The capital campaign has a goal of \$30 million. Some \$19 million has been raised so far,

Batterson said. "Endowments are essential for long-term viability for all the arts, not just opera," he said.

Managing people is the

"I like dealing with the day-to-day challenges and solving problems," he said. "On a typical day, I might

meet with the marketing department to discuss a sales slump for an upcoming performance; then travel to Lansing to lobby on behalf of As COO, Batterson is Michigan Opera Theatre and for the arts in general; then go to a meeting with our development director; "These activities include then have dinner with one of evening performance at the Detroit Opera House.'

The opportunity to meet Batterson Studios Inc. in ing, parking, event plan-celebrities is part of Tennessee. "We built sets ning, concerts, education Batterson's work, but he's more impressed by what he calls "wonderful everyday people" who are involved with all aspects of the arts.

He's met the rich and the famous and the talented -Bill Cosby, for instance; Princess Caroline; Sarah Ferguson, the Duchess of York; Pavarotti; Bocelli.

"In Detroit, meeting our donors and arts lovers is the most rewarding part of my job," he said. "Not meeting the celebrities."

In his spare time, Batterson is a volunteer softball and basketball coach for the Neighborhood Club. He likes working with wood, which he said fulfills the creative side of his personality. He has made furniture, lamps and toys for his

children. His predictions for Detroit and for the future of opera in Detroit are bright and optimistic.

"One of my favorite things is to see what happens to people who come to the opera for the first time. Most of them are amazed and pleased," he said. "I love to see that happen.'

Margie Reins Smith's I Say on 7A

Fix Your Eyes On Our Low Fixed Rate

Lock it in for the first 5 years and you'll see why it's so popular

It's pretty clear why people finance major purchases at Republic Bank. We're fixed on making it easy and affordable. Lock in today's low rate for the first 5 years. Every five years, rates adjust to the then prevailing rates. It's the ideal way to finance a new kitchen, in-ground pool or even a vacation home!

Tiffany Gold

Bracelets in eighteen karat gold, from top.

Knife-Edge Twist, 4,275, Mesh, \$2,400.

1837 Collection, 1,325. Tiffany Atlas, 13,850.

Jean Schlumberger's Crazy Twist, 18,800.

TIFFANY & CO.

5/15 Home Equity Term Loan

Relationship Rate with automati payments from a Republic Bank checking account.

See your Republic Personal Banker for details!

18720 Mack Ave 882-6400

FDIC www.republicbancorp.com *2.375% Annual Percentage Rate (APR) as of April 6. 2001. Current rate may vary. Rate is fixed for the first five years on a fifteen year term loan in which the rate is adjusted in two subsequent five year periods at then prevailing rates. For example, a \$20,000 loan will require a monthly payment of \$183.98 for the first five years. This example is based on a 7.625% APR for a qualified borrower with a combined TIV of 80% or less, less a discount of 0.25% for automatic, payments from a qualified deposit account airlist bank. Subject to rettle approxal and a one-time \$100 loan processing fee. Other rates are available. Maximum APR is 25%. Property insurance is required. Prepayment penalty may apply. Consult your tax advisor on the deductibility of interest. Title

DISTINCTIVE PERSONAL BANKING

G.P.N.: 05/10/01

Louise S. Warnke,

of Grosse Pointe Woods

MARKET

LAGE FOOD N

HOME OF THE BELL RINGER

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

MARKET

FRESH CUT FLOWERS

"DO NOT FORGET MOM

12 PACK COKE CAN PRODUCTS 2 FOR \$700 + DEP.

MILLE 30 PACK 129 - CANS + DEP. Your Choice

Bella Sera Italian Wines Pinot Grigio..... 749 save z Sanglovese..... \$ Meriot..... Great Value, Exceptional Quality!

Estancia Sonoma Winery Chardonnay \$ 799 \$ \$ave \$ 750 ML \$ \$4.00 MOM will LOVE this Chardonnay

Cabernet \$ 1 399 \$ Save \$ Merlot

Forest Glen 1.5 L Chardonnay \$999 \$ save \$ cabernet \$57.00 **LOWEST PRICE ANYWHERE!**

Limited time only TURNING LEAF Save Chardonnay, \$1 199 Cabernet & \$1 199 Pinot Grigio

New Size Chandon Champagnes

Blanc de Noir 🐉 🕏 Celebrate MOM's day with Chandon!

SUTTER HOME Zinfandel 299 Fsave Zinfandel 2750 ML 432,00 America's #1 White Zin! VENDANGE 1.5 L

Chardonnay Clar dolling Cabernet Sauv. \$649
Merlot Noir \$3250 White Zinfandel, Sauvignon Blanc, \$4199 Zinfandei, Save 3 Semi-Chardonnay

Merlot B&G **Save **
\$53.00* Chardonnay Cabernet Sauvignon 🖊

Cook's Champagne

KENDALL JACKSON <u>\$</u>999 750 ML Chardonnay Sauvignon Blanc **\$7**99 750 ML Cab/Shiraz Zinfandel/Shiraz

Meriot \$1399 750 ML Cabernet Sav

Chardonnay \$1349 54.003 750 ML.

Jacob's Creek saves · REGULAR YOUR CHOICE 99 6 SE 99 Cabernet Sav. Shiraz Shiraz/Cabernet Chardonnay

\$10⁹⁹ **Reserve Chardonnay** Reserve Shiraz \$1199 Fine Wines and Liquor · Prices in effect May 10, 11, 12, 14, 15 & 16 TOMATOES.

ON THE VINE STRAWBERRIES..... **YOU PICK**

4/\$200 MANGOS

GOLDEN RIPE PINEAPPLES..... EACH WHOLE OR PEELED AND CORED YOUR CHOICE

NEW CROP VIDALLIA ONIONS.....

NEW AT VILLAGE FOOD MARKET DEMONSTRATION SATURDAY!

100% NATURAL MULTI- Kenzoil. **PURPOSE EXTRA-VIRGIN OLIVE OIL SEASONED WITH FRESH HERBS & SPICES**

In dairy section

ALL FLAVORS

YOUR CHOICE

Edys FRUIT BARS

BROWNBERRY

NATURAL 100%

HEALTH NUT

Campbells Soups

SOUP 3/\$199

MOTT'S

ORIGINAL \$ 169 NATURAL 48 02.

· CINNAMON YOUR CHOICE

PEPPERIOGE FARM

DISTINCTIVE

COOKIES ALL MILANO\$ 159

COLAVITA \$ 79 1702.

PEPPERIDGE FARM SWIRL

boursin \$ 59

FRENCH GOURMET

CHEESE SPREAD

IMPORTED ALL FLAVORS

PRESERVES YOUR CHOICE

BREADS

YOUR \$ 159

FROZEN ORANGE

JUICE

\$ **199** 12 0z.

IMPORTED BALSAMIC VINEGAR

NATURAL

YOUR CHOICE

RAISIN E BROWN SUGAR

CINNAMON

MAPLE

Iropicana

Helo

• PULP

APPLE SAUCE

CHICKEN NOODLE

STONYFIELD YOGURT_{8 02}

ALL FLAVORS 2/99 EDY'S Edy's

10 OZ.

ALL FLAVORS \$259
YOUR CHOICE 21/2 GAL **EVIAN FRENCH ALPS**

\$**4**49 6 PK. 500 ML CHEESECAKE

FROM THE CHEESECAKE **\$74**9 · WHEAT \$119 SHOPPE YOUR CHOICE - TREAT MOM FRITO LAY YOUR CHOICE 1 % LOAF

\$229 Choice ALL VARIETIES \$1.00 KRAFT. SHREDDED

COLBY/JACK YOUR CHOICE MOZZ MILD CHEDD \$ 199 SHARP CHEDD 8 0Z **WOBER'S** Mibebers ASS'T MUSTARD

\$1 89 16 0z. Kellogg's BREAKFAST APPLE JACKS \$ 199

YOUR CHOICE 10-15 QZ. NORTHERN QUILTED WHITE BATH TISSUE 4 pack 99¢

NOBILITY MANDARIN ORANGE 49 IN LITE SYRUP 11 OZ. DIGIORNO

SPECIALTY PIZZA \$ 29 YOUR CHOICE **PILSBURY**

BREAK & BAKE CHOC. CHIP \$1 99 BROWNIES PKG. • BROWNIES YOUR CHOICE IN DAIRY SECTION

LEFAS GOURMET **EXTRA VIRGIN OLIVE OIL** \$**3**59 500 ML

WHOLE BEEF TENDERLOIN.. \$487 LB

PORK TENDERLOIN....

HAM STEAKS.....

FROZEN NEW ZEALAND RACK OF LAMB

BACON..... VILLAGE'S OWN

BRATWURST SAUSAGE......\$209 LB

Marinated & Ready for the Grill BEEF KABOBS.....\$499 LB

7 99 CHICKEN BREAST..... **CHILI LIME**

PORK CHOPS.....

Fresh Fish Specials

LOBSTER TAILS 7-8 0Z......\$899 EACH RUBY RED TROUT\$399 LB

COOKED SHRIMP SPRING WATER & SURIMI TRAY 48 0Z. \$999 EACH

IN FROZEN FOOD SECTION DELLGHTS

BOAR'S HEAD BOARS HEAD HICKORY SMOKED TURKEY \$489

BOARS HEAD BLACK FOREST HAM.....\$489 **BOARS HEAD**

ALL BEEF SALAMI.....\$429 LB LIPARI 0 E L / () F0005

MUENSTER CHEESE.....\$299

Fresh from our CHEESE COUNTER

DANISH BLUE ROSENBORG • CRUMBLES • WEDGES

99 • EXTRA CREAMY SLICES YOUR CHOICE EACH

SMOKED GOUDA Fresh from our IN-STORE

BAKERY

APPLE PIE 9 INCH..... "NEW" BOSTON CREME ROLL

• **LEMON** • JELLY EACH

 CHOCOLATE PUMPERNICKEL BREAD......

Bob Kerrey: Hero, fraud or worse?

By Doug Patton

f you came of age in the 1960s or early 1970s, chances are you lost someone in the Vietnam War. For

me, it was Mike.
Mike and I were best friends through high school and roommates in college. With the war raging every night on the news, I never understood what possessed him to drop out of school in early 1968 and join the Marines. Perhaps it was because that was the most outrageous thing he could think of to do at the height of the Tet Offensive.

Mike's letters from Vietnam told the now-familiar stories of children used as human grenades, of women and old men who could be as ruthless and deadly as any North Vietnamese soldier, and of booby traps made from razor-sharp bamboo that would silently impale a man and leave him to bleed to death in the jungle.

In his last letter to me, written the day he died, he asked the question I have never been able to answer: "What the hell are we doing here?"

I was fortunate. I served from 1969 to 1973, but the closest I got to the war zone was Anderson Air Force Base, Guam, where my security police

Guest pinion

squadron was in charge of guarding the B-52s that took off day and night to run their bombing missions over North Vietnam.

Like many young Americans, in the military and out, I came to hate the war, mostly for the futile way in which it was being waged. Every operation was second-guessed from Washington, and the morality of virtually every order was subject to question. All war is chaos on the battlefield; Vietnam was chaos at every level, from the White House on down.

I write all this to give backdrop to my understanding of the public predicament in which former U.S. Sen. Bob Kerry, D-Neb., finds himself.

Politically, there is almost nothing on which Bob Kerrey and I have ever agreed. In fact, we've sparred publicly over the years about our differing positions on hot-button issues such as partial-birth abortion (he's for it), the Defense of Marriage Act (he opposed it) and his vote for the largest tax increase in the history of the Republic, which he cast in order to avoid, in his words, "being responsible for bringing down the Clinton

presidency."

However, despite our political differences, I have always respected the bravery and sacrifice that earned Kerrey the Medal of Honor in Vietnam in March of 1969.

But now the world has learned that three weeks earlier, Kerrey led a raid that would later earn him a questionable Bronze Star. It is that operation that has reopened the national wound of Vietnam and rekindled the debate over the actions of those who fought

Gerhard Klann, one of Kerrey's former Navy SEAL team members, has told "60 Minutes II" that on that night in February 1969, with Kerrey in command, the squad rounded up women and children and killed them at point blank range, an atrocity much like that for which Lt. William Calley was convicted of murder in 1968.

Kerrey admits that women and children were killed that night and savs he is haunted by it. He also admits that he accepted the Bronze Star under false pretenses. What he will not say is that Klann's version of

events never happened. He will say only that Klann's account of what happened "is not my memory."

"Not my memory?" What a strange response!

Like most Americans, I was willing to give Kerrey the benefit of the doubt on this issue because of the horrible nature of the Vietnam War. But a statement like "that is not my memory" is not good enough. In fact, it is reminiscent of the kind of tortured legalese Bill Clinton spoon-fed the nation for eight long years.

Civil War Gen. William Tecumseh Sherman, the man who coined the phrase "war is hell," also said, "War is at best barbarism." Maybe so, but there are minimum standards of basic human decency by which 20th century American troops were expected to abide.

Those standards are spelled out in the Uniform Code of Military Justice. If Klann's version of events is the cor. rect one, then on at least one occasion, Kerrey failed to meet even those minimum standards.

Is Kerrey a hero, a fraud or something far worse? Those who remember the insanity of America vs. Vietnam will understand what I mean when I say that perhaps he is all of these.

Doug Patton is a freelance columnist who has served as a speechwriter and policy adviser to federal, state and local candidates and elected officials. His work is published weekly at www.GOPUSA.com.

Robert G. Edgar

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

John Minnis Editor and General Manager

Grosse Pointe News Vol. 62, No. 19, May 10, 2001, Page 6A

EDITORIAL (313) 882-0294 Margle Reins Smith Assistant Editor/Feature Editor Chuck Klonke, Sports Editor Bonnie Caprara, Staff Writer Darren Donaldson, Staff Writer

Brad Lindberg, Staff Writer James M. Stickford, Staff Writer Diane Morelli, Editorial Assistant

Fran Velardo, Assistant Manager Ida Bauer Melanie Mahone

CIRCULÀTION - (313) 343-5578 Amy Angelastro, Coordinator Brooke Hughes, Assistant

Margaret Sobieski

CLASSIFIED - (313) 882-6900

Barbara Yazbeck Vethacke.

(313) 882-6090 (313) 882-3500 Peter J. Birkner, Advertising Manager Ken Schop, Production Manage Kim M. Mackey, Assistant to the Greg Bartosiewicz Lindsay I. Kachel. Advertising Representativ Kathleen M. Stevenson, Advertising Representativ

DISPLAY ADVERTISING

Mary Ellen Van Dusen,

Advertising Representative

Julie R. Sutton,

David Hughes Pat Tapper Shelley Altmar Penny Derrick TECHNICAL OPERATIONS Valerie Encheff Manager/Administrate (313) 343-5575

PRODUCTION

Post editor's dying words

By Wilbur Elston

eg Greenfield must have been a terrific editor of the Washington Post's editorial page. A book she wrote as she was dying makes that fact abundantly

Unfortunately, I never really knew her, although I did meet her when she and I were new members of the board of the American Society of Newspaper Editors who were inducted into the organization at the same time.

Her book is simply titled, "Washington." She told only a few people she was writing the book as she was dying from a cancerous condition. That condition forced her to give up her job, but that made it possible for her to write what she had learned about Washington as an editorial page editor.

A native of Seattle, Wash. attended Smith College and took her first job as a reporter for The Reporter magazine. Now defunct, it was a serious magazine that recounted the problems of reporters, especially in Washington and other serious news areas.

When the Post needed another editorial writer, its management hired her, and over time she worked her way to the top job on the page staff.

She doesn't explain how that was done, but her sharp observations make it clear she had a mind that was really in tune with public issues and was able to offer solutions as well in editorials.

Her book really is devoted more to the way Washington operates or has operated until recently. Washington reminds her of high school in one

Washington, its inhabitants and the city, she writes, "have been likened to a boring, elitist men's club, a recklessly run business, and a den of every known public and private vice, including lechery, larceny, pride, sloth, dissembling, and, above all, the lust for

Pot shots

T t's dangerous driving this time of year, what with all the ongoing road construction. We nearly break our teeth every time we drive through the intersection at Kercheval and Moross. Another doozy

is on Lakeshore by the War Memorial. If you know of any pot holes that you think motorists need to be made aware of, call (313) 882-0294. If we are out, please leave the location of the road hazard so we can make another pot acquiring power.

"I can understand what has given rise to each of these unflattering analogies. But I don't think any of them quite gets it right. The analogy I favor is to high school.

"High school is a preeminently nervous place. These are the years in which young people first encounter a make-or-break, peer-enforced social code that calculates worth as popularity and popularity as a capacity to please and be associated with the right people (no matter how undeserving they may be), as well as to impress and be admired by the vast, undifferentiated rest.

"Even in today's most anarchic high school, with cops and metal detectors, the basic social code and the imperatives to conform seem to be the same. Some versions of these imperatives exist in other group settings as well, from kindergarten to the nursing home, but nowhere are they so intensely and continuously and unforgivingly present as in high school and Washington, D.C."

All of that, and the more she adds to it, is the way high school still seems to have been for me, too. And probably for many others, including those who never go to Washington.

Katherine Graham, Post publisher for most of Greenfield's years at the Post, was not only Greenfield's friend but her ardent supporter, a person who wrote this final tribute to her in the foreword to the book:

"Many of the words those of us who knew Meg used to describe her sound contradictory - tough and tender, rollicking and serious, humble and regal, formidable and friendly — but they all came together in Meg to make sense.

"They combined to create this unique character who was indeed funloving, yet serious of purpose. So many of us —from the people who started to read Newsweek at the back to get to her column, to those of us who loved her as a friend — have benefited from the pleasure of her company."

That's an eloquent tribute and part of a much longer one in the book made by a friend and Greenfield's boss to an outstanding editor who was also admired by most of her peers in this tough business.

Wilbur Elston, of Grosse Pointe Farms, is a former editorial writer of the Grosse Pointe News. He was the editorial page editor of The Detroit News after moving to Michigan from Minnesota, where he served as news editor of the Minneapolis Star & Tribune. Now retired, he still actively follows the news and submits occasional editorials.

Address comments to cartoonist Phil Hands at HANDSP@kenyon.edu

Letters

Thanks City voters

To the Editor:

Thanks to all the City of Grosse Pointe voters who braved the beautiful warm and sunny day to vote in favor of the bond to improve the Neff Park pools and bath

Much gratitude for those who addressed postcards, made phone calls, and reminded their fellow residents as they saw them throughout the day to drop by Maire to vote.

Thanks for those who voted absentee so they too To the Editor: could vote to support this wonderful improvement.

The 25 percent turnout the Grosse Pointe News as a favor of the bond was awegem can become even more interview. brilliant.

anticipation to a gorgeous pool facility in 2002.

City of Grosse Pointe

Candidate's clarification

Thank you for the opportunity to be interviewed by

was terrific and the 4-to-1 in candidate for trustee in the upcoming Grosse Pointe some. I am so happy and Shores election ("Five candiproud to be a resident in this dates seek three spots on marvelous city where my Shores board," May 3). I neighbors and friends have would like to clarify a statethe forethought to see how a ment attributed to me in the

When I was asked about Many thanks and much my vote concerning the activities building, I stated that I voted for an activities Diane Zedan building, but I was not in favor of a large building due to the small size of our park.

Thanks again for making it possible for candidates in local elections to introduce themselves to the communi-

Karl Kratz **Grosse Pointe Shores**

Grosse Pointe News deadlines

Retail Advertising - (313) 882-3500

Your Home - Noon Friday Features, Sports sections - 10:30 a.m. Monday

Main News section - 5 p.m. Monday Classified Advertising — (313) 882-6900

Your Home (pictures, logos and border ads) - noon Monday; Word ads - 4 p.m. Monday

General Classifieds - Noon Tuesday

Grosse Pointe News Editorial — (313) 882-0294

Features - 3 p.m. Friday (church, health, entertainment, charitable events, metro calendar, and family features)

Sports — Noon Tuesday (space permitting)

Main News — 3 p.m. Monday: news, schools, autos, business, seniors, and letters obituaries (visitation/services not pending); 10 a.m. Tuesday: obituaries (visit-

ation/services pending) Call (313) 882-6900 in advance for holiday deadlines

Over stuffed

Wherever I go, I drag too much stuff with me.

Even on minimalist days. I tote a 5-pound satchelstyle purse, a 7-pound camera bag, a clipboard, books and notebooks, a leatherbound zippered day planner, a cell phone and an umbrella. In winter, I add coat, gloves, scarf, hat and boots.

I'm too old for this. I should be going on shortand-sweet outings encumbered only by a dainty leather purse suspended on a delicate gold chain.

I'm old enough to remember slide rules, for Pete's sake. I never had one, but the engineer-types and math majors I used to run around with in college hung them from their belts. It was a status thing, I think. It made them look smart.

Men seem to stride confidently through life with only wallet and comb. Women need purses.

I have to tote around a calculator and a notebook and an address book and a couple of pens and pencils without my maintenance a certain restaurant and the and some Kleenex and a kit: pressed powder, mas-coupon for buy-one-mealcheckbook and an aspirin cara, lipstick, perfume, den- get-one-free is at home, bottle and and several credit

I need yet another fistful of materials just to drive a car — a driver's license and when something or someone lamp repair store and I want sunglasses and car registration and proof of insurance and my health insurance prepared. card and gas credit cards

And I can't leave home what-if stuff. What if I go to tal floss, comb, hairspray, tucked under a lamp base on and so on. As a rule, I'm top of my desk? What if I'm pretty lax about maintenance, but you never know important might present to pick up my cleaning or my itself or himself. I want to be

And I never leave home without a pocket full of

receipts?

ods - checkbooks, credit cards, debit cards, ATM cards, actual cash, loose change for parking, and so

Whenever I go on a trip I end up packing too much stuff. I tote dark bulky use to intimidate passenclothes for gloomy days and lightweight, pastel-colored clothes for sunny days; bulky sweaters in case it turns cold, shorts in case it's hot. Shoes to match everything. Walking shoes. Golf clubs. Golf shoes. Aspirin. Bandages. Wide-brimmed hats. Gum. Walkman and walking tapes Gloves Sunscreens with various SPFs for various body parts. Lotions especially formulated for sunburn, for dry skin, tively distributed in large, for rashes and itches. Rain lumpy pockets under my I also have to carry a gear. Sweatshirts. Earrings. skin.

selection of payment meth- Abook to read. Another book in case I finish the first book. Stamps.

> Thank goodness for suitcases-on-wheels. Mine often weighs so much I get slapped with the "overweight" sticker that airlines

So, I figure, with my 5pound purse, my 7-pound camera bag, my 2-pound coat, my umbrella, books, day planner, clipboard and cell phone, I'm loaded down with about 17 extra pounds of "stuff" every single day, just going to and from work.

And that doesn't begin to address the extra 15 pounds I carry around, unattrae-

Grosse Pointe News

May 10, 2001, Page 7A

The Op-Ed Page

driving by the dry cleaners

or the photo shop or the

photos or my lamp, but I

don't have the appropriate

Visit the Grosse Pointe Dogs website: http://gpdogs.keenspace.com

Televise the execution

There has been a lot of controversy about the impending execution of Timothy McVeigh, mostly about the validity and morality of the death penal-

But he has been found guilty by due process and faces execution by lethal injection. McVeigh is an unusual death-row inmate in that he is waiving his right to stays of execution pending appeals, freely admitting his guilt and wanting his execution to be televised.

At first glance, it would seem that he is simply grandstanding and wanting to be a martyr and hero to those few who champion his cause - war against the federal government.

There are those who see the government as the enemy, rather than the will of the people. Their battle cry is Ruby Ridge and Waco. They think the rest of us are sheep to go along with harsh government tactics in enforcing federal law, even to submit to paying income tax.

These beliefs certainly deviate from the norm, but this is a country that tolerates extreme differences of opinion.

Still, those opposed to certain laws are still expected to obey them. What McVeigh and others did went far beyond civil disobedience, exerting their will and making their message with terrorist tactics. in this case a massive explosion which destroyed the federal building in Oklahoma City.

A Ryder truck was used to carry tons of dieselsoaked fertilizer to the large downtown office building and the detonation literally destroyed it, killing 168, wounding hundreds more, including women and children.

The scenes of destruction were televised and the images of what happened were indelibly imprinted on our minds. The survivors family, loved ones, friends, neighbors and fellow workers - numbered in the thousands. Mounds of flowers commemorated the occasion and honored the dead. and now a permanent memorial is in place.

By happenstance, the

Dr. Victor Bloom

perpetrators were caught and arrested. Later they were tried and convicted, but McVeigh is the only one who was given the death penalty, largely because of overwhelming evidence of his guilt and his own confession and remorseless-

He sees himself as a warvarrior s death. He might have preferred the firing squad or, like Eichmann, the electric chair, but what is planned is a lethal injection, the way

pets are put to sleep. This is a sissy way for a warrior to die, but he no longer has control over his fate. He would gain a measure of control if in fact his wish is granted, that his execution be televised.

The authorities have agreed to allow closed-circuit television because those entitled to witness the execution add up to a considerable number. Many media people are certain that once the event is televised and taped, somehow a copy will be leaked and it will be shown on the Internet and eventually the tabloids.

People are concerned that the whole atmosphere will be sensationalized. Even George Will, a staunch conservative and defender of the death penalty, is against the execution being televised because it would interfere with the solemnity of the occasion.

We can imagine a scene outside the prison with opposing groups of demonstrators, for and against the death penalty, and yet another group, selling baseball hats, T-shirts, bumper stickers and balloons.

What would make sense instead of hiding the execution from The People, We the People who found him guilty - is to show it simply and matter-of-factly.

For those who want justice and "closure," they will have it. For those who say

that lethal injection is not "cruel and unusual," that is what will be seen. And for those who insist that the state must not commit or condone murder, they will see an abomination.

All sides will see what they want to see, and the discourse will climb to new levels and/or descend to lower depths.

But I do think it important that the public not be shielded from the reality of the death penalty. A convicted person is actually put to death. In the past this process was traditionally made public.

Some people really believe the death penalty is a deterrent. Others are vinced it truly is retribu-

Others faithfully believe that it breaks a God-given code, one of the Ten Commandments. For them, only God can rightly take a life, and so to be consistent, these people would also be against abortion. But some, despite being against abortion, are for the death penalty.

What we are dealing with is the deep-down fear, horror and fascination with death. We don't want to look it in the face, despite the fact that we enjoy movies like "Saving Trivate Ryan," "Gladiator" and "Schindler's List."

The latter film is famous for telling the story of how the lives of a thousand Jews were saved by a Gentile in the midst of the Holocaust. Each film about death must carry a redeeming message, otherwise the plot would be unbearable.

If we see McVeigh's execution on television, it won't be a movie or fiction. What will be the redeeming message?

It would be the last chapter of a documentary that remains to be produced, one starting with a self-styled military group in the thumb area of Michigan, a secret organization that is complete with an arsenal of weapons, regular military maneuvers and plans for a war against our own gov-

It would show the Ruby Ridge and Waco controversies, the rage of these para-

ernment.

See DR. BLOOM, page 8A Rotary locally and through-

Cruising 75 When Darrell Finken's

Saab gave up the ghost while he was cruising north on I-75 headed for the District Conference at the Grand Hotel on

Mackinac Island, he got that lonesome feeling you get when you are stranded in the middle of nowhere.

Finken president- Ben Burns elect of the

Grosse Pointe Rotary, is famed for running Sparky Herbert's Restaurant for managing the Grosse Pointe Hunt Club.

Finken got out and started hoofing it toward Exit 270 at Waters to see if he could get help. No sooner had he started walking when an 18-wheeler pulled over with an impressive display of air brakes and the trucker said, "You shouldn't be walking out here - get

The Good Samaritan trucker offered him a lift to a gas station where Finken could try to locate a Saab repairman in the far north. If you are a Saab owner you ow that those folks are few and far between in the Detroit area, far less some-

where around Gaylord. Finken asked the friendly trucker if he knew of a repair shop. The trucker said "sure," and recommended Bill's Repair Shop in Gaylord. It doesn't look like much, but they do good work, he said.

Once Finken had the Saab towed, Bill, reviewing the scope of the problem, asked if he needed the car over the weekend. Darrell said, well, no, he was headed for Mackinac Island.

That's great, said Bill. I have a car that needs to be delivered to the Arnold Ferry Dock for its owner. You can take that and drop off the keys. So Darrell arrived at the Arnold docks in style in a "big boat" 1976 Mercury Marquis on time with a story to tell about Good Samaritans and good luck in the north country.

Grand re-opening

Mackinac Island's magnificent Grand Hotel reopened its doors for its 114th season last weekend and entertained hundreds Rotarians from across southeastern Michigan and Ontario in their District Conference.

Dozens of Grosse Pointe Rotarians, including Fred Manardo, president of the Sunrise club, and Steve McMillan, past president of the noon club, were on hand. McMillan won a coveted Cogs award for his service to out the district.

District Gov. John Brooks and his wife, **Bunny**, as the popular Farms insurance broker ended his year leading the service clubs in this area. But don't look for either Brooks to stop living the Rotary motto of "Service Above Self." They are both too involved.

Bubble outreach

Grosse Pointe teens tell friends that they live in a bubble ala "The Truman Show" movie of a few years ago where life for Jim Carrey was sweet, boring to boost the fundraising years in the Park and now and cut off from the world.

> But those teens aren't paying close attention to what their parents are doing. Hundreds of Pointers are involved quietly in charitable outreach programs in Detroit.

For example, several Grosse Pointers are involved in a program headquartered in an Episcopal Church across from old Tiger Stadium, called Alternatives for Girls. The program, can be reached at which helps young women burnsben@home.com or by get their lives straightened

out and plan constructive It was the swan song for futures, has outgrown its church facilities and is in the process of raising big bucks to build a facility.

by Ben Burns

Jennifer Moore, /DIV-TV Channel WDIV-TV reporter fame and now a partner in Konrad & Moore Public Affairs Consultants, serves on the Alternatives for Girls board. Margot Parker of the Park serves as chairman of the board of directors and Lorna Utley of the Woods is the president of the General Motors Foundation.

A couple of weeks ago, General Motors announced it was contributing \$500,000 campaign of Alternatives for

Don't ever accuse those three women of living in a bubble. They each have a pretty realistic grasp of the needs of folks in this metro area, and they are using their executive powers to do something about it.

Ben Burns, of the City of Grosse Pointe, is director of the journalism program at Wayne State University and

www.valentejewelers.com

From page 7A

military people, the plans for retaliation using easily obtainable materials, the decision on a particular federal building and a particular date, the second anniversary of the Waco disaster.

What would follow would be footage of the actual devastation of the Murrah Building, showing the bodies, the blood, the screams and tears, the lasting rage and abiding sorrow, the feelings of shock, helplessness and amazement. Finally, it would show the capture, the trial, the conviction, the sentencing and finally the death penalty carried out for all to see.

Such a documentary

could be a valuable lesson, hopefully one that would promote more meaningful discussion and better answers than those we now have. It would show "justice" as we presently define it and leave open the question of whether we want to keep it that way.

Dr. Bloom is clinical associate professor of psychiatry, Wayne State University School of Medicine. He is a member of the American Academy of Psychoanalysis and on the editorial board of the Wayne County Medical Society. He welcomes comments at his email address, vbloom@compuserve.com, and visits to his website, www.factotem.com/vbloom

By Brad Lindberg Staff Writer The lawns of Patterson was the largest this year," Park should remain green said Blair. "We had more planted along the whole enjoy.

this year despite the heat of summer.

Workers were scheduled park.' this week to begin installing park's manicured picnic Drive. area. Work should be finished before Memorial Day weekend.

Grosse Pointe Park.

"It was one of those items ation department.

indication, Patterson will sat one of the Pointe's many vices."

have a busy summer.

"Attendance last Sunday than 500 people. Those are impressive numbers for that

Patterson is Grosse Pointe \$20,588 undergrown Park's 22-acre passive park sprinkler system in the at the foot of Three Mile

"There's no marina swimming pool," said Blair. Instead, city officials have The sprinkler project made a series of incremental popped up after having been improvements in the form of on the back burner in a reflecting pool, flower beds and tree plantings.

budget allowed," said remain in the form of a carGeorge Blair III, a staff riage house that is used to Bidigare, the Woods city member of the city's recresstore equipment. Part of the administrator. "They have If last weekend is any as does the hilltop on which department of public ser-

Patterson Park gets sprinkler system "There are lots of gardens, said Blair. "Patterson is a with more gardens being park people can walk in and

Woods keeps tree service

By Brad Lindberg Staff Writer

A tree contractor with a good record of service will be rehired in Grosse Pointe Woods

On the advice of city officials, a contract extension sailed through a meeting this week of the Woods city council.

Elements of the property's Schomer "Bob that came along when the heritage as a lakeside estate Service has done good work original driveway remains, been very responsive to the

Joseph Ahee Jr., assistant director of public services, confirmed Bidigare's assessment.

"They removed trees in a timely manner without any problems," said Ahee.

The \$22,000 contract to remove trees will cost the

same as last year. "I do not believe any bene. fit would accrue to the city by seeking further competitive bids," said Bidigare.

Ahee recommended the contract be extended through June 2002, contingent upon approval of the upcoming city budget.

\$1.69 lb. Limit 3 lbs. • Exp. 5/31/01

Hours

Between 8 & 9 Mile St. Clair Shores

Mother's Day

Jumbo Michigan Dried

Cherries

Lakeshore Dried Fruit & Nut

10,000 square foot warehouse, as seen on

Moore &

PAINTS

per gallon

Fri. 7:30-6:00, Sat. 7:30-5:00

and Specialty Shoppe

Limit 3 lbs. • Exp. 5/31/01 21514 Harper (810) 779-0840

spring baskets..

Michigan gourmet

suncatchers...

tea lights...

foods... coffee...

Premium

Interior Paint

Premium

Exterior Paint

Say It With Flour.

For Mother's Day this year give Mom a different kind of flour!

Hours: M-F 7:30 - 6:30 Sat.. 7:30 - 6:00 Sunday Closed

HAND MADE. HEARTH BAKED"

19487 Mack Avenue **Grosse Pointe Woods** 313-417-0648

Camp to be held at

THE GROSSE

POINTE ACADEMY

CAMP FEATURES

Outstanding instruction

for each sport Special demonstrations

and lectures Overall ratio of just

seven campers per staff member allows for personalized attention

 Flexible Registration to accommodate your schedule

to be on sportsmanship, fair pla

 $^{\rm s}150^{\rm \infty}$ PER WEEK 6 or more weeks or 5190[∞] PER WEEK 5 weeks or less YOU choose the number of weeks

To register by phone more information or brochures on THE BLUE STREAK **ALL-SPORTS CAMPS**

1-800-871-CAMP (2267) www.bluestreakcamps.com

Fleeing and eluding

While patrolling the Johnston Park and Harper Woods High School parking lots at 2 a.m. on May 5, a police officer heard squealing tires. As the scout car approached Beaconsfield to investigate, a 1999 Chrysler Concorde drove by southbound at a high rate of speed.

The officer pulled onto Beaconsfield behind the perpetrator with lights and sirens on, causing the car to turn right onto Old Homestead and pull over. As the officer exited his patrol car and approached, the Concorde sped away down Old Homestead toward Kelly.

The officer ran back to his car and followed. He could see the lights of the car as it front of him. When the offiunoccupied, had heavy front-end damage, the air bags were deployed and it was sitting on the front lawn of a house

The suspect had fled on foot and was not located car had just been stolen from an apartment complex on Beaconsfield seconds before it was spotted by the officer.

Attempted home invasion

A Harper Woods woman living in the 18000 block of Elkhart was awakened at 4 a.m. on May 6 as a result of a loud noise she believed came from the back of her

She got up and turned on some lights but did not see anything suspicious and the noise was not repeated.

She went back to sleep. The next morning she woke up to find the bathroom screen window tampered with. It was installed backwards.

She told police that the screen was installed the proper way the day before. The police came to the conclusion that someone had attempted to enter the residence but was frightened away by the noise and/or the lights.

No entry was gained and nothing was missing.

Lose some

pliers?

Between 11 p.m. on April 29 and 11 a.m. on April 30 a woman living in the 18000 block of Kenosha became a victim of vandals as a pair of needle-nose pliers were thrown through the back window of her Plymouth Neon.

When the woman discovered the shattered mess, she called the police who recovered the pliers and took them as evidence and to check for prints.

More car abuse

An Eastpointe woman parked her car next to a van at a business in the 20000 block of Kelly on May 5 at 7

The driver of the van was stacking several long pieces of lumber on top of his vehicle as she walked into the

When she returned, she found the driver's side of her car scratched and dented in a manner she thought consistent with falling lumber. The van and wood were gone.

Her walk-in report to the Harper Woods police was substantiated by a witness who saw the incident and the van leave the scene.

- Darren Donaldson

OUILs in the **Shores**

Grosse Pointe Shores public safety officers arrested three last week on charges of operating a motor vehicle while under the influence of

intoxicating liquors

The first arrest took place at 12:56 a.m. on Wednesday, May 2. A patrol officer spotted a car on Lakeshore heading toward Grosse Pointe

Instead of a license plate, the vehicle had a piece of plain white paper with writing on it.

When the vehicle was pulled over, the driver, a 53year-old Clinton Township woman, said the plate was stolen the day before. The officer also noticed that there was no rear window and that the bumper was hanging by a thread. He also noticed that the driver's speech was slurred and her eves were bloodshot.

When the officer asked the driver to recite the alphabet, she managed to get from A to D and then skipped to P-Q and then right to Z. She refused to turned onto Kelly well in take a preliminary breath test (PBT) and was taken lights. cer made it to Kelly he could into custody and a warrant see the Concorde. It was was obtained to get a blood sample.

She was charged with OUIL, second offense.

The next incident took place on Thursday, May 3, at 12:22 a.m. A patrol officer an Acclaim on during an area search. The Lakeshore heading toward St. Clair Shores repeatedly hit the curb. When the offi-

PUBLIC SAFETY REPORTS

cer pulled the vehicle over, is free on \$100 bond. he noticed the driver had bloodshot eyes and slurred Farms home speech. When asked if he had been drinking, the driver, a 50-year-old St. Clair Shores man, said, "Yes, I had a few.'

When asked to recite the alphabet, he couldn't get past the letter J. He blew a .153 on his PBT and is free on \$100 bond.

The final incident took lace on Saturday, May 5, at 1:46 a.m. A patrol officer, while on Lakeshore, noticed toward St. Clair Shores seemed to have trouble with the front driver's side tire. It appeared to be flat and sparks were being generated as the rim hit the road. The vehicle didn't pull over when the officer activated his

It eventually stopped after being boxed in by a car The theft wasn't discovered Lakeshore narrows to one lane because of construction.

When the officer pulled the car over, he asked the driver. Bloomfield Hills woman, if she had been drinking. She jewelry worth thousands of admitted to doing so and dollars was missing. Entry

Grosse Pointe Farms ber of home invasions last

One took place in a home in the 200 block of Stephens to the home was gained. between 5:30 and 9 p.m. on Sunday, May 6. According to evidence, the thief or thieves entered the home via a sliding door. The screen was cut out to allow access. The fama 1996 Pontiac heading ily dog was even placed in a holding cage. Two bedrooms were ransacked and over \$1,500 worth of electronic equipment and CDs were taken. On Friday, May

between 11:25 a.m. and 12:30 p.m., someone entered another home on Stephens, this one in the 100 block. ahead of it in the area where until 5:30 that afternoon when one of the occupants found that a watch kept in his sock drawer was missing. A further search of the 53-year-old house revealed that a jewelry box was plundered and

floor window that was pried

Police received another report of a possible break-in on Sunday, May 6, from the owners of a home in the 100 block of Moran. The crime took place between 1 and 6 p.m. that day. The family discovered that someone police investigated a num- tried to force the front door deadbolt open by drilling it with some sort of device. The lock held and no entry

Bye bye bike

A student at Brownell Middle School reported that his bike, which was locked behind the school, was taken between 4 and 4:45 p.m. on Thursday, May 3.

OUIL in Farms

Grosse Pointe Shores isn't the only Pointe community that deals with drunk drivers. Just ask the Grosse Pointe Farms officers who handled an incident that took place at 12:33 a.m. on Thursday, May 3. A patrol spotted a 2000 car Oldsmobile traveling at a speed of 52 mph on Mack near the post office. When the vehicle was pulled over, the driver a 43-year-old Detroit man, told police that blew a .171 on her PBT. She to the home was via a first he just took a friend who

had been stabbed to St. John Hospital and that was why there was blood on the car's front seat.

When asked if he had anvthing to drink, the driver admitted to "having a few." The officer also noticed an open bottle of cognac on the front seat of the car. The driver blew a .19 on his PBT. He was taken into custody and turned over to Detroit police after processing to answer questions on the stabbing.

An earlier incident took place at 4:40 p.m. on Monday, April 30. Police were called to the intersection of Moran and Grosse Pointe Boulevard to investigate an accident. A 19-yearold Grosse Pointe Farms man had driven his car off the road, hitting a fence. When police questioned the driver, they noticed his slurred speech and smelled the odor of alcohol coming from him. The driver blew a .120 on his PBT. He is currently free on \$500 bond.

Cart problems

The manager of a supermarket in the 18800 block of Mack reported that at 11:50 a.m. on Tuesday, May 1, a man filled a grocery cart

See CRIME, page 12A

COMMUNICATIONS STORES

Bloomfield Hills 2274 South Telegraph Rd. 248-335-9900

-New Location-**Brighton** 8159 Challis, Suite C

Dearborn 24417 Ford Rd. 313-278-4491

Verizon Wireless: Highest Overal

lenhene Users in Detroi

810-225-4793

(Unon Mail 2 miles N of the Paloce) 248-393-6800 43025 12 Mile Rd. 248-305-6600

2531 S. Lapeer Rd.

100 Ren. Cen. Ste. 144

31011 Orchard Lake Rd. (S.W. comer of Orchard Lake Rd.

313-568-8900

248-538-9900

Lake Orion

Farmington Hills

Rochester Hills 3035 S. Rochester Rd. 248-853-0550

Southfield 26935 Northwestern Hwy 248-915-3000

28117 Telegraph Rd. 248-358-3700 St. Clair Shores 26401 Harper Ave

810-777-4010 **Sterling Heights** 45111 Park Ave.

Taylor 23495 Eureka Rd. 734-287-1770

810-997-6500

Troy 1913 E. Big Beaver Rd. 248-526-0040

Westland 35105 Warren Rd. (S.W. corner of Warren & Wayr 734-722-7330

MALL LOCATIONS **Bricrwood Mall** 734-623-8620

Fairlane Mall 313-441-0168

Lakeside Mall 810-247-7286 **Twelve Oaks Mall** 248-735-3973

WAL-MART LOCATIONS Commerce

3301 Pontiac Trail 248-669-9860 Howell 3599 Grand River E.

517-546-5611 Port Huron 4475 24th Ave 810-385-1231

810-751-0747

White Lake 9190 Highland Rd.

248-698-0043

Warren

29240 Van Dyke

2515 Ellsworth Rd. 734-528-3137

AUTHORIZED RETAILER

RadioShack. Equipment offer may vary

BUSINESS SALES: 1-800-388-0919

Free phone must be Motorola V2260 and both phones must be activated on the same day with new two-year service agreements. Limited to certain calling plans. All calls subject to taxes tolls and other charges. Subject to terms and conditions of Cellular Service Agreement and price plan. New two-year service agreement required. \$175 early termination fee applies. Requires credit approval. Not available in all Verizon Wirefess markets. Cannot be combined with other offers. Included Nationwide Long Distance on domestic calls originating from home calling area. Usage rounded to next full minute. Unused allowances lost. 2000 weekend airtime minute promotion continues as long as you remain on rate plan selected upon activation. If you change your price plan or service, 2000 weekend airtime minute promotion may end or you may be able to purchase weekend airtime minute promotion may end or you may be able to purchase weekend airtime minutes for an additional monthly charge. The 2000 weekend airtime minute promotion is available on select local digital plans \$29.99 and above. If you add the weekend aritime minute promotion, your monthly allowance minutes may apply to anytime aritime use only. If your weekend airtime usage exceeds the 2000 weekend airtime minute promotion, anytime minutes if any will apply. If no anytime minutes remain, airtime charges will apply. Not available on Family SharePlans, Additional minutes. airtime minute promotion, anytime minutes, if any will apply. It no anytime minutes remain, airtime charges will apply. Not available on Family SharePlans, Additional Inhibites billed at standard airtime rates. Weekend hours are 12.00 am Sat. - 11.59 pm Sun. Phone offer may vary by location. See your sales representative for more information. Limited time offer. Motorola, and the stylized Milogo are registered trademarks of Motorola. Inc. @ Reg. US. Pat. TM off. @ Motorola. Inc. All rights reserved. @ 2001. Verizon Wireless. J.D. Power and Associates 2000 Wireless Customer Satisfaction Study. "Study based on responses from 10.845 wireless telephone subscribers in 22 of the top. U.S. markets. The Detroit market covers Lapeer. Evingston. Macomb. Oakland. St. Clair. Washtenaw and Wayne countries in the State of Michigan. www.idpower.com.

Five Grosse Pointe high school students had their projects down to a science, so to speak, at the Southeast Michigan Science and Engineering Fair.

Grosse Pointe South High School student Regan Wilson received first-place honors in earth and space sciences for her project, "Heavy Elements in Metal-Poor

Wilson was also the recipient of one of nine convocation awards and has been invited to the International Science & Expo Fair to be held in San Jose, Calif., beginning May 7.

Patrick Brown of South was also awarded a firstplace honor in chemistry for "The Nature of Fluorescence in Calcite.

Brown has been invited to compete at the Michigan State Science & Expo Fair held in Detroit.

Grosse Pointe North High School students Tom Bay and Isaac Ireland and South student Mack Biolchino received third-place recognition in the teams division for their project, "Predicting Good Conditions for High Frequency Radio Astronomy."

Mother's Day

Antonio's

In the Park

for reservations

821-2433 Fax 821-8691

15117 Kercheval G.P.P.

Grosse Pointe North High School iunior Taryn Dule received the top prize in the Coca Cola Art of Harmony art contest.

Dule's winning entry, a storyboard with block printing, will be featured on a Coca Cola vending machine which will be given to the art department at North. Dule received a \$5,000 U.S. Savings Bond in addition to \$200 she won earlier in the contest.

scholars & honors Legos provide building blocks for robotics

By Bonnie Caprara Staff Writer

There probably isn't a child who hasn't let his or her imagination run wild Education (GPAGE), which with a box of Legos to build is sponsoring a Lego a battleship, flying saucer or Robotics Forum at Pierce on à race car.

At Pierce Middle School, students are using the primary-colored bricks to build vehicles - ones that search for a light source or can follow a path.

Pierce computer integraa Wayne RESA mini-grant to purchase three Robolab school programming stu-kids. dents. The Robolab kits "Tl allow students to place a computer module and sensors inside a Lego model. Students then program the model to perform a variety of tasks, then download the program into the module.

Robolab has been popular with students like seventhgrader Robert Lathan.

"I love it," said Lathan. "I have Legos all over my room at home. Building is the easy part, but programming is the hard part."

Middeldorf hopes to use the Robolab not just in the classroom, but in competition in public and private schools in the Grosse

The extracurricular component has strong support from the Grosse Pointe Association for Gifted Tuesday, May 15, from 6:30 to 8 p.m.

"We have wonderful extracurricular fine and performing arts programs and great extracurricular sports programs, yet offer very little in the way of extracurriction teacher Bonnie ular science programs," said Middeldorf recently received Defer parent Mickey Shield. "This would be an excellent way for our schools to prohardware and software kits mote and celebrate science for second-year middle and technology among our

"They can learn so many things," said Dr. Chan-Jin Chung, assistant professor of math and computer science and director of Robofest at Lawrence Technological University. "They learn mechanical engineering, electronics, physics, robotics and computer concepts."

At Robofest, a robotics competition for students in grades 5-12, students build and program robots to pering in popularity since it for April. began last year. Last year 36 Students of the Month are teams competed in Robofest. those students with excel-

Lazare's Furs

This Lego vehicle built and programmed by students at Pierce Middle School is designed to follow black line. The Grosse Pointe Association for Gifted Education (GPAGE) is hoping to extend robotics opportunities out of the classroom and into

groups and it costs just est and what better way under \$500 to get a program then with Lego?" said

making the big push for a something like this when I extracurricular robotics pro- as a kid. I think it would gram in the Grosse Pointe have given me a better schools, it would not be appreciation and under-

opportunity that would ben- have made me a better engiefit any child who has inter- neer."

extracurricular competition. Shield. "I am an engineer I Even though GPAGE is sure wish I had access to exclusive to gifted students. standing of the engineering "This is an extracurricular discipline. I know it would

April Students of the Month named

form prescribed tasks. The School System has named and Julienne Hong, Ferry: competition has been grow- the Students of the Month

This year there were 63 lent attendance and dedicaams. tion to their volunteer jobs.
"This competition is for Students cited for their

everyone," said Chung contributions to safety Alex Blondell, Richard, "This is not just for specific patrol include Thomas and Laura Bristol,

pick-up areas and contest details 483 Buelletts Ave. Wiedoor, CAMAI Just left out of tunnel

The Grosse Pointe Public Marini, Defer; Matt Ortisi Tess Sheldon and Jean Hollerbach, Kerby; Matt Moore and Campbell, Brittaney McEachin and Kelly Craig, Monteith; Samantha Bradley and

> Trombly. Safety patrol students are on duty at intersections near schools to help students cross streets safely. They are at their posts every school day, before and after classes, in all kinds of weather.

Students cited for their contributions to service squad include Max Pearson, Defer; Danny Surmont, Ferry Katie Orlicki and Kathryn Hoffman, Christopher Pokladek and Sarah Sheppard, Monteith; Kimberly Smiley, Brittaney Wilson and Erin Garbarino, Richard: and Kaitlin

Arnold, Trombly. Service squad students help with safety rules inside school buildings and perform other tasks as needed.

Students cited for their contributions to squad include White, Jordan Ryan Hennesy and Claire Eckert, Defer; Lauren Gilezan Craig and Henderson, Ferry; Lars Hamre, Maire; Bryan Cenko and Nadine Harrison, Richard; and Matt Rajt and Jennifer Moye, Trombly.

Library squad students assist the school librarian before class by shelving books and distributing audiovisual materials to teachers.

Store Your Furs at LAZARE'S

You could WIN a TRIP

to FLORIDA!

orage - Insurance - Cleaning - Repair - COMPLETE GUARANTEED SERVICE - even if your furs were purchased elsewhere.

The Academy ...

Where It All Begins!

Montessori Early School Grades 1-5 Middle School .

The Academy: an outstanding school with the academic ADVANTAGE and VALUES to live by that provide a foundation for SUCCESS.

- ADMISSIONS TESTING -Saturday, June 2, 2001 - 9:00 a.m.

(313) 886-1221 www.gpacademy.org

Call the Admissions Office

Mom forgets her medicine... Dad just can't get around like he used to...

The house is just too much to take care of...

If there is someone dear to you who needs help with the activities of daily living, St. John Senior Community can help.

■ Gift Shop featuring a vintage

in issues related to aging

Intergenerational programs

■ Convenient, free resident parking

■ DirecTV in every room

Transportation

popcorn machine and jukebox

■ Two social workers who specialize

We'll provide your loved one with the assistance they need, and help them to be as independent as possible. While making life easier for our residents is our top priority, we also strive to help residents stay active and involved. Some of our amenities and activities include:

- Beautiful grounds and rose garden
- Aviary
- Facility puppies
- An elegant dining room
- Health management and wellness services
- 24-hour emergency assistance
- Spiritual Care staff and Chapel
- On-site dental and podiatry services
- Laundry and housekeeping service
- **■** Beauty Shop

The Senior Community's dedicated Activities Staff also plans a variety of activities including:

- Wine and cheese receptions
- Musical and cultural performances
- Art classes
- Museum trips
- Visits to the park, zoo and sporting events

Plus, residents take comfort in knowing St. John Senior Community provides living options and skilled staff for varying degrees of independence. That means should their lives change, their home doesn't have to. For more information or a tour, please call 313-343-8265.

18300 East Warren Avenue Detroit, MI 48224-1343

Residential Living

Assisted Living

Short Term Rehabilitation

Skilled Nursing Care

to our door! We're not surprised. People have discovered that the new U.S government, free portal www.FirstGov.gov is online, and hey can catch all the answ they're looking for from the U.S., state and local governments. Just point and click your way to www.FirstGov.gov and instantly search more than 27 million U.S. government web pages. Whether you want to find job, track your Social Security benefits, buy a home, or reserve a campsite at a national park—you can find the answers fast if you make your first click www.FirstGov.gov.

FIRSTGOV

Imaginative kids make Knoxville their next destination

By Bonnie Caprara Staff Writer

Destination Imagination (DI) teams from the Grosse Pointe area are making Knoxville, Tenn., their destination the weekend of May 26-27.

The teams, a fifth-grade team from Trombly Elementary School and a team comprised of Parcells Middle School and Grosse Pointe North High School students, will compete in the DI global finals at the University of Tennessee.

The Trombly IncreDIble TechEffects advance after placing first in the state DI competition on Saturday, and the Parcells/North Mystery Loves Company team placed second. They competed against 293 teams and 1,700 students including teams from Parcells and Pierce middle schools.

DI is a team competition which focuses on creativity, teamwork and problem solving using science, technology, writing and performing skills to overcome prescribed and impromptu challenges.

October, Since Trombly team had worked on how to make objects disappear, reappear, change color, move and levitate. The Parcells/North team was challenged to send a message six feet without having

Two local Destination Imagination teams will compete in a global challenge Memorial Day weekend in Knoxville, Tenn. Representing the Grosse Pointes are the Trombly Elementary School IncreDible TechEffects, left, and the Parcells Middle School and Grosse Pointe North High School team, Mystery Loves Company, right. Trombly team members include Cassandra Malis, Nick Ryder, Jack Hessburg, Chad Fisher, Lauren Dansey, Kaitlin Arnold and parent coaches T.J. Hessburg and John Arnold. The Parcells/North team is comprised of Jake Matthews, Allison Frantz, Laura Kovacek and Andrew Casinelli, front row; and Dan Meyering, parent coach Pat Frantz, Katherine Kovacek, A.J. Frantz and parent coach Jim Frantz, back row.

a team member propel the more than \$100 on their presentations.

Beyond the main challenge, teams are given four minutes to solve and perform an instant challenge for judges.

friends if it wasn't for seven-year DI veteran. Destination Imagination."

had the benefit of having pated in DI and its precurteam members range from sor, Odyssey of the Mind, sixth to ninth grade.

message. Both challenges along with a whole group," the older kids have the tech- peted in DI. were incorporated into an said Trombly team member nical expertise to make eight-minute skit. Teams Cassandra Malis. "We might things work," said North pete against 4,000 students are limited to spending no not have become such good freshman A.J. Frantz, a

> Most of the Parcells/North The Parcells/North team team members have particibetween four and seven "The younger kids have years. This was the first

"You learn how to get creative imaginations and year the Trombly team com- from 700 teams represent-

ing 47 states and 15 coun-The two teams will com- tries.

Total speech & Language services, L.L.C. . Because for some people, words don't come easily Speech, language and related disorders can jeopardize school achievement, career success and personal relationships. And no one - child or adult - is immune. The therapists at Total Speech and Language Services can help! Call today to schedule a consultation in one of the following areas:

- Speech and Language Delays Stroke Rehabilitation Foreign Accent Reduction
- · Head Injury

Summer Programe For Children Available 18020 Mack Ave • Grosse Pointe • Michigan • 48224 • Phone(313)343-9930

Join us at BeachTrek Get ready for a big splash of fun and excitement!

St. James Lutheran Church vacation Bible experience is comir June 18-22, 2001, from 9:30 to 12:00 noon.

Pre-Register at our Ice Cream Social on May 23, 2001 at St. James Lutheran Church, 170 McMillan Road 3:00 – 5:00 pm

Children ages 4 to 5th grade are welcome to attend! See you at the beach!

NO HOT WATER? CALL US BY NOON **HAVE HOT WATER** BY 5:00

Grosse Pointe News

4 F L A M E

(USPS 230-400) Published every Thursday

By Anteebo Publishers 96 Kercheval Avenue Grosse Pointe, MI 48236

PHONE: (313) 882-6900 Second Class Postage paid at Detroit, Michigan and additional mailing

ubscription Rates: \$37 per year via mail, \$65 out-of-state.
POSTMASTER: Send address changes to Grosse Pointe News, 96 Kercheval, Grosse Pointe Farms, MI

he deadline for news copy is Monday noon to insure insertion. dvertising 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 cellation of the charge for or a re-run of given in time for correction in the folity of the same after the first insertion. not to accept an advertiser's order Grosse Pointe News advertising repre sentatives have no authority to bind the newspaper and only publication of an

advertisement shall constitute fina acceptance of the activertiser's order

City of Grusse Hainte Harms, Michigan

NOTICE OF LAST DAY FOR FILING **NOMINATING PETITIONS**

NOTICE IS HEREBY GIVEN that pursuant to the City Charter and the Michigan Election Law of 1964, as amended, Tuesday, May 15, 2001 is the last day for filing Nominating Petitions for the following City Offices:

> Four (4) COUNCIL MEMBERS One (1) MUNICIPAL JUDGE

Petitions will be received by the City Clerk until 4:00 p.m. on Tuesday, May 15, 2001.

G.P.N.: 05/03/2001 & 05/10/2001

\$1 18 Shane L. Reeside, BUNCH

CITY CLERK

Race to pace

Vince Muniga, left, won the Maire Ele-

mentary School Cub Scout Pack 19

Pinewood Derby with an undefeated

streak of 10 races. John Wendzinski

took second place and Martin Petz took

third place. The podium finishers each

received an authentic Indianapolis 500 pace car license plate. Also pictured is

Warren Liverance, pack leader.

Sensational Spring Sale 25% OFF Start your spring decorating

We can show you sun and mildew resistant fabrics to bring sunshine to your favorite

projects-before summer is here!

outdoor room. You don't need to be a designer-let our talented staff show you how easy it can be to get a fresh new look for spring with our wide selection of name brand designer fabrics now on sale thru May 18th.

Aack Ave. Draberv INTERIORS 20099 Mack Ave. • Grosse Pointe Wood 313-884-7180

A Celebration of Fine Food & Wine

Beginning May 6th

OPEN SUNDAYS

10 am - 6 pm

OPEN MON. - SAT. 8 am -8 pm

882-5100 • Fax: 882-0220 **WE DELIVER**

355 FISHER RD.

Sale prices good through May 16th

GARDEN FRESH PRODUCE

Large Size California BROCCOLI

Excellent for Grilling

PORTABELLA MUSHROOMS

\$748

\$948

Sweet Crisp GALA APPLES

California **STRAWBERRIES**

\$ 1 79

Sweet Vidalia **ONIONS**

Suger Sweet

GRAPE

TOMATOES

THE FRESHEST MEATS & SEAFOOD

Aged Angus Boneless SIRLOIN

\$**5**99

straight from the Maryland shores SOFT SHELL CRABS

\$ 199

PORK TENDERLOIN \$**?**99

AMISH CHICKEN LEGS

Provimi VEAL CHOPS S**O**99

Fresh Canadian **RAINBOW TROUT** \$**5**99

entered the home to find a

front window open with the

screen removed and propped

The resident thinks some-

one snuck into the house

from the back while she was

working, then snooped

around upstairs before leav-

ing through the front win-

Nothing was reported

missing, although a dresser

drawer had been left open. A

Woods officer didn't see foot-

prints outside the open win-

While working outside

during the afternoon of

Saturday, May 5, residents of a house in the 800 block of

Grand Marais didn't notice

anyone sneak into the home.

ever, the residents discov-

ered missing jewelry and

cash. There were no signs of

Stolen mower

Sometime between the

hours of 10 p.m. and 2:45

a.m. on Wednesday, May 2,

someone stole a green and

black rear-bag lawn mower

Bad rehearsal

Neighbors critical of late-

night noise gave bad reviews

to a band's basement

rehearsal in the 1400 block

of Vernier during the early

hours of Sunday, May 6.

Grosse Pointe Woods police

dropped the curtain at 12:10

Bad customers

forced entry.

Later that evening, how-

Secret visitor

against a chair.

2001

iews

m

/alk,"

is a

n and

e

stant

sess-

vices,

🐞 in a

watt any

act to

st the

i bene

ae city

mpeti-

d the

ended

contin-

of the

Crime -

From page 9A

with beer, wine, chips and numbers to purchase severmeat and proceeded to exit al hundred dollars worth of the store without paying. He electronic equipment from a threw the items in the back of a pickup truck and drove away. The manager estimates the value of the items taken to be about \$75.

Road rage

A Lakeport man was trying to get by a minor car accident that took place at Lincoln and Maumee in the City of Grosse Pointe at 9:30 a.m. on Friday, May 4, when he asked a 60-year-old Grosse Pointe Park man if it was possible to move the vehicles.

The Park man took umbrage at this request and cursed the driver.

the face. City police are currently seeking a warrant to charge the Park man with assault.

Bad credit

A resident of the 300 block proceeded to fail his field of Neff in the City of Grosse sobriety tests and blew a reported

Chembry of the shores

COMPLETE DETAILING AVAILABLE

23766 Greater Mack (2 Blks. N. of 9 Mile) St. Clair Shores

Wednesday, May 2, that someone used his credit card nearby store.

When police contacted store security, they learned that an 18-year-old employee, at the behest of her boyfriend, used the credit card numbers of several customers to "purchase" several thousand dollars worth of equipment. City police are currently seeking to charge the now ex-employee with

OUILs in City

A City of Grosse Pointe patrol car spotted a 2000 Jaguar traveling at a speed of 46 mph on Mack at 12:51 He then hit the driver in the face. City police are cura 54-year-old Grosse Pointe Park man, the speed limit along that stretch of Mack is 30 mph.

When he was pulled over, the driver admitted to having "a few drinks." He then on .152 on his PBT. He is free

810-778-4962

Arrest of a

salesman

on \$100 bond.

A City of Grosse Pointe public safety officer was called to the first block of Alger to investigate a report of an illegal solicitor plying his trade on the street on Saturday, May 5. When the officer got to the street, he found a 32-year-old Detroit man "selling" magazine subscriptions.

The suspect had no permit, as required by local ordinances, and had just been given a ticket by the Farms police for the same offense in their city.

The officer recognized the suspect because he had been previously warned about his activities. He had several "donation" sheets on his person as well as several checks dating back to January. Police believe he pocketed whatever cash he was given for subscriptions and didn't bother to cash the checks. The suspect has an extensive criminal history and one victim described him as very friendly.

_ Jim Stickford

Purse picked

A woman told Grosse Pointe Woods police someone must have stolen her wallet while she shopped at a store in the 20400 block of Mack on the afternoon of Monday, April 30.

The woman discovered the apparent theft upon returning to her Grosse Pointe Farms home at about 2:45 p.m. Her wallet, which contained cash, identification, credit cards and a house key, was no longer in her purse.

Stumble bum

A man found sleeping on a park bench on Mack Avenue near Cook Road in Grosse Pointe Woods has been

The 29-year-old Detroit resident was nabbed on Thursday, May 3, at 11:06 p.m., by a Woods public safety officer.

patrolman the As approached the suspect, the man reportedly discarded a bag of suspected marijuana. party. A search of the man's clothing turned up wrapping papers and a partially consumed marijuana cigarette.

The subject had two outstanding warrants for narcotics, plus another for loitering. Woods police booked the man before turning him over to Detroit police on the Drug activity outstanding warrants.

Police catch fleeing driver

A 20-year-old Detroit man who sped away from Grosse Pointe Woods police has been arrested for fleeing and eluding. On Thursday, May 3, at

11:17 p.m., the officer saw the man turn his Buick fourdoor from Vernier into an oncoming lane of traffic on Mack Avenue. The subject charted a dizzying route through various turn islands on Mack and Vernier obeying police before instructions to stop. Two additional Detroit men, aged 17 and 19, were in the Buick's backseat.

The driver, who had a suspended license, told police he disobeyed the officer's attempt to stop him because he was frightened by the cruiser's emergency lights. He is scheduled to appear in Woods municipal court on July 11.

Bike recovered

officer in Grosse Pointe Park working in the yard. She

saw a subject riding a bicycle on Alter that matched the description of one taken

a few days earlier. Officers arrested the rider and returned the stolen bike to its owner in the 1400 arrested on drug charges. block of Lakepointe.

Knock it off

A 25-year-old man living in the 2100 block of Hollywood was told twice last weekend to quell a loud

On Saturday, May 5, at 8:38 p.m., the man told Grosse Pointe Woods police he would move the party into the garage. Following another complaint five hours later, police issued a citation.

On Monday, April 30, at 3:46 p.m., Grosse Pointe Park police caught a young man allegedly smoking marijuana outdoors in the 1300 block of Wayburn. A search turned up more of the suspected drug in his pockets.

Water balloons

On Friday, May 4, shortly from a garage in the 1300 block of Nottingham. before 5:30 p.m., a 36-year-old woman living in the 900 block of Sunningdale in Grosse Pointe Woods told police she had been hit in the back by water balloons thrown from unknown males riding in a black 1998 Jeep four-door. Officers traced the vehicle to an address in the 20600 block of Hunt Club in Harper

Mystery guest

Someone appeared to have invaded a house in the 800 block of Sunningdale in Grosse Pointe Woods while the owner was in the backyard doing lawn work.

The incident was reported on Friday, May 4, at about 4 On Wednesday, May 2, at p.m. Nearly two hours earliabout 6:30 p.m., an off-duty er, the resident had finished

CITY OF HARPER WOODS

Mickey D. Todd,

CITY CLERK

a.m.

the 21100 block of Mack in Grosse Pointe Woods called police about a female customer with an alleged habit of passing bad checks.

Employees of a store in

On Saturday, May 5, at 11:32 p.m., four Woods public safety officers investigated the woman, her two male companions, an infant and a stolen car with fraudulent

The 21-year-old woman and a 19-year-old man were arrested on various charges. Police drove home a 17-year-old youth. He was released to his older brother's 21year-old girlfriend who police couldn't question because she said she was deaf.

A 17-month-old infant boy was picked up by a 28-yearold female relative. All subjects lived in Detroit.

The woman check writer protection orders from Detroit.

The man who was arrested was wanted by the Wayne County Sheriff for probation violation. The teenager didn't have a record.

The group's car had been reported stolen from a leas-

ee

эll

3

ing company in Detroit. "It appears the vehicle was rented but not returned," said a Woods offi-

The car, a 2000 Chevy Malibu, had a license plate for a Saturn. Police found an Ohio license plate in the trunk.

The woman said she had no idea why anyone would accuse her of writing bad checks.

Anniversaries

The following employees are celebrating anniversaries with the Grosse Pointe Woods department of public safety:

· PSO Daniel Marietta, 14 years, and

AEMT Paul Billiter, seven years.

- Brad Lindberg

GROSSE POINTE PUBLIC SCHOOL SYSTEM

NOTICE OF AVAILABILITY OF **APPLICATIONS FOR ABSENT VOTER BALLOTS REGULAR ELECTION**

CITY OF HARPER WOODS

CITY CLERK'S OFFICE

WAYNE COUNTY, MICHIGAN

ELECTION NOTICE

NOTICE IS HEREBY GIVEN that nominating petitions for the office of Mayor and City Council will be available in the Harper Woods City Clerk's Office, Monday through Friday, between the hours of 8:30 a.m. and 5:00 p.m. until June 19, 2001. Nominating petitions may be taken out on June 19, 2001, however, all nominating petitions must be filed in the City Clerk's Office, 19617 Harper Avenue, Harper Woods, Michigan, by 4:00 cm, the different petitions.

The purpose of taking nominating petitions is to nominate qualified registered voters to the following offices: (1) One, two year term as Mayor; and (2) Three, four year City

A Primary Election will be held on Tuesday, September 11,2001, if any <u>one</u> of the following occurs: 1) If more than three qualified candidates file for Mayor; or 2). If more than nine qualified candidates file for the four year City Council terms.

Persons with questions regarding the nominating process should call the City Clerk's

Any registered voter that resides in the City of Harper Woods is eligible to be for Mayor or City Council.

MONDAY, JUNE 11, 2001

Notice is hereby given that APPLICATIONS for absentee ballots for the Regular Election to be held in The Grosse Pointe Public School System on the above date are available from 8:00 a.m. to 4:30 p.m., Monday through Thursday, and 8:00 a.m. to 4:00 p.m., Fridays at the following locations:

Administration Building, 389 St. Clair, GP Barnes School, 20090 Morningside, GPW Defer Elementary School, 15425 Kercheval Ave., GPP Ferry Elementary School, 748 Roslyn, GPW Kerby Elementary School, 285 Kerby, GPF Maire Elementary School, 740 Cadieux, GP Mason Elementary School, 1640 Vernier, GPW Monteith Elementary School, 1275 Cook Rd., GPW Poupard Elementary School, 20655 Lennon, HW Richard Elementary School, 176 McKinley, GPF Trombly Elementary School, 820 Beaconsfield, GPP Brownell Middle School, 260 Chalfonte, GPF Parcells Middle School, 20600 Mack Ave., GPW Pierce Middle School, 15430 Kercheval Ave., GPP Grosse Pointe North High School, 707 Vernier, GPW Grosse Pointe South High School, 11 Gr. Pte. Blvd., GPF

Linda Farmer,

G.P.N.: 05/10/2001

Secretary, Board of Education

VISIT OUR WEBSITE www.muliers narket.com

La JALISCIENSE Corn & Flour Tortilla

995

Join us on Mother's Day, May 13th Special Brunch Menu 11:00 a.m. - 3:00 p.m.

Reservations Required

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

Remember... Every Sunday Night 5:00 p.m. — 10:00 p.m. 1 1/2 LB. SNOWCRAB CLUSTERS \$13.95

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

Has it all! "HAPPY MOTHER'S DAY"

from the Connie's Crew

- Largest independent children's store in the area • School uniform Specialists
 - Stride Rite shoes Girls infant 16 • Boys infant - 20, huskies & slims
 - Free alterations on boy's suits •

23200 Greater Mack •St. Clair Shores

810-777-8020

erpove Cheedos, juices, gum, candy wrappers, mud, dog bair, etc.. Engine cleaning - Fabric guard Multiple vehicle

Hasn't cleaned her bathtub in over a year.

©1997 Merry Maids L F

810-498-9165

Need to Shape up for the Summer Fun! Come shape up with us at the Grosse Pointe Athletic Club!

We are now offering our **Three Month Summer Memberships** (must be 18 years or older)

> Come get yours now! Offer ends June 30th

Grosse Pointe City

9:00 pm!

(313)886-8590

E (3)

313-822-6477

(Of Equal or Lesser Value) Valid after 3:00 pm • Expires 6/30/01

Hours: Monday - Thursday 6:30 AM - 9:00 pm Friday 6:30 am - 3:00 pm Saturday 8:00 am - 2:00 pm

GPFISH@EARTHLINK.NET Assurance of Quality for over 55 Years

TREAT YOUR MOM TO A SPECIAL MOTHER'S DRY DINNER

- Cold Water Rock Lobster Tails
- · Live Maine Lobsters (cooked free upon request)
- Jumbo Alaskan King Crab Legs
- Snow Crab Clusters
- · Fresh Soft Shell Crabs (when available)
- · Finest Quality Gulf of Mexico Shrimp

DESSERTS FOR MOM...

(up. 85-26-8) 1

· Key Lime Pie · Chocolate Raspberry Bash Oreo Cookie Bash or One of Our Home Baked Pies!

Gulf of Mexico 3lb. bag Extra Large, Raw. Peeled and Develued SHRIMP

Fresh Lake Superior

Cold Water Rock LOBSTER TAIL

Seafood Elite 3 Varieties of STUFFED SOLE Ready for the Oven Lemon & Wild Rice Scallops & Crab Shrimp & Qarlic

300 PER

\$239 po 2 each to 85 as 8

LARGE VARIETY OF **HOMEMADE PRODUCTS**

- Alaskan King Crab Salad
- Salmon Patties
- Lobster Cakes
- Smoked Whitefish Spread
- Yellow Fin Tuna Salad
- Fresh Poached Salmon
- Homemade Soups
- Tartar & Cocktail Sauce

SHRIMP TRAYS FOR GRADUATION

complications of a brain

tumor at Henry Ford

Hospital in Detroit on

Friday, May 4, 2001. He was

Mr. Mascar was born in

Clarksburg, W.Va. and was a

1988 graduate of Central

Michigan University. He

served as a sergeant in the

Mr. Mascar was a retired

industrial engineer for

Chrysler Corp. and owned

Bottom Line Consulting

Mr. Mascar enjoyed hunt-

Services after his retire-

with beer meat and the store threw the of a picku away. Tł mates the taken to

Road

A Lake ing to ge accident Lincoln 8 City of G a.m. on F he aske Grosse P was pos vehicles.

The umbrage cursed th · He the the face. rently se charge t assault.

Bad • A resid of Neff i

Pointe

2376€

"EV

Sati

Work

Presei

Point

TO

Purc

(gene

CHIC

NY §

Whol Mari POR Grill Ang GOL PAT

Lem CHK

HAL

KIN

CR

Bor

TRO

Cox

SH

G

George Rall Belanger

George Rall Belanger

Grosse Pointe Woods resident George Rall Belanger died Wednesday, May 2, 2001, at St. John Hospital and Medical Center in Detroit of complications following an automobile accident. He was 48.

Mr. Belanger was a lifelong Grosse Pointer and was a 1972 graduate of Grosse Pointe South High School. He was self-employed.

Mr. Belanger enjoyed nature, boating, astronomy, music and science. He was best known for his work in stained glass.

At his memorial service at Grosse Pointe Memorial Church on Saturday, May 5, his father, W. George, said, "He was the kindest person I ever knew.

Mr. Belanger is survived. by his parents, W. George and Mary; three sisters, Karen Quarstrom, Joan Lehl and Elizabeth; six nieces and nephews; one great-niece; and one greatnephew.

sent to the charity of choice.

Franklin D. Carr

Franklin D. Carr, of Chesterfield Township, died Home in Troy. Sunday, May 6, 2001, at Presbyterian Village East in ate of St. Paul High School at Bon Secours Nursing

Chesterfield Township. He

Mr. Carr was born Dec. 10, 1912, in Kansas City, Mo. He was a retired hospital administrator for Detroit Memorial Hospital and South Macomb Hospital

U.S. Marine Corps and was former member of the University Club.

Survivors include a stepson, John (Mary) Purvis of Catherine Rhodes Amarillo, Texas; and his predeceased by his wife, Annetta.

handled being in New Baltimore.

Memorial gifts may be sent to Presbyterian Village Kiely, 33875 Chesterfield, MI 48047 or Hospice of Michigan, 16250 Northland, Suite Southfield, MI 48075.

Denise G. DePorre

Denise Georgette DePorre

Georgette Denise Memorial gifts may be DePorre, daughter of the late Jules and Zelma DePorre of Grosse Pointe Woods, died Thursday, April 12, 2001, at Home Sweet

and Wayne State University. She also studied fashion Sorbonne design at University in Paris and was employed as an interior designer.

Ms. DePorre was a member of Alliance Français, the Mr. Carr served in the Michigan Design Center and supported the Detroit Symphony Orchestra. She studied ballet, piano and accordion.

Ms. DePorre is survived New Baltimore; a sister, by two sisters, Juliette Zaranek of Grosse Pointe Woods and Zelma Defever of step-grandchildren. He was New Baltimore; three brothers, Jules (Carolyn) of Rochester, James (Janet) of Funeral arrangements are Bradenton, Fla., and Pierre by (Virginia) of Bloomfield Gendernalik Funeral Home Hills; and 29 nieces and

nephews. A funeral Mass for Ms. St. Augustine Catholic traveling to Europe and Church in Richmond. across the United States. Church in Richmond. Interment is at St. Michael's 212, Cemetery in Richmond.

Memorial gifts may be sent to the Alzheimer's Association.

Dr. Edward F. Eldredge

Dr. Edward Frank Eldredge

Edward Eldredge, a resident of Grosse Pointe Farms and Charlevoix, died Tuesday, May 1, 2001, of complica-Ms. DePorre was a gradutions of Alzheimer's Disease

Care Center in St. Clair Shores. He was 86.

Dr. Eldredge was born in Detroit and was a graduate of Detroit's Eastern High Flannery (Thomas) Gilmore School and Wayne State of St. Clair Shores; a son, University. He served as a Patrick (Pamela) of Traverse captain in the U.S. Army at City; nine grandchildren the 51st EVAC Hospital in and eight great-grandchil-Europe during World War II. dren. She was predeceased

al surgeon at Bon Secours sisters, Dorcas McLeod and Hospital where he was chief

Dr. Eldredge was an avid sailor and moderately successful fisherman. He loved especially Georgian Bay and the North Channel of the St. Clair River. Family was a priority for

Dr. Eldredge. He spent a lot of time at home with his wife and children as well as DePorre was celebrated at taking them sailing and

Dr. Eldredge loved chasing fire trucks. His children remember times when he would turn around to follow a fire truck. When he retired to Charlevoix in 1977, he joined the volunteer fire department to get more involved with his passion.

Dr. Eldredge also worked with stained glass, played bridge and golf and enjoyed puttering around the house and yard.

Dr. Eldredge was a member of the American Medical Association, the Wayne County Medical Society, the American College Surgeons, the Detroit Boat Club and the Charlevoix Yacht Club. Survivors include his wife,

Lorraine; five daughters, was 61. Patricia (Thomas) Kolojeski, Barbara (Robert) Everett; Kathe (William) DiVirgil, Martha (Larry) Fox and Mary Beth (Michael) Brennan; a son, Douglas (Nancy); nine grandchildren Fredal enjoyed music and and two great-grandchildren.

A funeral Mass for Dr. Eldredge was celebrated Friday, May 4, at St. Philomena Catholic Church in Detroit.

Memorial gifts may be sent to Bon Secours Hospital, 468 Cadieux, Grosse Pointe, MI 48230.

Frances Flora McLeod Flannery

Former City of Grosse Pointe resident Frances Flora McLeod Flannery died Saturday, April 7, 2001, at Munson Medical Center in Traverse City. She was 92.

Mrs. Flannery is survived by three daughters, Mary dent Pat A. Mascar died of 85376-5476.

• 100% Acrylic Latex Stain Resistant.

Scrubbable Finish Clean, Clear Colors

Dorcas Flannery (Dr. John) Tulloch of the City of Grosse Pointe, Frances Esckilsen of Dr. Eldredge was a gener- by her husband, Leo; two Flora McIntosh; and two

brothers, Angus McLeod and

1. 20 种样的

Duncan McLeod A memorial Mass for Mrs. Flannery will be celebrated spending time on the lakes, on Saturday, May 12, at 11 a.m. at St. Columbkille Catholic Church in Sheridan Corners. Funeral arrangements are being handled by MacAlpine Funeral Home in

Thomas J. Fredal

Thomas J. Fredal

Grosse Pointe Farms resi-

dent Thomas J. Fredal died

Mr. Fredal was born in

School and Wayne State

A retired pharmacist, Mr.

Survivors include his

daughter, Wendy Meurer;

two sons, Robert and

Michael; two brothers,

Ralph and John; and five

grandchildren. He was pre-

deceased by a brother,

A funeral Mass for Mr.

Wednesday, May 9, at St.

Clare of Montefalco Catholic

Church, Interment is at

Resurrection Cemetery in

Clinton Township. Funeral

arrangements were handled

Pat A. Mascar

We're more

than just lumber.

Verheyden Funeral

University.

Joseph.

Home.

played the piano.

Saturday, May 5, 2001. He

Bad Axe.

ing, boating, fishing and playing with his grandchildren. Survivors include his wife, Gerry; two daughters, Kim Huttenlocher and Kari; a sister, Rose Ann Missovich; a brother, Ray; and two

ment.

U.S. Army.

grandchildren. A funeral Mass for Mr. Mascar was celebrated Tuesday, May 8, at St. Joan of Arc Catholic Church in St. Clair Shores. Funeral arrangements were handled by A.H. Peters Funeral

Memorial gifts may be sent to Hermelin Brain Tumor Center Fund, Henry Ford Hospital, 2799 W Grand Blvd., Detroit, MI

Elmo E. Seibert

Former Grosse Pointe Park and Grosse Pointe Woods resident Elmo "Si" E. Seibert, of Sun City West, Ariz., died Sunday, April 29, 2001, in Youngtown, Ariz. He was 82.

Mr. Seibert was born Aug. 21, 1918, in O'Fallon, Ill. He was a retired machine Detroit and was a graduate designer and served as a of Austin Preparatory High master sergeant in the U.S. Army Air Corps during World War II. Mr. Seibert was a member of the Sunrise Lions Club of Sun

City West. Survivors include his wife, Virginia L.; a daughter, Cathryn S. Robertson of Boston; two sons, James. E. of SanDiego, Calif., and Gordon S. of Salt Lake City, Utah; a sister, Mary C. Thess of St. Anne, Mo.; and four grandchildren, Paul, Fredal was celebrated

Garrett, Jaiya and Scott. A funeral service for Mr. Seibert was held Thursday, May 3, at Camino Del Sol Funeral Chapel in Sun City West.

Memorial gifts may be sent to the Sunrise Lions Club of Sun City West for Camp Tatiyee, P.O. Box 5476, Sun City West, AZ

BORDERS®

Great last minute gifts for mom!

books

30% off **Borders** Bestsellers

music

New CD

releases

starting at

12.99

List Price: 12.95 List Price: 24.95
Borders Price: 17.46
Borders Price: 9.06

Over 150,000 titles in stock daily!

Weeth in Holy Orders
List Price: 25.00
Borders Price: 17.50
Borders Price: 9.76
Borders Price: 18.16

Maeve Binchy
Scarlet Feather
List Price: 25.95
Borders Price: 9.76

Thousands of titles to choose from!

12.99

Huge selection!

movies

Everyday low prices on DVDs

(Special Limited Edit

Wingspan: Hits and History Trouble in Shangr

14.99

12.99

plus

20% OFF YOUR TOTAL PURCHASE

DVD 24.99

In this the redeemed at time of purchase. One offer per of combinative with classroom, corporate, nonprofit and are rest. Not valid in Borders. Outlet stores. Not valid at threed-emails for rash. Offer excludes, previous purchase ends cares, shoping charges, non-stock special orders, endourage, neutrains, Employees not eligible. Valid only in the for allows. Valid through. May 13, 2001.

Beverty Hill:

Gift cards are a perfect idea for Mother's Day!

www.borders.com

Ann Arbor-Arborland Dearborn 313 271 4441 734 677 6948 Farmington Hills Ann Arbor-Do 248.737.0110 734 668 7652 248 335 5013

313.885.1188 248 644 1515 248.347.0780

Great savings!

810 230 8830 Grosse Pointe

Won't Fade or Yellow Accolade **Outstanding Durability** Eggshell, Semi-Gloss. Gloss rebate Aqua Matte Agua ROYA Excellent PRATT& LAMBER Aqua Satin Washable

Gratiot Avenue north of 14 Mile 810-791-1200

IOHN'S 田田田田田

south of 24 Mile 810-739-6700

Van Dyke

Mon-Fri 7:30 am - 5:00 pm; Thurs til 7:00 pm; Sat 7:30 am - noon.
Closed Sundays so our employees may go to church and spend the day with their families

Grosse Pointe Park honors its civilian crime fighters

By Brad Lindberg Staff Writer

more than their share to man in the Park, and his mop up crime last year in Grosse Pointe Park.

director of public safety, man place aluminum lad- cars. credited the residents for ders on a car and drive helping with last year's away. "exceptional reduction in crime.

For their actions, the fol- lawn mower. lowing residents have received civilian commendations from the public safety used to nab the felon and department:

 Jose and Sharon Miguel. During the early morning of April 25, a couple of greedy crooks should have

At about 2 a.m., Jose the Park. A handful of residents did Miguel, an auxiliary policewife Sharon awoke to the

man returned to pick up a

The Miguels provided a detailed description officers ing police. recover the stolen property.

"Their actions deserve our praise," said Caretti.

• John O'Loughlin.

quit while they were ahead. were on night maneuvers in stolen van.

Shortly after 2 a.m., the and Sarah Walsh. driver of a stolen van was cruising slowly through the sound of metal clanging, city dropping off partners Richard Caretti, the Park They looked outside to see a with the goal of stealing

> When an infiltrator tried A short time later, the to start a car, John O'Loughlin awoke.

He kept his eye on the juvenile suspect while call-

As a result of Mr. O'Loughlin's attention to ing on Lufty's tip caught the detail and a genuine concern thieves. for the community, four youthful offenders were arrested,"

• George and Mary Lufty

Mary Lufty and Sarah

Walsh have crime fighting in their blood. Last year, the sisters helped bring two Lufty duplicated from the year before.

have stolen bicycles from the property. neighborhood.

Two days later, police act-

In another incident Aug.

10, Lufty and her husband, said Caretti. George, helped police catch On May 9, car thieves Police also recovered the a housebreaker in the act.

her husband George went to noticed the man walking the neighbor's house to alert through the neighborhood the homeowner, who was outside.

Together, George Lufty and the neighbor detained criminals to justice, a feat the housebreaker until police arrived.

"The suspect was found On Aug. 1, Lufty called responsible for two home police about two unknown invasions," said Caretti. subjects who appeared to Police also recovered stolen

> A few months later, during the noon-hour of other communities." November 15, Walsh sicked

three-time house breaker. Walsh, who was driving people in our city."

While Lufty called police, home with her children, casing driveways. She followed the man while contacting police.

> "A follow-up investigation by the detective bureau determined the man was responsible for a home invasion two days earlier in the 1000 block of Bedford," said Caretti. Further, the criminal confessed to two additional home invasions in

Park mayor Palmer police on a suspicious man Heenan called the residents' who turned out to be a actions "inspirational. I applaud that we have these

Provider Appreciation Day is set for Friday, May 11

has joined with child care tive director of Michigan 4C declare Friday, May 11, as Provider Appreciation Day.

are celebrating Provider Appreciation Day with a simple reminder to care provider on this day."

Michigan 4C Association said Mark Sullivan, execu-role is." child care providers going on are in child care at least part in proclaiming this day of a daily basis. It is the love of

"A small gesture of appreparents to thank their child toward helping providers side of school time. In nized the event. know how important their Michigan over 100,000 chil-

It is estimated that of the

dren are in licensed care. In recent years, local govorganizations nationwide to Association. "We know 21 million children under ernments across the country event. wages are not what keeps age 6 in America, 13 million have joined many governors

> Working recognition. An additional 24 million Mother Magazine as well as ciation will go a long way some form of child care out- publications have recog-

The celebrations in 2001 work in this field and these

strengthen this national

"We are encouraging parents with children in child care to take this day to show their child care provider school-age children are in many other newspapers and how much they appreciate them." said Sullivan. "It takes a special person to community at (877) 258-

promise to carry on and individuals are often unrecognized and under-appreci-

> For more information, call Mark Sullivan or Lisa Dodson at (800) 950-4171.

> For all your child care needs call toll-free to your

Now everyone can afford star treatment.

2001 Mercury Sable LS Premium

Features include:

24-valve, 200-hp V-6 engine

Power-adjustable foot pedals

Dual-stage front airbags***

No-charge leather seating surfaces

Remote Keyless Entry system

Electronic Automatic Temperature Control

SecuriLock™ passive anti-theft system

Per mo./24-month lease

Cash due at signing after \$2,000 cash back

For returning lessees

Includes refundable security deposit. Excludes tax, title and license fees.

LIVE LIFE IN YOUR OWN LANE

For updated A-Z Plan offers, visit LMAplan.com

mercuryvehicles.com

*Driver and passenger front crash test. **Call 1-888-56-LEASE for details. For cash back, take new retail delivery from dealer stock by 7/2/2001.***Always wear your safety belt and secure children in the rear seat. Leather seating surfaces, an \$895 value, included at no charge on 2001 Sable LS Premium.

Visit Your Metro Detroit Mercury Dealer.

2100 W. Stadium BMd. (734) 668-6100

> CLINTON TOWNSHIP Stu Evans Lakeside 17500 Hall Rd. (810) 840-2000

DEARBORN Jack Demmer 21531 Michigan Ave. ween Southfield & Teleg (313) 274-8800

> Bob Maxey 16901 Mack Ave. (313) 885-4000

Park Motor 18100 Woodward Ave (313) 869-5000

GARDEN CITY Stu Evans Garden City 32000 Ford Rd. 734) 425-4300

Novi Varsity

49251 Grand Rive -800-850-NOVI (66

PLYMOUTH Hines Park 40601 Ann Arbor Rd. 1-800-550-MERC

ROCHESTER HILLS Crissman 1185 South Rochester Ro Between Hamlin & Avon Rd.

> ROSEVILLE Bob Maxey 29000 Gratiot at 12 Mile Rd. (810) 552-6000

(248) 652-4200

SOUTHFIELD Star 24350 West 12 Mile Ro at Telegraph (248) 354-4900 starlm.com

> SOUTHGATE Southgate 16800 Fort Street (734) 285-8800

STERLING HEIGHTS
Crest 36200 Van Dyke (810) 939-6000 crestlincmerc.com

Bob Borst 1950 West Maple Troy Motor Mall (248) 643-6600

4178 Highland Rd. (M-59)

(248) 683-9500 YPSILANTI Sesi

950 East Michigan (734) 482-7133

wi

th

Bon Secours Cottage's Edith McNaughton Ford Center for Radiation Oncology opens its doors

By Jim Stickford Staff Writer

Improvements in medical hardware in the new Bon hood. Secours Cottage Edith

right in their own neighbor-

The Bon Secours Cottage McNaughton Ford Center facility is affiliated with the . for Radiation Oncology Josephine Ford Cancer at make it possible for cancer Henry Ford Health System.

Alandt and Benson Ford Jr. in honor of their mother.

state-of-the-art medical care for cancer patients, the center cuts down on drive time to get that treatment.

"Coming here is the difference between a 20-minute A drive and a 5-minute drive," said Jacquelyn Fisher, director of cancer programs at Bon Secours Cottage. "Those minutes saved can make a real difference to people with cancer.'

The center itself has been drive far. Access to the facil- Fisher, is that the actual ity is made easy through a shape of the radiation front entrance that has valet stream can be altered to "fit" parking. Also, said Fisher, patients don't have to "follow the yellow brick road" to get to treatment rooms.

hospitals many patients are processed in controlling the shape of the one part of the building and have to follow some sort of more exactly send radiation Fisher, can be used as a pricolored line across the build- to where it's needed, while mary treatment, or it can be that we provide high-tech ing to get treatment, said Fisher. In the Edith McNaughton Ford Center, patients come in through the front entrance for ease of registration. The treatment rooms are just down the hall, making for a very short trip between the front desk and the treatment rooms.

The facility's linear accelerator with multi-leaf Collomater and a CAT scan simulator make this kind of service possible. The way treatment works, said Fisher, is that once patients are diagnosed with a cancerous tumor that can be treated by radiation, a CAT scan of the tumor is made.

CAT scans, said Fisher, use sophisticated computer cancer treatment.

cated radiation therapy sible by generous gifts from care providers with a threechildren of Edith Ford, Lynn dimensional view of the body. The picture is much more useful to doctors and In addition to providing technicians than a simple two-dimensional X-ray.

Once the CAT scan is made, then the patient's body is mapped out in the simulator room, Fisher said. physicist and a dosimetrist use the information to develop a three-

dimensional profile of the And then the patient is taken into the linear accelerator room. There radiation is used to destroy the tumor. designed to be "user-friend- The beauty of the modern ly." Patients don't have to linear accelerator, said

the tumor. "Tumors are irregularly shaped," Fisher said. "The center of a tumor is also thicker than the edges. By

radiation beam, we can now

rounds a tumor.'

Another important piece of equipment in the linear accelerator room is the table. It's mounted on a gimbal. This allows the patient's position to be altered so that the radiation stream passes through the least amount of healthy tissue.

"Say, for example, you have a stomach tumor," map out a route for the radiation beam to travel that passes through as little healthy tissue as possible. the linear accelerator room, where his or her body is placed on the special table. The table is then positioned so that the radiation beam follows the path set in the

CAT scan room. Radiation therapy, said avoiding damage to the used in conjunction with care with a soft touch.

patients to receive sophisti- Construction was made pos- techniques to provide health healthy tissue that sur- chemotherapy. Radiation is a local treatment while chemo attacks cancer on a systemic level throughout the body.

"Chemo kills cancer cells that, as I like to say, have gotten out of the barn," said Fisher "Radiation only affects the treated area. Many times I've been asked by patients who are getting radiation treatment for a Fisher said. "There might be tumor, will their hair fall bowels behind the tumor out. Since radiation affects that are healthy. You don't only a specific area, if you're want to hurt healthy bowels getting a lung tumor treated with radiation. So using then the hair on your chest CAT scan simulator, you may fall out, but that's about it.

The center officially opened its doors on April 24. The patient is then taken to Right now technicians are calibrating the equipment for treatment. Once that's done, the center can handle about 25 patients a day.

"We're proud we can give personalized service," Fisher said. "Our administrator for special projects Marty Monastersky likes to say

Edith McNaughton Ford Center for Radiation Oncology director Jadranka Dragovic, M.D., (right) and director of cancer programs at Bon Secours Cottage Health Services Jacquelyn Fisher proudly usher in a new era in locally-based

Oncology technician Mary Maymer uses the latest in computerized medical hardware to a map out the location of patient's tumor.

Thanks to such modern equipment, caregivers are better able to deliver radiation to tumor sites, while at the same time reducing the negative side effects.

City of Grosse Hointe Hark, Michigan NOTICE OF LAST DAY FOR FILING NOMINATING PETITIONS FOR CITY OFFICES

Nominating petitions for the following City offices must be filed with the City Clerk by 4:00 p.m. on Tuesday, May 15,

> MAYOR THREE COUNCIL MEMBERS MUNICIPAL JUDGE

Petition forms are available at the office of the City Clerk, 15115 E. Jefferson Ave., Grosse Pointe Park, MI. 48230

> Jane M. Blahut CITY CLERK

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

G. P. North holds bone marrow screening for local boy

By Bonnie Caprara Staff Writer

Three-year-old a geography whiz, too. He's row transplant. learned most of the capitals of the 50 states.

this cancer, he is not from 2 to 9 p.m. Davis is a bright kid. He not responding to aggressive

family nor the 4 million peo- younger. Davis also knows the ple on the National Marrow successful transplant.

Since October 1999, Davis Through a bit of luck, a

ALL is the most common only knows the alphabet, he chemotherapy treatment cancer occurring in children multiply also knows how to read. He's and is in need of a bone mar- and represents 23 percent of crowding out infection-fight- administered through a percent chance of beating ow transplant. cancer diagnoses among ing white blood cells, red spinal tap at Mott the cancer.

Neither his immediate children 15 years and blood cells and clot-forming Children's Hospital which The cost

ounger.

About 2,400 children are ing.

All each "He feels pretty cruddy route from his home in St. Donor Program match six diagnosed with ALL each years old.

that regulate cell growth. this way." The defective lymphoblasts

Clair Shores to Mott necessary antigens in Davis' year with peak incidences most of the time," said his to break up the lym-Donations to cover the cost Children's Hospital in Ann blood necessary to perform a occurring in children 2 to 3 mother Michelle Davis, a phoblasts causes frequent of blood testing may be sent business teacher at North. mood swings, disorientation to My Friend's Care BMT ALL occurs when bone "The leukemia cells have and interrupts his sleep pat- Fund, c/o Jacob Davis, PO has been battling Acute match may be found at a marrow overproduces a traveled into his central ner-terns.

of people who are treated for School on Friday, May 11, which respond to factors this is normal for kids to feel doctors estimate he'll have a

continuously, chemotherapy treatments transplant, he'll have a 30 platelets that prevent bleed- makes it uncomfortable to screening is \$80.50 and is sit, let alone play.

(ALL). Unlike the 80 percent Grosse Pointe North High known as lymphoblasts, the point where he thinks row donor is found, Davis' 50 percent chance of recov-Davis receives weekly ery. If he does not receive a

The cost for each blood not covered by the Davises' A steroid treatment used health insurance provider. Box 345, St. Clair Shores,

Lymphoblastic Leukemia bone marrow screening at malignant immature cells vous system. It's gotten to If a compatible bone mar- MI 48080. Grosse Pointe Woods sidewalk project to be revised for 2001

By Brad Lindberg Staff Writer

rework the steps to be taken offered by toward next year's sidewalk young and old. repair program.

will let residents as a group trator. ask questions and make

the Grosse Pointes will cost-saving suggestions walks damaged by nature's homeowners

pair program. "They had some good the shallow roots of city-Starting next spring, a things to say," said Ted owned trees? public hearing in the Woods Bidigare, the city adminis-

thaw cycles or heaved less than an inch above grade by

whose property straddles A recurring theme asked the border between the established process contin-

Officials in the largest of encouraged, by criticism and dents have to pay for side- walk repairs on the Harper project. Woods side of their proper-

> addressed en masse next repairs received estimates How about residents spring at the public hearing.

This year, however, the The changes came this what constituted necessary Woods and Harper Woods? ues. Residents who have employees armed with cans would be shortsighted for us

mates informed some home- pay the \$111,000 balance. owners of repair bills total-Those questions and ing more than \$1,000. Other as low as \$50.

Until the process derailed

path to city hall. City offiqualifies, but what about cials were surprised, yet hairline cracks? Should residence on the control of side walks received a letter support of side walks received a letter suppo Residents face an aggregate Subsequent repair esti- bill of \$196,000. The city will

> According to Woods offiundoubtedly more will be residents facing smaller cials, the system may not be perfect, but it's the only one they've got.

> > "One way or another," said somewhat this week, city mayor Robert Novitke, "it

week after residents beat a repairs. An inch-wide fissure Do Grosse Pointe officials cracked, crumbling or tilted of spray paint had marked not to make repairs. Joe Gagnon to address the Eastside Republican Club

The Eastside Republican is an in-depth look at the in more than 13,000 homes Club will hold its next industry with directions on nationally every year. Tuesday, May 15, at 7:30 the marketplace. p.m. at the Grosse Pointe Memorial, 32Farms.

be Joe Gagnon, talk show and behind the service desk. host on WJR-AM radio. He began his career in the Gagnon's topic will be appliance industry in 1970 "Consumer Rip-Offs."

Gagnon has been dispensing free advice on home Inc. appliances as a talk show host on WJR-AM and Comcast Cablevision for sev- Service for Attorneys and eral years. Well known as a also on call at the city of consumer gladiator, he has Detroit Consumer Affairs worked hard to bring office where he works as an respectability to the appliance fraud investigaance industry. He also has tor. He has successfully lobwritten several publications to save consumers money.

His new book, "First Aid from the Appliance Doctor"

Livonia, Merri-Five Plaza (734) 522-1850 On corner of Five Mile and Merrim

Novi, Novi Town Center (248) 349-8090

Rochester, Meadowbrook Village Mall (248) 375-0823

meeting on how to defend yourself in

The featured speaker will experience on the airwaves working as a service manager for Amana Refrigeration

> bied Michigan legislators to outlaw plastic or vinyl-covered clothes dryer vents -

An active community the marketplace.

Owner of Carmack
Appliance and Service awards. He is currently on Lakeshore in Grosse Pointe Center in Garden City since the board of directors for the 1979, Gagnon carned his Garden City Chamber of Commerce and presidentelect of the Great Lakes Chapter of the Society of Affairs Consumer Professionals — a national organization dedicated to fostering and maintaining Gagnon is a member of the integrity of businesses Technical Advisory in dealing with consumers and effective communication between business, govern-

ment and consumers. Gagnon is originally from Timmins, Ontario, Canada. A former hockey professional, he played for the Lansing lives in Novi. For more infor-Senators hockey team and in the minors in the Eastern Republican Club, call (313) responsible for starting fires Hockey League. Gagnon

Joe Gagnon

plays hockey for charity causes with the Detroit Red Wings Old-Timers. He has five children and currently mation about the Eastside 882-2709

NOTICE OF PUBLIC TESTING OF **ELECTRONIC SCANNING DEVICE** FOR REGULAR ELECTION IN THE **GROSSE POINTE PUBLIC SCHOOL**

SYSTEM

NOTICE is hereby given that The Grosse Pointe Public School System will use the electronic scanning device system in all precincts during the Regular Election to be held on Monday, June 11, 2001. All voters in the City of Grosse Pointe Park (Precinct A), the City of Grosse Pointe (Precinct B), the City of Grosse Pointe Farms (Precinct C), and the City of Grosse Pointe Woods (Precinct D), the Township of Grosse Pointe (Precinct E), the City of Harper Woods (Precinct F) will be using the electronic scanning device.

NOTICE is further given that the public testing of the electronic scanning device for the regular election will be held on Tuesday, May 29, 2001, at 9:00 a.m. at the election office in Barnes School, 20090 Morningside, Grosse Pointe Woods.

Linda Farmer,

G.P.N.: 05/10/2001

Secretary, Board of Education

er of Hall Rd. and Haves Rd. Troy, Oakland Mall (248) 589-1433

West Bloomfield, Orchard Mall (248) 737-8080 • Orchard Lake and 15 Mile Rd.

12

G.P. News' 'Let's Talk Stocks' scoops Detroit papers

Michigan Education Savings bar none! Plan (MESP) as part of the

in May. Last week, on May 4, LTS devoted most of this article listing details the MESP, which has been operaless -tive than six

By Joseph Mengden

months. It is a federally approved plan, somewhat similar to the IRS #401(k) plans, which gives tax incentives to grandparents and/or parneeds of their grandchildren and/or children.

No. 529 requires that only the 50 states can administer these plans.

Michigan is one of 38 Disclosure Booklet and states to do so, so far. The Enrollment Materials. Michigan Department of Treasury, which manages Market, up or the statewide school employees' and state employees' pension plans, was appointed to administer Michigan's #529 plan.

LTS has seven grandchil. dren, aged 18 months to almost 10 years. This is the best plan for accumulating segregated assets for these trap!"

19511 Mack Avenue

Grosse Pointe, Michigan 48236

INVESTMENT COUNSEL, INC.

Since 1929

Money/Portfolio Management • Retirement & Personal Assets

Accepting Accounts in excess of \$250,000

LTS first reported the children's college education,

Lo and behold! As you new federal IRS #529 plan know, the jointly published for tax-deferred college sav- weekend editions of the ings accounts two weeks ago Detroit Free Press and on April 26, referencing an News have various sections article in Money magazine under the editorial control of News. The Business section is prepared by the editorial staff of the News.

Last Sunday's (May 6) Rick Bloom's strategies. Deferred MESP is the way to go."
LTS concurs with Bloom's

recommendation. The #529 plans enable first-time investors to participate with payroll-deduction plans as small as \$15 per payroll.

Bank customers with automatic payment plans up, unchanged or down? can arrange monthly trans- How many shares? fers of any amount. ents to assist in funding the Grandparents can gift up to inflow or outflow of money future higher education \$5,000 each per year (\$10,000 for joint-filers).

> tion, call toll-free: 1 (877) 861-MESP. Ask for the MESP

To obtain further informa-

down?

The bulls say, unequivocally, that the bottom was on March 22 and that we are onward and upward.

The bears say, maybe not so assuredly, that this rally Privatize is best since the lows is only a "bear

Let's talk...STOCKS

So there's only one adding holic beverages is strictly deny. It belongs to William either the Freep or the O'Neil, owner and publisher (MLCC). of Investors Business Daily known to Wall Street.

O'Neil's computer tracks Business section featured every trade on the NYSE, the ASE and the NASDAQ. The headline read: "Tax It's single goal is to determine whether money is going into or out of the mar-

> Why? If more money goes in than goes out, prices should go up!

So O'Neil's computers do what they do. They measure

That determines the net in the marketplace, every

Last week the NYSE traded 5.9 billion shares, and the NASDAQ 5.3 billion shares (10.6 billion shares divided by 2, because both the buy- sumer. ing and selling brokers reported the same trade).

unchanged price trades, do you think the overall stock Michigan! market went up that day? Of course it did!

Unlike the other states, in Michigan the sale of alco-

JOHN M. RICKEL, C.P.A., P.C.

63 KERCHEVAL SUITE 100

GROSSE POINTE FARMS. MICHIGAN 48236-3627

TELEPHONE 313/881-8200

EMAIL rickel.baun@home.com

RICKEL & BAUN

ATTORNEYS AT LAW 63 KERCHEVAL, SUITE 100

GROSSE POINTE FARMS. MICHIGAN 48236-3627 TELEPHONE 313/886-0000

FACSIMILE 313/886-0405

machine that no one can controlled by the Michigan Liquor Control Commission

Such licensing of retail (IBD), the biggest computer establishments is all well and good, but the monopolistic price-fixing of "hard spirits" is not justified in this pricing of beer and wine at retail is presently permit-

At the beginning of WWII, the war effort required huge quantities of industrial alcohol, causing shortages of the consumable kind. Many states stepped in and took every trade in dollars. Is it control of the entire purchasing, warehousing and wholesaling aspects of the distribution of hard spirits within their state.

Michigan got into the price- of hard spirits. The MLCC fixing of liquor, which today also has sole pricing power would be illegal, obviously in on what Michigan conrestraint of trade and not in the best interest of the con-

After the war ended, almost all the states with-If the dollars in exceeded drew from this warthe dollars out, ignoring the rationing function and dollars "pushed" for the returned the liquor business to the private sector. But not

> The booze business is highly profitable. The manufacturing is relatively simple; the raw materials are readily available commodities; the distilling business

Weekly price changes of 20 favorite stocks

(Up) (Down) +13 May 4 +14 *Two stocks unchanged for week Source: The New York Times. Twenty stocks held by largest number of accounts at Merrill Lynch.

is required.

Success depends on marketing and access to the retailing operation.

Since the State of residents and it limits the retailers' profit margin, this wholesale liquor business became a cash cow!

The MLCC has tremendous buying leverage as one That's how the State of of the world's largest buyers sumers pay for the product at retail.

Last weekend, LTS flew to Chicago to attend a family function and did a little price comparison shopping of liquor products in a western suburb of Cook County.

Did you know that Chicago-area liquor merchants all offer a 10 percent discount for purchase of case lots of 12 fifths/quarts or six half-gallons? Ever try that at your corner party store in Michigan?

dozens of liquor brands and of Detroit Inc. custom-size bottles not Illinois is considered a "wide open" liquor state in which the consumer can negotiate Farms; and Investment prices below the posted Counsel, Inc. of

is a cooking operation, and on individual items offered 21st century (competitive the packaging is highly for sale at retail, since automated. Not much labor Illinois, like most states, only requires prices posted on the shelf above or below the item.)

But taxes are higher in Illinois. The Illinois sales Michigan has sole control of tax is 7-3/4 percent vs. 6 peraccess to its 9 1/2 million cent in Michigan. And Cook County has an additional 8 percent liquor tax, while Wayne County has none. (How did the county miss that one?)

Here are the price comparisons for a 1.75-liter bottle of Gilbey's Gin, with the 10 percent case discount: western Cook County, outside the City of Chicago: anywhere \$13.40; Michigan: \$18.51.

For any purchase in Michigan, you are paying a 38 percent penalty premium profit to the MLCC!

Anyone else in favor of privatization of the MLCC?

Joseph Mengden is a resident of the City of Grosse Pointe and former chairman of First of Michigan. He is also a member of the LTS was amazed to see Financial Analysts Society

"Let's Talk Stocks" is sponavailable in Michigan. sored by John M. Rickel, CPA P.C., and Rickel & Baun, P.C. of Grosse Pointe price. (There are no stickers Pointe Woods.

MICHIGAN HUMANE SOCIETY

(313) 886-0450

SPRING MUTT MARCH June 3, 2001 8:00 a.m. - 1:00 p.m. Come and Walk for the Animals! EDSEL & ELEANOR FORD HOUSE

1100 Lake Shore Drive - Grosse Pointe Shores The generous legacy of Mrs. Edsel (Eleanor) Ford makes possible the use of these facilities in support of charitable causes for community benefit.

The Michigan Humane Society (MHS) invites you to participate in the Spring Mutt March on Sunday, June 3 at the Edsel & Eleanor Ford House, 1100 Lake Shore Drive. Proceeds benefit animal care programs at the MHS.

- The course is 5 miles in length and completed in 2 "laps" of 21/2 miles each around
- Feel free to walk as far as is comfortable for you and your pet.
- A special stroll is available for those not wanting to complete 5 miles.
- Official MHS Mutt March T-shirts are awarded to all walkers who collect more than \$100 in donations. Prizes will also be awarded to those bringing in \$200, \$300, \$400, or more and turning in their donations by the day of the March.
- Registration forms (previously pledge forms) and additional information is available by:
 - Downloading the form at the MHS website, www.michiganhumane.org.
 - Calling Kathy Pearson at (313) 871-2065 ext. 622
 - Picking up a form at one of our Shelters
 - Detroit 7401 Chrysler Drive
 - Rochester Hills 3600 Auburn Road
 - Westland 37255 Marquette

Long-time St. John doctors are honored

Sixty-six Macomb Hospital physi- A. Joseph Hoski, Harold cians were recognized for Katzman, Chang-Soo Kim, achieving 25 or more years 'Mun Kim, Zenon Kossak, of dedicated, compassionate Sushil Kumar, Lawrence care to St. John Macomb Lee, Edward Hospital patients during the Arnold Leshman, Kim Lie, annual Medical Staff dinner Richard Lubera, Mila dance Nov. 11.

that commemorated his Robert

The honorees are all mednoted:

Chandra, Luis Charbonier, Hisam Dado, Lingareddy Devireddy, Paul Dionne, Henry Domzalski, Charles El-Alayli, Ebner, Rafia Eldin, Ragaa Jerry William Fagelman, Fulgenzi, Voravit

Geravipoolvorn. Also honored Seymour Gordon, Marvin Health System.

John Gordon, A. Alberto Hodari, Martinez-Mojares, Sidney Each received a plaque Miller, Shyam Mishra, Moore. Nighoon, and Luis Nino.

Additional honorees were: al doctors, except where Robert Orzechowski, Moon Paik, Adoracion Palacio-Edward Alpert, Jules Chang, Theodore Pantos, Altman, Roberto Barretto, Guy Pierret, Samir Ragheb, Leonard Bayer, Yousef Gerald Rakotz, Kondraganti Bishai, William Bonnefil, Rao, Choon Rim, David Oswald Bostic, Herbert Schwartz, DO, Herbert Brode, DDS, Amnat Sherbin, Milton Simmons, Graciano Singson, Raymond Sphire, Stephan Stuppler, Romeo Tabbilos, Ernesto Tuazon, Kenneth Tucker, John Wagner, Lacey Walke, Charles Weingarten, Alan Weitenberner, Wolfe, Mark Zacks.

St. John Macomb Hospital were is a member of St. John

Business People

Gail Warden, president and chief executive officer of Henry Ford Health System, has received the Health Quality Award from the National Committee for Quality Assurance.

NCQA is a private, nonprofit organization that evaluates health care quality.

Warden, a resident of the City of Grosse Pointe, was recognized for leadership that allows his employer to pioneer innova-Grosse Pointe Park resident Helene

Lycaki has been named to the newly created position of assistant dean for Health Affairs at the Wayne State University School of Medicine. She will identify networking opportuni-

ties that link outside resources to clinical, research and educational government offi-

cials within the school of medicine. Lycaki earned a Ph.D. in clinical psychology from WSU after leaving her native Greece where she completed a master's program at the University of Athens.

Searching for Grosse Pointe on the dub.dub.dub

Attention! Be ready to clip time I'm going to say "pre-the end of this column. I'm ceded by www.") However, it going to list as many of the was humbling to find neisearch engines as I can.

samples. I have written of them! about all the Grosse Pointe Internet at one time or artist? My top search engine another, but what do you do if you haven't had my MP3search.com columns framed and put up Lycos.com. on the den wall?

web in general, I recom- until you get deep into it, mend Ask.com, Google.com, but MP3 has huge archives. AltaVista.com and, of Don't bother looking for the course, Yahoo.com. All of "Inkspots" or the "Mills these must be preceded by Brothers." They weren't in

Grosse Pointe people, long two sentences didn't make lost friends or folks who owe sense to you, you are defiyou money, there are the nitely under 40 years old. Internet white pages. They are like the telephone white for Grosse Pointe" come in? I pages. There are also search

ther my name nor e-mail But first, here are a few address was listed - by any

Want to find that special websites I have found on the piece of music or musical picks are Audiofind.com,

Audiofind limits you at If you're searching the first to just search by artists the archives, and neither If you want to search for was "Glow Worm." If the last

So, where does "searching words. Remember, the goal No. 20 spot. The best search engines I of any self-respecting web-

page. Going further into the and Robin's Nest Jewelry. list demands the strain of another point and click.

On Excite.com (not one of my favorites), the Grosse their exhibits. "Being John Pointe public schools popped up in the No. 1 position, followed by the Grosse Pointe News. Also in the top 10 were the City of Grosse Pointe Woods website, GrossePointe.com and a couple of Grosse Pointe Realtor sites. The Village of Grosse Pointe Shores website came did a search using "Grosse in at the bottom of the secengines that do the walking Pointe Michigan" as my key ond page of results in the

Ask.com (also known as have found for locating peo- site is to appear in the top AskJeeves.com) listed two ple are Worldpages.com, 10 listing of any search Grosse Pointe Realtors in Infospace.com and engine, since most display the top two spots, followed Lycos.com. (This is the last only 10 website results per by Michigan Craft Shows

The only reason they popped up at all is they had Grosse Pointe as the site of one of Malkovich" came up fifth simply because it had a reference to the movie "Pointe

Grosse Pointe Woods' website came in at the sixth position. The second page listed the Village of Grosse Pointe Shores, several G.P. Realtors and the "Grosse Pointe" reality television show in keeping with the best "Survivor" Peeping Tom-ism

Google! I love saying that! Google.com had Grosse Pointe Woods as its No. 1 listing. Realtors filled the next four spots, followed by GrossePointe.com. The next two slots were supposedly Shores and Village websites, but they weren't. They are rip-off sites put up by Multimag, a company trying to .do websites on every small city in America. Don't waste time on them.

The rest of page one was pretty much like the others provided by the search engines, except for one notable exception. I found a Grosse Pointe site I had forms and never seen. It was for the Grosse Pointe Chapter of SPEBSQSA, more commonly know as the Society for Preservation

Barbershop Quartet Singing in America. (It's also known as the organization with the

Encouragement

longest name in history!) The site was a bit out of date, with listings of March concert dates, but still kind

Now, as promised earlier, here is a list of as many search engines as space allows. I will not repeat any of those I mentioned above. Happy hunting, and if you find anything really unusual, let me know.

- Dogpile.com
- Metacrawler.com
- Yahoo.com • AltaVista.com
- Webcrawler.com
- Oingo.com
- Northernlight.com
- Lycos.com
- HotBot.com
- Profusion.com Oh, I know I'm breaking a promise, but don't forget the dub.dub.dub (w.w.w)!

Have a tech question or subject you would like addressed in this column? Want to comment or add your two cents worth? My eaddressmail mmaurer@bizserve.com.

and information from the each. • Call (877) 233-6767 or Internal Revenue Service. Computer, fax, mail, tele- visit www.irs.gov/cdorders tax assistance. phone, and local IRS walk-in on the Internet for CDoffice services are available ROM. Current and prior- taxpayer advocate service. all year long.

bers for free IRS assistance Technical and materials. The "800" Service are available. and "877" numbers are tollfree.

Publication 910, "Guide to mation. Free Tax Services," includes a list of 100 IRS publica- hearing-impaired tax assis-

It's easy to get tax help tions, with a description of tance using TTY/TDD equip-

IRS tax assistance is close by

The following are numtions from the National with ers for free IRS assistance Technical Information lem.

• Call (800) 829-4477 for at www.irs.gov. TeleTax - recorded tax • Call (800) 829-3676 for messages of 140 tax topics TaxFax free forms and publications. and automated refund infor-

• Call (800) 829-4059 for

ment.

• Call (800) 829-1040 for

• Call (877) 777-4778 for year IRS forms and publica- Get personal assistance with an unresolved tax prob-

• Access the IRS web site

• Call (703) 368-9694 for instructions from a fax machine.

- Courtesy of ARA Conten

Hillage of Grosse Pointe Shores Counties of Wayne and Macomb

NOTICE OF ANNUAL VILLAGE ELECTION

To the Qualified Electors of the Village of Grosse Pointe

You are hereby notified that the annual Election of the Village of Grosse Pointe Shores, counties of Wayne and Macomb, Michigan, is scheduled for Tuesday, May 15, 2001, the customary third Tuesday in May.

To be elected are three trustees, terms expiring in May. 2003.

Linda S. Walton, Village Clerk

G.P.N.: 05/03/2001 & 05/10/2001

Northern Trust Bank

Friendly, personalized attention and professional banking services is what Northern Trust Bank is all about. Located in Grosse Pointe at 16980 Kercheval Avenue, phone (313) 881-1030, and in Bloomfield Hills at 40701 Woodward Avenue, phone (248) 593-9300, they have been serving the banking needs of this community for years and have proven to be one of the strongest banks in the area. When you visit Northern Trust Bank, you will never feel like an account number. Their officers, tellers and entire staff give efficient, personalized service to each customer, making your banking needs their top priority. Their

Grosse Pointe branch is dedicated to trust administration and investment management services.

Complete banking services are available by private bankers in the Bloomfield Hills branch including checking accounts. interest checking, direct deposit and money market accounts as well as savings plans. CDs and fRA accounts. The loan officers at Northern Trust Bank are always ready to serve the loan needs of each customer with attentive financial advice. By staying

on top of current markets, they are able to offer competitive interest rates on home and business loans.

A great deal of credit is due to Northern Trust Bank for helping build this community. All accounts are insured through the FDIC to protect your interest. If convenience and personalized service are important to you, visit them soon.

Tresses Hair Studio Hair Studio In The Village

Everyone claims to be a true full-service salon, but there is only one—Tresses Hair Studio. The entire staff of creative professionals there specializes in helping you achieve the style you've been looking for. They offer the ultimate in salon services

Reader Ads In This Section Prepared By Contract Advertising, Inc. © 2001 All Rights Reserved.

Haircutting, styling, coloring and permanent wave techniques are all expertly performed by their hair care experts. They also specialize in highlighting, perms and corrective cuts. They know how to protect your hair from damage and can offer suggestions on keeping it healthy and beautiful. From manicures, tips, pedicures and silk wraps, when it comes to nails Tresses Hair Studio is the best. Other important services offered at this salon include face, leg and bikini waxing. facials, skincare and a new chemical department.

Everyone loves to be pampered, so why waste your valuable time running all around town for various services? Tresses Hair Studio makes total beauty as easy as one phone call. They are located in Grosse Pointe at 16914 Kercheval Avenue, and appointments can be made by calling (313) 881-4500. For an experience in excellence, call today. The profes-

Manor Pharmacy & Surgical Supply

Michael G. Lebryk, Owner/Pharmacist

Manor Pharmacy, located in Grosse Pointe Woods at 20853 Mack Avenue, phone (313) 881-4480, is the area's full-service pharmacy. Their registered pharmacists are always available to answer questions on prescriptions or other products they offer.

Since service is the most important factor in the success of a local pharmacy, the professionals at Manor Pharmacy always put service first. They participate in most major prescription programs, offer senior citizen discounts and keep accurat computerized patient drug profiles and records on file for your safety and convenience. Prompt prescription service, over-the-counter medications, diabetic and health care supplies, vitamins and the durable hospital equipment they offer are sure to satisfy any customer's need. Manor Pharmacy keeps in stock a complete line of hospital beds, canes, walkers, crutches, bedside commodes, wheelchairs and miscellaneous equipment as well as ostomy supplies. They provide delivery throughout all Grosse Pointe areas. Direct billing for Medicare, Workers' Compensation and private insurance is also provided. Add this to their fast and friendly prescription service, and you come up with a top-quality pharmacy. If you're new in the area, visit Manor Pharmacy and discover why they are the area's No. 1 choice.

York & Lancaster, Inc.

The art of creative landscaping is a job for an experienced professional. Long considered to be one of the local area's leading landscape contractors. Owner Mark Raymond has been serving the landscaping needs of the area for five years and has earned an excellent reputation throughout the area.

This reliable firm specializes in beautifying the exterior of your home or business with the addition of new trees, shrubs, flowers, rocks and many other distinctive decorator items including brick pavers, patios and walkways which only a true artisan can install properly. Their years of experience and their dedication to do a professional job are your guarantees that your grounds will look better than ever before. When you call York & Lancaster to do your landscaping, you get more than just a job. You get the environmental designs of an expert. The ecology isn't forgotten when this skilled company is on the job, and they specialize in producing "natural" effects. They are experts in all phases of landscaping, whether it be for residential or

Let their specialists design and create that especially distinctive look that is presently missing from your home or business. Landscaping is something best done by professionals. Rely on the professionals at York & Lancaster for all your landscaping needs. They are located in Grosse Pointe Woods at 1740 Hollywood, phone (313) 886-1919.

Tad D. Sprunger, DPM, PCProper foot care is as important to your overall well-being as a healthy diet and a regular exercise routine. The human foot is a complex structure consisting of 26 bones and 33 joints in addition to an arch, tendons, muscles and ligaments. Podiatry is the medical specialty which deals in treating foot-related disorders and ailments. These might include sports related injuries, pediatric, diabetic and geriatric foot care, corns, calluses, heel spurs, bunions and others.

Dr. Tad D. Sprunger, board certified in foot surgery and a Diplomate of the American Board of Podiatric Surgery, is located in Grosse Pointe Woods at 20835 Mack Avenue, phone (313) 884-7566. He offers both surgical and non-surgical podiatric treatment for area residents and is a certified wound specialist. Emphasizing conservative care. Dr. Tad D. Sprunger can counsel you regarding which podiatric treatments may be necessary and which might be the most appropriate for your particular problem. Treatment may include medication, major or minor surgery and orthotics, which are prescription devices molded to the foot and worn inside the shoe. These devices coordinate the functions of the various parts of the foot.

Dr. Tad D. Sprunger is on staff at Bon Secours-Cottage Hospital as well as St. John Hospital and is available for primary care or a second opinion and welcomes your inquiries at any time. If you have been referred to a podiatrist or feel a need to see a foot specialist, take time to consult with Dr. Tad D. Sprunger. Keeping you active and on your feet is his first priority.

East Area Allergy & Asthma Center

Jennifer K. Appleyard, MD • Anne H. White, MD

Many absences from the workplace and school caused by colds are actually due to asthma and other allergic disorders. Eventually, a cold will go away, but allergies usually persist. The dedicated people at the office of East Area Allergy & Asthma Center are available to give the most professional and complete service in health care for patients suffering from asthma, hayfever, hives and other allergic disorders.

Why suffer needlessly from allergic discomfort ranging from an aggravating rash to serious respiratory problems? Using the most modern technological advances in the field of medicine, testing can be performed to determine which substances can be avoided. With this comprehensive evaluation. Dr. Jennifer K. Appleyard and Dr. Anne H. White are board certified and

will counsel you concerning a total management plan and individualized treatment program.

Many insurance plans honor allergy testing and treatment, and the staff at the office of East Area Allergy & Asthma Center will be happy to go over your requirements and their costs before treatment begins. The doctor and his staff believe that good health is important. They are conveniently located in Grosse Pointe at 17770 Mack Avenue. Phone (313) 885-6367 to schedule an appointment or for more information regarding allergy testing and treatment.

Mack & Moross Amoco Service

"Our Reputation Is Your Assurance Of Honest Quality Work" If you're particular about your car, then you should be very particular about who does the service and repair. People in this area make it a point to go to Mack & Moross Amoco Service, located in Grosse Pointe Farms at 19100 Mack Avenue,

Having equipped their service center with the latest tools and machinery enables this establishment to accurately and economically service your vehicle. Now is the time of year to have your car thoroughly inspected and to have all needed repairs attended to. Their expert repair service on all makes and models, assures you of better work always at reasonable prices.

Before you take your car anywhere, be sure to drive in to Mack & Moross Amoco Service and get th repair or overhaul work. With the high price of gas, it would be a real investment to have your engine checked to make sure you're getting the best gas mileage possible. You can depend on the trained mechanics here to do the job accurately. economically and in the shortest time possible. Stop in today at Mack & Moross Amoco Service for the finest in complete automotive repair.

Grosse Pointe OB/GYN

John D. Hall, MD • Grazyna K. Zajdel, MD • Lori L. Shoha, MD

Providing expert, professional care for the women in this area, the office of Grosse Pointe OB/GYN is located in Grosse Pointe at 17904 Mack Avenue, phone (313) 882-6780. The doctors at Grosse Pointe OB/GYN are board certified in obstetrics and gynecology and specializes in the problems and issues of women's health. They are trained to evaluate, diagnose and prescribe proper measures for a wide variety of women's health problems and conditions.

Annual examinations are a significant part of preventive health care for women over the age of 18 and are recommended by many doctors. The doctors of Grosse Pointe OB/GYN is available for these routine, yet important, examinations. They also ovide birth control counseling and prescriptions. Female disorders, whether they be minor or major, are all capably handled these specialists as well as pregnancy testing and infertility counseling. The doctors also specializes in complete obstetrical care. From confirmation of your pregnancy and prenatal exams through the birth of your baby and postnatal checkups, they

offer up-to-date, expert and supportive care.

Many women in the area have come to rely upon Grosse Pointe OB/GYN for sound medical advice and treatment in all phases of gynecological and obstetrical care. Whatever your need in this area, you can do no better than to call their office for

The Philip F. Greco Title Company

Agent For Chicago Title Insurance Company

Buying a home is an important purchase. Once the deed and mortgage documents are signed, the property is yours, so you think, but it may not be. Chances are, you are the owner, but a sure title is not having a deed in hand. A deed alone will not cancel prior "rights" others may have to your property—rights and claims you would never expect to exist.

When a title policy is issued through The Philip E Greco Title Company, an agent for Chicago Title Insurance Company, you can rest assured that your property is protected by the policy subject only to its term. If a flaw in the title is discovered, The Philip E Greco Title Company will defend the title as issued, at its own expense, and will correct or clear the title or will pay any loss incurred, subject to the terms and provisions of the title policy.

A low one lines premium covers the entire cost for as lone as ownership remains in your name. Protection of your

A low, one-time premium covers the entire cost for as long as ownership remains in your name. Protection of your property rests on the financial stability, professional integrity and responsible management of the title insurance company. So select your title insurance as carefully as you would any other insurance. Protect yourself against loss due to title defects. Insist on an owner's title insurance policy issued through The Philip E Greco Title Company. located in Grosse Point Farms at 121 Kercheval, phone (313) 343-5556, and in Grosse Pointe Woods at 19565 Mack Avenue, phone (313) 343-0220. The Philip E Greco Title Company has recently opened their newest location in Detroit on West Grand Boulevard, in the New Center Building, Suite 675. You can call that location at (313) 556-7099.

Rophi Technical Services, Inc.

Bob Reaser, President • Serving The Business Community Since 1989

Businesses, both large and small, continue to search for new ways to increase productivity and decrease expenses. With the proper computer applications, modern businesses are able to keep up in today's highly competitive and technical world. The project computer applications, modern obsidesses are able to keep up in todays nignly competitive and reconical world. If you are considering the addition of a computer system or network to your business or upgrading your current system, it would be to your advantage to contact Rophi Technical Services. With three locations in eastern Michigan, you can reach them at (810) 443-4440. These computer specialists will work with you and help smooth the transition of fitting a computer network into your business picture. Drawing upon their experience in this highly technical field, a thorough understanding of system management, service, support and data communication, and a basic understanding of microcomputer hardware, a professional at Rophi Technical Services can recommend the best combination of hardware and software. They provide on-site training, menuing set-up, communications and remote site set-up, and cabling. They can offer advice concerning word processing, spreadsheets, databases, integrated packages and custom software development. They also specialize in business telephone systems. They feature small systems with voicemail starting under \$3,000.00, and for larger applications, they have

systems, PBX and messaging on hold. Personalized training, comprehensive counseling and professional follow-up are some of the reasons why Rophi Technical Services is so well-known among successful businesses in the area. To see how your business can benefit from a computer network, call Rophi Technical Services today.

and the second of the second o

Save now on an Energy Star*
Bryant High Efficiency Heating
and Cooling System!

\$400 Factory Savings

On a Bryant Heating and Cooling System!

\$200 Factory Savings

On a Furnace or Air Conditioner

Puron

Whatever it takes!

Heating & Cooling

REPAIR, SELL & INSTALL

FURNACES • AIR CONDITIONERS • AIR CLEANERS
POWER HUMIDIFIERS • HOT WATER & STEAM BOILERS
DUCT CLEANING • SET-BACK THERMOSTATS

HEATING & COOLING

RESIDENTIAL • COMMERCIAL

2200 E. ELEVEN MILE - WARREN CALL TOLL FREE

FINANCING AVAILABLE
MICH LIC #7101016 A INSURED

T.AMIE WATHANTY
WE BACK EVERY UNIT WE
INSTALL WITH OUR 2 YEAR
PARTS & LABOR WARRANTY

1-888-234-2340

Dale Canapini

Encampment to depict life in old Grosse Pointe

By Madeleine Social Special Writer

Hear the cannons roar! See the tomahawks fly! Meet French fascinating figures from the region's making.

Trade silver will be on display.

It's all possible, when the Grosse Pointe Historical Society and the City of Grosse Pointe Farms team up to turn back the hands of time for the free Grosse Pointe Encampment on the Shores of Lake

St. Clair: 1650 to 1820. The unique interactive event will 10 a.m. to 5 p.m. Saturday, May 19, from 10 a.m. to 3 p.m. Sunday, May historical books, videotapes and 20. The two-day event is free and open to the public.

way when more than 50 costumed reenactors from Michigan, Ohio, Indiana and Ontario, Canada, bring "Images of America: Grosse Pointe: Great Lakes frontier history to life 1880 - 1930." through authentic, period portray-

Children and adults will get a chance to listen to tall tales and witness a variety of demonstrations including muzzle loading, cannon voyageurs, British officers, the great firing, tomahawk and knife throw-Shawnee Chief Tecumseh and more ing, weaving, sewing and candle

Native American face painting will

be demonstrated. Period portrayals will include depictions of Native Americans, traders, settlers, civilians, French voyageurs and Canadian, American, French and British military person-

come to the Grosse Pointe Farms
Pier Park (Lakeshore at Moross
Road in Grosse Pointe Farms), from

Cuests are invited to browse and buy in the encampment's "Suttlers"
Tent. They'll also get a chance to other materials about the Grosse

The area's past will come to life in an entertaining and enlightening Suzy Berschback, both Grosse Suzy Berschback, both Grosse Pointers, will be on hand to sign their new pictorial history book,

Entertainment will feature the

Tittabawassee Valley Fife & Drum Corps from Midland, Michigan

"This weekend will offer a uniquely three-dimensional introduction to the region's rich heritage," said Lisa Gandelot of Grosse Pointe Farms. She is co-chairing the Detroit 300 partner program with fellow Grosse Pointe Historical Society trustee

and officer Debbie Graffius. "It will be an experience that visitors of all ages will never forget and we hope that it will generate a new enthusiasm for local history."
Unlike a trip to a museum, where silent reverence is the acceptable

etiquette, reenactors encourage inquiries and take a scholarly approach. Their replies are factual and accurate.

Thomas Dolega of Grosse Pointe Woods assisted in planning the event along with his wife Diane and St. Clair Shores reenactor Dale

Canapini. Dolega said reenactors carefully craft their personas. "I portray a French-Indian War era long hunter turned English spy,"

See ENCAMPMENT, page 9B

A MOTHER'S LOVE DESERVES

EXTRAORDINARY QUALITY.

This Mother's Day, show how much you care with the gift of an elegant Rolex timepiece. No matter which style of Rolex you choose, you'll be giving a gift of quality, beauty and durability. Think of how your mother loves you. Then tell her how much you love her, with a Rolex Lady-Datejust

ROLEX

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

ROLEX . OYSTER, PERPETUAL AND LADY-DATEJUST ARE TRADEMARKS

313-886-4600

313-884-2991

17670 Mack Avenue at University Grosse Pointe City

HAPPY MOTHERS DAY

Come and shop our selection of Decorative Accessories for the Home.

> 10:00 a.m. to 5:00 p.m. Monday thru Saturday

84 Kercheval Avenue • Grosse Pointe Farms -313•882-3969 FAX 313•882-5682-ON-THE-HILL

313-884-4422 313-886-4341

www.somethingspecialgifts.com SHOP WHERE YOUR MOTHER LOVES TO SHOP

- Camille Beckman Skin Care Products
- Mary Engelbreit Items Picture Frames • Crabtree & Evelyn
- Vera Bradley Purses & Accessories • Cards • Scrap Book Supplies
- Blue Sky Tealight Houses Just the Right Shoe Root & Yankee Candles

Design your own Charm Bracelet

DEPT. 56 2001 PIECES

Have Arrived

Something Special for Mom...

Tin Cup Necklaces Choose from a beautiful large selection MASTER (I) JEWELERS.

Kiska Jewelers

63 Kercheval on-the-Hill (313) 885-5755

YOUR KITCHEN STORE

We're Spring Cleaning to make room for wonderful new products

Such items as 25% off* Zyliss Salad Spinners, cheese graters, selected reversible cutting boards, Portmeirion items and much more!

25% OFF * ALL Live Placemats • Pot Holders • ect. ect. ALL IN TIME FOR MOTHER'S DAY

In stock items only YOUR KITCHEN STORE Pointe Peolar

88 Kercheval Ave. **Grosse Pointe Farms** 885-4028

Open Mon. - Sat. 9:30 - 5:30

P.S. I LOVE YOU **MOM...**

SPECIAL MOTHER'S DAY CAKES

- Bonnet/Hat Cake Tea Pot Cake Golf Ball Cake
- Heart-Shaped Cake Topped with Fresh Strawberries
- Heart-Shaped Cake Filled with Chocolate Mousse Gift Box with Bow Cake

JOSEF'S

21150 Mack • Grosse Pointe Woods (313) 881-5710

Fresh Cut Koses

Beautiful !!Hanging Baskets

TOMATO:

PLANTSi

Come Browse Our Florist,

Perennial Plants 1 Gallon Size

Top Quality

per plant

MARIGOLD OR PETUNIA Better root growth than sold \$119 in other advertised stores Wayoo Limit 12 exp 6/16/01 Reg. \$1.49

Save coupons for further use. WARREN AVE ALLEMON'S FLORIST AND GARDEN CENTER

17931 East Warren 884-6120

WHILE QUANTITIES LAST

Just in Time...

Mother's Day Is May 13th We've Got Just What **Your Mother Wants**

Receive 10% Off Your Purchase Our Fabulous Gift Wrap is FREE

Also Valid on Sale Merchandise

Blouses . Jewelry . Knits Special Occasion Dresses SuitsSports wear

• Gifts • Etc

JANE WOODBURY fisher rd. • grosse pointe

313.886.8826

HALCYON DAYS **ENAMELS**

As a Halcyon Days Collectors Society Guild Store, The League Shop, Inc. invites you to be our guest at a 2 Day Special Event previewing the new 2001 Halcyon Days Collection.

You will have the opportunity to sign on as an Elite Halcyon Days Collectors Society member and enter our drawing for a Halcyon Days

> Friday, May 18th Saturday, May 19th

We look forward to seeing you at our showing.

Regular Hours Apply •

72 KERCHEVAL ON-THE-HILL • GROSSE POINTE FARMS (313) 882-6880

Run around Grosse Pointe on Sunday, May 20

The 21st annual Pace the Pointes Fun Run and Walk will take to the streets on Sunday, May 20. The oldest running and walking event in Grosse Pointe is produced by Bon Secours Cottage Health Services and Cottage Hospital Athletic Medicine Program (CHAMP) and sponsored by Health Alliance Plan (HAP).

The race will start at 1 p.m. at Cottage Hospital, 159 Kercheval in the Farms, and will finish at Bon Secours Hospital, 468 Cadieux in the City. The

route is about 3 miles. Refreshments will be available before and after the races courtesy of Sodexho Marriott Services, Bruegger's Bagels, Nino Salvaggio International Marketplace, Pepsi and Kellogg's.

Those who attend and those who compete can also take advantage of free health screenings and displays in the lobby of Cottage Hospital. There will be blood pressure screens, flexibility tests and body composition analyses, as well as tours of the new Edith McNaughton Ford Center for Radiation Oncology and Surgery Center.

A pre-race stretch, led by instructors from the Bon Secours Cottage VitalFitness exercise program, will help participants

limber up.
A free Tot Trot for children 3-4, 5-6 and 7-9, will be sponsored by the Cottage Pediatric department. The mini-races begin at noon on the parking lot and driveway at the Kercheval entrance to Cottage Hospital.

"Pace the Pointes is an event everyone --- young and old, walker or runner – can enjoy," said **Joe** Cimino, coordinator for CHAMP. "The race runs through some of Grosse Pointe's most beautiful neighborhoods. It gives families a chance to share an enjoyable afternoon of exercise and fitness.

Local contributing sponsors include the Lakeshore Optimist Club of Grosse Pointe, METRO Credit Union, Au Sable Outfitters, Gonzalez Integrated Marketing, Grosse Pointe Athletic Club, Portfolio XXI, American Medical Response and the Grosse Pointe News.

Early registration is \$10 through Wednesday, May Race-day registration will be from 11 a.m. to

12:45 p.m. in the Cottage Hospital Lobby for a \$12

For more information or to get an entry form, call (810) 779-7900.

Tutor training: The Dominican Literacy Center is celebrating its 13th anniversary as a non-profit organization that helps adults improve their reading, writing and math skills. Some 230 adults come to the DLC each week for free one-on-one tutoring, and about 170 tutors donate their time each week to the program.

The center needs more tutors. A 12-hour Tutor Training Workshop will be held on Friday and Saturday, June 8 and 9, to prepare new volunteers who want to help. No teaching experience is required. The workshop is free. New tutors are asked to donate a minimum of two hours a week working with students at the center, which is located at 9400 Courville in Detroit. The workshop will be from 5:30 to 9:30 p.m.

Antiques show: The 17th annual Greenfield Village Antiques Show & Sale will feature Dan Elias, host of the popular TV program "Antiques Roadshow" as a guest lecturer. He will speak at 12:30 p.m. Saturday in the Anderson Center Theater. His topic: "Behind the Scenes at Antiques Roadshow: A New Face on an Old Friend."

Joel Lefever, curator of the Holland Trust Museum, will discuss Grand Rapids furniture from 1870-1885 at 1 p.m. Sunday.

The show and sale will be held on Saturday and Sunday, May 19 and 20, in Lovett Hall, adjacent to Greenfield Village and the Henry Ford Museum. Some 30 exhibitors from around the nation will offer antiques and information about their specialties.

Proceeds from the twoday event and the preview night will support and enhance children's camps, classes and field trips.

A preview night on Friday, May 18, will give

D/Lux accommodations

Many Harper Woods High School students participated in the Race for the Cure, a fundraiser for breast cancer research held on April 21. In addition to many runners, a local band, D/Lux, volunteered to play for and cheer on the more than 30,000 runners and walkers.

Band members are Steven Dombroski, Billy Pierce, Graham Rockwood and

Officers, trustees

The Children's Home of Detroit recently named new officers and trustees for 2001. Grosse Pointe Woods resident Anne Musial continues as CHD president of the board of trustees.

In the back, from left, are Mark VanDenBranden, first vice president; Gregg Watkins, assistant treasurer; J. Gerard Teagan, treasurer; and Mike Horwitz, executive director.

In the front, from left, are Rebecca Brown Mandel, corresponding secretary; Anne Musial, president; Sandy Meador, second vice president; and Priscilla Mead, recording secretary.

New elected trustees are Charles Baisch of Grosse Pointe Park, Mary Gretchen Belloff of Detroit, the Rev. Canon Phillip Jackson of Detroit and Susan O'Rourke of Grosse Pointe Farms.

The CHD was founded as an orphanage in 1836 and is Michigan's oldest child care provider.

patrons a chance to view the collection before it is open to the public. For tickets to the preview, which range from \$100 to \$350, call Margot Mehringer, show director, at (313) 982-

Co-chairmen are **Dede** Booth and Linda Kughn. Honorary chairmen are Mr. and Mrs. William Clay Ford. Paul W. Smith of WJR-AM is the media chairman.

Admission to the show is \$8 at the door and includes a program and both lectures. For more information, call (313) 982-6120.

Heart of Gold:

United Way Community Services honored 15 volunteers from southeast Michigan at its 2001 Celebrate Volunteers Luncheon April 25. Each

year, during National Volunteer Week, United Way honors exemplary volunteers for their commitment to the metro Detroit community.

Dorothy A. Cartwright of Grosse Pointe Park received one of eight Heart of Gold Awards. She was recognized for her contributions as a volunteer to the Detroit Institute of Arts.

Cartwright started out as a docent trainee, but has moved on to hold other positions such as historian, enrichment program planner, chairman of docent peer evaluations and various board positions. She started a special program in 1993, "Celebration of Black Cultures," which honors Black History Month every

- Margie Reins Smith

for reservations 821-2433 Fax 821-8691 15117 Kercheval G.P.P.

Friday, and from 9 a.m. to 4 p.m. Saturday.

For more information, call (313) 882-4853.

Mason holds auction

Mason Elementary School will hold its second Tin Can Auction from 5:30 to 9 p.m. Friday, May 11, on the school grounds. This year's theme is 2001 Auction Odyssey.

In addition to the auction items, the evening will feature a moonwalk, karaoke, games and balloons.

Up for bids: tickets to Tigers games, an American Girl doll, custom-made golf clubs and lots of gift certificates to local businesses.

Proceeds will be used to purchase new reference and library books. For more information or to donate an item, call Nancy Josefiak, shown at the left, at (313) 881-2851, or Sharon Anderson at (313) 885-7267.

} .

The Pastor's Corner Dealing with worry

By a local Christian Scientist

Worry can sometimes take up a large portion of one's day, magnifying a problem and stalling constructive thinking.

Webster defines "worry" as "persistent or nagging attention or effort." There is nothing wrong with reasoning out solutions, but persistent fretting over problems is useless. Can the stress of persistent worry be eliminated?

Certainly. But how?

Worry about finances, business, health, stress in relationships, or any crisis is destroyed in proportion as one genuinely trusts God.

In the Bible, (Matthew 6), Christ Jesus spoke to the multitudes about worry. "Therefore . . . put away anxious thoughts about food and drink to keep you alive, and clothes to cover your body."

Then he counseled them. "Set your mind on God's kingdom and his justice, and all the rest will come to you as well.'

This gives us a practical step to take — setting our thoughts on God — instead of ignoring our needs or fretting about them. How do we know we can trust God? There are

dozens of Bible stories which prove that God solves our problems when we turn to Him for guidance. For example, the giant Goliath presented a huge worry to King Saul when the fate of his armies and even his kingdom were threatened by the Philistines. (I Samuel: 17.) Nobody wanted to face Goliath's size and strength. In the days before the showdown,

Goliath paraded back and forth in front of King Saul's

men, trying to intimidate them. Doesn't worry tend to intimidate us in the same

David wasn't impressed. When he stepped onto the battlefield, he ran toward Goliath, calling out, "I have come against you in the name of the Lord of hosts . . which you have defied.'

Then he shot a stone that felled Goliath. Instead of giving in to the fear that Goliath was playing on, David's habit was to trust God to guide and protect him from the threat.

The basis of the trust that David naturally expressed is summarized in these words by Mary Baker Eddy, the discoverer of Christian Science: "Whatever is governed by God, is never for an instant deprived of the light and might of intelligence and Life." (Science and Health with Key to the Scriptures,

Mrs. Eddy trusted the availability of God's care at times in her life when illness, financial ruin, and even homelessness threatened her. In every instance, she turned to God's guidance, which solved each crisis.

When worry tries to nag us, like those in the Bible, we can calmly trust the power of God's care to bring harmony and a greater sense of peace in our lives.

Grosse Poil WOODS

19950 Mack (between Moross & Vernier)

9:00 & 11:00 a.m. Worship

10:10 a.m. Education Hour

Nursery Services Available

886-4301

1175 Lakepointe at Kercheval

Grosse Pointe Park 822-3823

Tuesday - Thrift Shop 10:30 - 3:30

Wednesday - Amazing Grace Seniors

every second Wednesday at

The Tompkins Center at

Windmill Pointe Park 11:00 - 3:00

COME JOIN US

Pastor: Rev. Henry L. Reinewald

Grosse Pointe

UNITED

METHODIST

CHURCH

A Friendly Church for

All Ages

211 Moross Rd.

Grosse Pointe Farms

886-2363

9:30 a.m. Worship

10:45 a.m. Sunday School

METHODIST CHURCH

Sunday - Worship

GRACE UNITED

10:30 a.m.

PRESBYTERIAN

Church

WATCH

Members of the Women's Alliance Toward Complete Healing (WATCH) were guests recently at a production of "Tony and Tina's Wedding" at the Harmony Club in Detroit. WATCH is a breast cancer support group for young women and women young at heart. The group meets on the fourth Tuesday of each month at St. Paul Lutheran Church in Grosse Pointe Farms.

WATCH members who attended the play are standing, from left: Debbie Bono, Karin Garrett, Teecie Keegan, Judy Herod, Nancy Gutkowsky, "Tony." Dee Seddon, Jeanie Graham, "Tina," Sheryl Hogan, Nancy Mackintosh, Mary Andrew Liz Palen and Carol Miller, Kneeling, from left, are Alice Gaffler, Andee Seeger, Sally Maguet and Helen Kim.

St. Clare of Montefalco offers concert Presbyterian by Detroit Concert Choir on May 11

The Detroit Concert Choir Nadia Stratelak, Paul and Judy Jogan. Park.

Gilbert and Sullivan and others will be presented rummage sale on May 10-11 under the direction of Grosse Pointer Gordon Nelson.

Guest artists include Grosse Pointers Dina Soresi

will present "Magical World Wesley, Marie Zacny, Donna of Opera" at 8 p.m. Friday, Abdoo, Diana Barone, seniors and students. Call May 11, at St. Clare of Margaret Cooper, Barbara (313) 882-0118 for more Montefalco Church, 1401 Fromm, Stan Harr, Valerie information. Whittier in Grosse Pointe Hudson, Dan Isenschmid

Works by Verdi, Donizetti, First English will hold annual

at First English Ev. equipment; tools, household Lutheran Church, 800 Vernier in Grosse Pointe appliances; and Winter and Bill Kupsky. Woods, will hold their annu-Other Grosse Pointe singers all rummage sale from 9:30 President of the Women of \$6. For reservations, call the are Mike Johnston, Judy a.m. to 4 p.m. Thursday and the Church is Mary Klein. church office at (313) 886-Leonard, John Lovegren, Friday, May 10 and 11, in For more information, call 4301, or Kathy Kuehnel at Robin Ramsay, Mike Samyn, the fellowship hall. It will (313) 884-5040. Jan Stewart, Pat Stewart, include clothing for men,

First English Ev. Lutheran Church

Vernier Rd. at Wedgewood Dr.

Grosse Pointe Woods

.884-5040

8:15 and 11:00 a.m. Traditional Service 9:30 a.m. Contemporary Service

Dr. Walter A. Schmidt, Pastor

Rev. Barton L. Beebe, Associate Pastor

Saint

Parish

The Women of the Church women and children; garden items; furniture; small

Tickets are \$15; \$12 for

Pregnancy Aid plans annual walkathon

fourth annual Walkathon, a fundraiser for Pregnancy Aid, will begin at 2 p.m. Sunday, May 20, at St. Paul Catholic School 176 Grosse Pointe Blvd. in Grosse Pointe Farms. The route will be along Lakeshore to Moross and back to St. Paul School Light refreshments will be available.

President Julie Hage explained that since 1974 Pregnancy Aid has helped more than 18,000 women by offering free assistance for unplanned pregnancies such as tests, maternity clothes cribs, car seats, baby clothes and supplies. It is also a referral service for medical educational, legal and financial needs as well as adop-

For more information, call (313) 882-1000.

Woods holds monthly open house Grosse Pointe Woods

Presbyterian Church, 19950 Mack, will hold its monthly Neighborhood Open House on Friday, May 18.

This month's format is different. Participants are asked to meet at 10:30 a.m at Parcells Middle School on the corner of Mack and Vernier, for a one-hour concert of show tunes. At 11:30 a.m., all will return to the more. church for lunch. The cost of 4301, or Kathy Kuehnel at

Christ the King Lutheran Church

Mack at Lechmoor 884-5090 8:15 & 10:45 a.m. Worship Service Sunday School & Bible Classes

"Mystery Mansion" VBS June 18-22 Supervised Nursery Provided www.christthekinggp.org

Randy S. Boelter, Pastor Timothy A. Holzerland, Assc. Pastor

St. James Lutheran Church 170 McMillan Rd., near Kercheval Grosse Pointe Farms • 884-0511

unday Worship & Communion 10:15 a.m Sunday School all ages 9:00 a.m. Fellowship 9:45 a.m. Nursery provided

Wednesday - Noon Word & Sacrament

Rev. Gustav Kopka Jr., Ph.D.

Assumption Greek ⇒ Orthodox Church 21800 Marter Rd - St. Clair Shore

Share Joyfully the Christian Faith, Tradition and Worship of the Holy Aposties

Solurday s:00 p.m. Holy Liturgy (All English) Sunday Holy Liturgy (<u>Greek and Engl</u> Religious Education for All Age:

Come and Worship

A STEPHEN MINISTRY and LOGOS Congregation Jefferson Avenue

-THE UNITED

Sunday May 13, 2001 Service for Wholeness Zaun Chapel

Worship Service Meditation: "Parenthood" Peter C. Smith, preaching Church School for children from Crib - Tenth Grade

8625 E. Jefferson at Burns, Detroit Secured Visit our website: www.japc.org.

822-3456

WORSHIP

Grosse Pointe Unitarian

"Honor Your Father and Your Mother" 10:30 a.m. Worship Service 17150 MAUMEE 881-0420

GROSSE

POINTE UNITED

AFFILIATED WITH THE UCC AND ABC 240 CHALFONTE AT LOTHROP 884 • 3075

"The Alpha & The Omega'

(CRIB ROOM AVAILABLE) 10:00 A.M. CHURCH SCHOOL Rev. E.A. Bray, Pastor Rev. Scott Davis, Assoc. Pastor www.gpunited.org

10:00 A.M. FAMILY WORSHIP

Saturday Vigil Mass at 4:00 p.m. Sunday Masses at 8:30 & 11:15 a.m

St. Ambrose Roman Catholic Church 15020 Hampton, Grosse Pointe Park One block north of Jefferson, at Marylar

Grosse Pointe Baptist Church Christ Centered and Caring - Committed to Youth and Community

Sunday Worship - 8:30 AM and 11:00 AM Sunday School - 9:45 AM for Age 2 - Adult

Kid's Clubs, Age 3 - Grade 5, meet Wednesdays at 6:15 p.m. Middle School Youth meet Tuesdays at 6:30 p.m. Senior High Youth meet Sundays at 6:30 p.m.

21336 Mack Avenue Grosse Pointe Woods Phone: (313) 881-3343 Web Page: www.gpbc.org

The Grosse Pointe Memorial Church

Rev. Dr. V. Bruce Rigdon, preaching Baptism & Holy Communion

9:00 & 11:00 a.m. Worship Services 10:10 a.m. Church School for Children & Youth 8:45 a.m. - 12:15 p.m. - Crib/Toddler Care

7:30 a.m. Ecumenical Men's Friday Breakfast

A STEPHEN MINISTRY and LOGOS Congregation 16 Lakeshore Drive, Grosse Pointe Farms • 882-5330

St. Paul Ev. Lutheran

9:00 & 11:15 a.m. Worship 10:10 a.m. Education for All Nursery Available

Rev. Frederick Harms, Pasto

near Lochmoor Club Grosse Pointe Woods 8:00 a.m. Holy Eucharist 10:15 a.m. Church School 10:30 a.m. Choral Eucharist

(Nursery Available)

CHURCH

884-4820

SERVICES

HOUSE OF PRAYER FOR ALL PEOPLE The 1928 Book of Common Prayer

SUNDAY 8:30 a.m. - Holy Communion Rible Study 11:00 a.m. - Holy Communio

Historic

Church Sunday School and Nursery

THURSDAY 12:10 p.m. - Holy Communion

Mariners' on Hart Plaza at the Tunnel Free Secured Parking • Ford Garage Enter at Woodward & Jefferson

The Rev. Richard W. Ingalls, Rector Kenneth J. Sweetman, Organist and Choirmaster

313-259-2206 marinerschurchofdetroit.org

Christ Church Grosse Pointe (Episcopal)

SATURDAY, May 12 5:30 p.m. Holy Eucharist

SUNDAY, May 13

8:00 a.m. Holy Eucharist

9:15 - Festival Service of Lessons and Carols for the Season of Easter and Holy Eucharist 10:20 a.m. - Sunday School, Youth Programs, Adult Forum

AT TODAY'S ADULT FORUM: First of two special Environmental Forums: State Rep. William Callahan

on Michigan environmental issues 11:15 - Festival Service of Lessons and Carols for the Season of Easter

(Crib and toddler care 9:00 a.m. - 12:30 p.m.)

The Rev. David J. Greer, Interim Rector The Rev. Bryant W. Dennison, Jr. - The Rev. Dr. Julia A. Dempz

61 Grosse Pointe Blvd. Grosse Pointe Farms (313) 885-4841 - www.christchurchgp.org

To reserve Display Advertising space by 2 p.m. Friday

Working mothers are today's pioneer women

er at an early age. Just as male territory, such as about the time she is able to medicine, law or engineerwalk, she is handed a baby ing. But no matter how doll. "Love the baby," she is much she distinguishes hertold. "Give her a hug."

comes along, there are more over her role as mother. little nudges in the mothering direction. "Be nice to the to work would like to stay baby, babies are precious. If home with their babies. No you're good, you may help matter how much they enjoy me take care of the baby." And so it goes.

inducted into such chores as family, there is a nagging dishwashing, vacuuming, regret that they are missing cooking, etc. She may break a precious time that can out of the mold temporarily never be recaptured. Not to in school when she makes the basketball team, takes a breaks through, the first shop course and elects science rather than humani- word is spoken is a loss that ties. She may go on to major can never be regained.

self in her chosen career, it If a new brother or sister can never take precedence

Most mothers who go off their jobs and how much money they earn and con-The future mother is also tribute to a good life for their be there when the first tooth step is taken or the first

joy, to minister to their hurts, to be their world for a brief time of their childhood, who would willingly miss it?

Once motherhood was a To build a life around the lifetime career. It still is, but growth of a child is a blessed with a difference - doors privilege. To share their have been opened and horiwonder, to experience their zons expanded by changing times, the economy and wider expectations. Mothers who feel a need to expand their lives beyond the conapproval and encouragement of society. Those who go into the job market to help out with the family finances are loved. It is only when the mother who chooses to stay at home is regarded as a lesser person, as one who doesn't live up to the expectations of being a helpmate financially, of being a person of lesser abilities. then this whole new set of values is flawed.

Yet mothers who work and care for a family are true pioneers, like the mothers of years gone by who braved across the country to help carve out new territories. Where the family could mothers are blazing new territories also.

made it an acceptable choice This is a question that will for mothers to work outside have to be dealt with along

part of a movement to make feel about measuring up to working conditions better the standards of mothering for women. It was not too long ago that only the most mothers. menial low-paying jobs and oftentimes the most dangerous jobs were available to women. Now they have Mothers," (Summit Books) gained entry to the professions. Not only that, they have distinguished themselves. Equal pay for equal work is a battle not yet won; there is also the need for employers to establish day care centers for children of working mothers. The latter benefit looms high in the consciousness of mothers who work.

No mother wants to spend her working day wondering fines of home have the if her child is getting the care, attention and happy times with a babysitter he or she would enjoy if mother were at home. Mothers worry about this in spite of statistics showing that children of working mothers do just fine.

Recent research shows children of working mothers develop just as well emotionally and socially as children whose mothers stay at The question remains, do children know that the person closest to them will not be there to the hardships of traveling soothe and help, do they miss the security that should be part of the nurturing years and grow up a litprosper, these modern-day tle too fast, a little too sophisticated, a little uninvolved and unable to estab-To begin with, they have lish close relationships?

the home. They have been with the guilt that women that were set by their own

Barbara Berg, who interviewed 1,000 women in her book "The Crisis of Working offers this comforting comment: "We all have to live with guilt but we'll have greater control over it once we realize it comes from something distant in our past and not for these immediate events to which we so easily pin it."

Another possibility, and one that is catching on, is that women are running businesses out of their homes. Shared jobs are another way to go to relieve the tension and responsibility of juggling home and career. Two mothers would share one position, each working one-half day or splitting weeks.

Whatever, these modernday pioneers will find ways and means to lighten the load of mothers who work and forever afterward new mothers will look to them as role models.

Modern have made mothers' chores at home easier than ever. Living standards and prices have risen, which has made it necessary in many cases for them to work.

Mothers at home became mothers who work. But there is one thing about mothers that never changes their love and concern for their children.

Happy Mother's Day!

Safety precautions for seniors

Too often, the news carries stories about elderly blinds at night so people of cash in the home. people being assaulted or can't see in from the outrobbed in their homes, side. James Al Wilkinson, a health law attorney and "A Family author of Caregiver's Guide to Planning and Decision door frame. Making for the Elderly." says that incidents like these may be prevented by a radio, TV or light on to taking the following pre- make it appear that some-

- Always keep outside doors locked. The same tem with friends and goes for windows, car doors neighbors. If you go away, and garage doors.
- Make sure you can see who is at the door without having to open it.
- Use a telephone safety deposit box. answering machine to screen calls.
- when you're away.

- Draw curtains or
- Invest in a high-qualideadbolt that goes into the alone.
- When you go out, leave one is home.
- · Set up a check-in syslet them know how to con-
- Keep an inventory of your possessions and all official documents in a
- Update your emer-• Use timers on lights it near a telephone for easy

- Don't keep large sums
- Don't let anyone you don't know into your home.
- Don't indicate that you ty door lock, ideally a are away or that you live
 - Don't leave notes on the door or put keys under the mat when you leave.
 - Don't give money or buy something in response to a "cold call" from a telephone solicitor or stock
 - · Don't fall for sweepstakes scams.
- 'A Family Caregiver's Guide" is available from Fairview Press for \$16.95. To order the 272-page book, call (800) 544-8207. gency contact list and post Mention this article to receive a 20 percent discount and free shipping.

Let us introduce you to the eastside's best-kept secret in retirement living. Both Father Taillieu Residence and DeSeranno Residence are located in quiet, beautiful settings in convenient locations. Each with spacious apartments and immaculately maintained grounds plus a host of amenities including:

- excellent meals served daily
- weekly housekeeping
- utilities except phone
- optional laundry service; free self-laundry
- small pets allowed
- full kitchen in each apartment
- secured entrance

activities with transportation

chapel offering daily services

If you or someone you love is in the market for gracious retirement living, please call us for more information or a tour at 810-753-1182. 🖨

Father Taillieu Residence 18760 Thirteen Mile Road Roseville, MI 48066

DeSeranno Residence 17255 Common Road Roseville, MI 48066

How to live longer, stronger

Seven out of 10 women over age 70 are unable to lift just 10 pounds. About seven out of 20 elderly men are equally frail.

Think of the everyday activities that become difficult when you can't lift even 10 pounds of weight.

"All of us want to remain as active and independent as possible for as long as we can," says physical therapist Lorie Schleck, primary author of "Staying Strong," a book of strength-building exercises for seniors published by Fairview Press. "Fortunately, we can do much to maintain our quality of life as we age by doing regular strength training.

"Most of the decline in muscular strength that we associate with aging is really due to inactivity.

According to Schleck, by regular strength training program at any age, you can:

- Maintain bone density. · Improve balance, thereby avoiding falls - the main
- cause of injury in the elder- Perform daily tasks easily.
- Improve mobility Control body weight and reduce body fat.

"Staying Strong" contains easy, at-home exercises requiring no free weights or expensive workout equipment - that can be performed even by those who are relatively immobile, suffering from osteoporosis or recovering from surgery or

Illustrated with over 300 photographs, the 256-page book sells for \$14.95. To order, call toll-free at (800) 544-8207.

Mention this article to receive a 20 percent discount and free shipping.

CITY OF HARPER WOODS WAYNE COUNTY, MICHIGAN SYNOPSIS: REGULAR CITY COUNCIL MEETING **APRIL 16, 2001**

Planning for the future doesn't always

involve retirement.

Ask about State Farm Long Term Care Insurance...

because we care!

Call State Farm Agent:

18720 Mack Avenue Ste 270

Grosse Pte Farms, MI

Like a good neighbor, State Farm is there.

Home Office: Bloomington, Illinois

State Farm Mutual Automobile Insurance Company

Call for details on coverage, costs, restrictions and renewability

statefarm.com"

313-881-8100

The regular City Council meeting was called to order by Mayor Kenneth A. Poynter at 7:30 p.m.

ROLL CALL: All Council persons were present

ELINIA EXAMPLE

To receive, approve and file the minutes of the Regular City Council Meeting held April 2, 2001; and the minutes of the Board of Review Meeting held March 19, 2001; the minutes of the Board of Trustees Employees Retirement System Meeting held March 26, 2001 and the minutes of the Planning Commission meeting held March 28, 2001.

To table the resolution in support of the Fire Department's grant application for funds to replace the City's aerial ladder truck. That the agenda of the regular City Council meeting having been acted upon, the meeting is hereby adjourned at $9.05\,\mathrm{p.m}$

Approve the following items on the Consent Agenda: 1) Approve the Accounts Payable listing for Check Numbers 59412 through 59545 in the amount of \$610.131.53 as submitted by the City Manager and City Controller, and further, authorize the Mayor and City Clerk to sign the listing. 2) Approve payment to Wayne County in the amount of \$13.025.35 for the Milk River Drain interest on the 1994 Series A Bond and the 1999 refunding bond *1) Approve payment to O'Reilly. Rancillo, Nitz. Andrews & Turnbull in the amount of \$7,000.00 for professional services in connection with the \$5.0 Million General Obligation Tax Road Bonds. That the request from VISHNU. Inc. to transfer ownership of 2000 Class C licensed business located at 20000 Harper Avenue, Harper Woods, Michigan from Parkerset Motels Co. be considered for approval, and that it is the consensus of

Class C licensed business located at 20000 Harper Avenue, Harper Woods, Michigan from Parkerest Motel Co be considered for approval, and that it is the consensus of City Council that the application be recommended for issuance. Approve payment in the amount of \$103,737.50 to Bank. One for the annual interest payment on the 1995 General Obligation - Unlimited Tax Road Bond and in the amount of \$161,500.00 for the principal and interest payments on the 1999 General Obligation - Unlimited Tax Road Bond Introduce and Place for First Reading an ordinance entitled "An Ordinance to Amend Section 16.24 of Article II of the Code of Ordinances for the City of Harper Woods Governing Ahandoned Vehicles." and further, direct the City Clerk to publish a notice of this in accordance with City Charter requirements. Adjourn to executive session for the purpose of discussing a collective bargaining matter.

Kenneth A. Poynter,

Mickey D. Todd,

G.P.N.: 05/10/2001

What about AA?

By Jeff Jay and Debra Jay **Special Writers**

Dear Jeff and Debra.

My husband completed a brief treatment program for alcoholism two weeks ago. He's not drinking, but he's refusing to attend the AA meetings that were recommended. He says that AA is a

Jeff and Debra Jay

religious organization that he doesn't want to join. He says that he's got his problem under control now, and that he doesn't need additional help. What do you think?

- Worried Wife

Dear Worried, Virtually all reputable alcoholism

treatment programs recommend Alcoholics Anonymous (AA) as the cornerstone of long-term recovery. Alcoholism is a chronic illness, not an acute illness; so it can be put in remission, but it long-term sobriety still refer to themselves as "recovering alcoholics" to acknowledge this fact. Your husband has some serious misconceptions

cannot be cured. Most people who have achieved

about AA that need to be clarified. First, AA is not a religious organization in any sense of the word. It teaches no sort of religious beliefs, promotes no creed, and has no leadership hierarchy. If one were to attend a few AA meetings and ask some questions on the side, one would find that people of many different faiths attend AA meetings, as well as people who have no religious affiliation whatsoever.

Second, a person does not "join" AA in the sense that one might join another club or organization. There are no dues or fees, no membership rolls or outside activities. People who come to AA have a desire to stop drinking, and they help themselves and others to achieve and maintain that goal by simply coming to the meetings and working the 12 Step program of recovery.

The confusion about the "religious" aspects of AA comes from misinterpreting the language of the Steps. For example, Step 2 of the AA program states: "Came to believe that a Power greater than ourselves could restore us to sanity." For a Christian this "Power" could be Christ; for a Jew, Yahweh, for a Muslim, Allah; for a Hindu, any of several Gods; for an agnostic, the power of Good; for an atheist, Right Thinking. If none of these are acceptable, one can rely on the AA group for guidance in dealing with alcoholism, and call it (with some levity) a Group Of Drunks, or Good Orderly Direction (G.O.D.).

AA provides a home for people of all beliefs or none. There is no religious sermonizing or proselytization of any kind. Tolerance and acceptance is the key, and it works.

More people have been able to maintain sobriety in AA than in any other program in history. AA can be found in more than 120 countries worldwide, and AA literature has been translated into many languages.

Interestingly, all of this has been accomplished over the last 67 years without the benefit of government money, non-profit grants or outside fund raising. The program simply works, and so it has spread around the world.

Your husband's reliance on his own will power is dangerous. Isolation is the enemy of recovery. Secretive longing for the drug alcohol will return, despite the inevitable consequences. People who arrest their active alcoholism, but do not become involved in a program of recovery, usually relapse within 3 to 6 months. AA provides an end to isolation, relief from self-doubt, and a chance to help others. As strange as it may seem, this last benefit is the greatest of all, and is the surest guard against relapses.

The treatment team gave your husband a specific aftercare plan that includes AA because it is the most effective way of keeping the disease in remission, and achieving long-term sobriety. Perhaps it's time for him to stop playing God, and follow the directions.

Jeff Jay and Debra Jay are the authors of, "Love First: A New Approach to Intervention for Alcoholism and Drug Addiction," published by Hazelden. The book is available at the Grosse Pointe Public Library, and at Borders and Barnes & Noble. Jeff and Debra Jay are professional interventionists who live in Grosse Pointe Farms. They may be contacted with your questions at (313) 882-6921 or through their web site at http://www.lovefirst.net.

Class will help couples plan pregnancies

Research indicates that Room (lower level) where couples considering parenthood can speak with a Bon Motherhood; and VBAC Secours Cottage BirthCare physician or experienced childbirth educator.

pants learn about:

- The many physical and emotional changes to expect during pregnancy.
- · Nutrition before pregnancy and after delivery. · Exposure to infectious diseases.
- Exercise and pregnancy. · Ways to decrease risk of abnormalities of the unborn child. · Ways to decrease com-

plications of diabetes during pregnancy. Questions are encouraged during this informal session,

and a tour of the Bon Secours BirthCare unit is

Blood pressure screenings offered nearby

As part of its community health program, Bon Secours Cottage offers tree blood pressure screenings at three locations. Staff and trained volunteers are available to check community members for undetected cases of hypertension, provide nationally accepted guidelines for follow-up with a health care professional, and furnish additional screening and health education information.

Blood pressure screenings are offered at the following

468 Cadieux Road, **Grosse Pointe** Mondays, from 1 to 3

Bon Secours Hospital

p.m. in the Main Lobby **Bon Secours Cottage Home Medical**

21571 Kelly, Eastpointe Second and fourth Wednesdays from 9 to 11

Cottage Hospital

Pointe Farms Second Friday 11 a.m. to 1 p.m. in the Main Lobby

For more information, call Bon Secours Cottage Community Promotion at (810) 779-7900 skin cancer screenings will between 9 a.m. and 4 p.m. weekdays.

Bon Secours Cottage also planning before pregnancy offers a variety of familycan reduce the incidence of centered childbirth classes complications. Bon Secours for those delivering at Bon Cottage offers a free class Secours. They include Early from 7 to 10 p.m. Monday, Pregnancy; Grandparents; May 14, in the Bon Secours Prepared Childbirth; Hospital Private Dining Prenatal Refresher; Infant Care: Focus: Breast Feeding; Sibling; Focus:

an section). For more information or During the class, particito preregister, call (810) 779-7909 between 9 a.m. and 4 p.m. weekdays.

(vaginal birth after caesare-

Diabetes education class offered in May, June

The Bon Secours Cottage Adult Outpatient Diabetes Education Program was awarded education recognition by the American Diabetes Association and certification by Michigan Department of Public Health. This award is given to education programs that demonstrate quality through a rigorous and detailed peer review

The outpatient diabetes education program is offered to non-pregnant adults who are referred by their physicians. This comprehensive program helps people with diabetes learn how to eat well while staying on individual meal plans, how to exercise for fun, how to prevent long-term problems, control and monitor blood sugar, and recognize signs of high and low blood sugar. An individual assessment by a nurse and dietitian, by appointment only, required before the start of class. The fee is covered by many insurance plans.

A morning session is offered from 10 a.m. until 1 p.m. Tuesdays and Thursdays, May 15, 17, 22 and 24; evening sessions are offered from 6 to 9 p.m. Tuesdays, June 12, 19 and 26. All classes take place in the Bon Brae Center Classroom, 22300 Bon Brae, St. Clair Shores.

For more information or to preregister, call Bon Secours Cottage Community Health Promotion at (810) 779-7900 between 9 a.m. and 4 p.m. weekdays.

159 Kercheval, Grosse Free Screens for skin cancer to be offered

May is Melanoma/Skin Cancer Detection and Health Prevention Month. Free be held from 10 a.m. to noon Wednesday, May 16, at the Neighborhood Club.

The screenings are part of a national campaign to encourage early detection and to teach prevention of skin cancer, the most common form of cancer in the United States.

About 1 million new cases of skin cancer will be diagnosed in the nation this

"We want everyone to consider Melanoma Monday the first day of a lifelong habit of examining their skin," said Dr. Nora Kachaturoff, one of several Grosse Pointe dermatologists who will participate in the exams.

A recent survey commissioned by the American Academy of Dermatology found that less than onethird of Americans currently examine their skin for signs of melanoma and more than half don't know the signs of melanoma.

"The key to successful treatment of most types of cancer is early detection and treatment," Kachaturoff said. "With melanoma, earlier detection is easier because the signs are visible right on the surface of the

Are you trapped by depression? You are not alone

One out of every five Americans suffer from depression.

Symptoms include: Feeling of sadness Feeling hopeless

or worthless

Low energyDecreased enjoyment

Feeling guilty

Call now for a confidential consultation. Anne O'Conner, MA 313-617-7347 377 Fisher

You May Be Eligible For An OSTEOPOROSIS RESEARCH STUDY

WHO: • Generally healthy men or postmenopausal women

· Not taking drugs for osteoporosis

WHERE: Michigan Bone & Mineral Clinic, PC at St. John Hospital & Medical Center

Participants May Receive:

- Regular Bone Density Tests Regular Visits & Evalutions
- Investigational Drug
- Calcium & Vitamin D Supplements
- Travel Compensation

For more information call: 1-888-844-9010

Are you missing out on life because of a non-healing wound?

Advanced treatment for wounds that won't heal

Being healthy is one of life's great pleasures.

But for people who have wounds that won't heal due to diabetes or other health conditions, sometimes life is less than enjoyable because of the pain, the worries, and other difficulties.

Now there's hope.

St. John Wound Treatment Center has brought together a team of wound care specialists - doctors, nurses. therapists and other medical professionals - who use the latest, most advanced treatments to help you heal and get back to enjoying life.

If you or someone you love has a wound that won't heal, please call St. John Wound Treatment Center to make an appointment for a consultation with our wound care specialists.

Medicare and most insurance accepted.

Please call today -810-447-5511. It's time to beal.

ST JOHN. Hospital and **Medical Center**

www.stjobn.org

Vida Center

laser hair

removal for Men & Women Easy and Safe

Now there's a more effective solution, the new LightSheer Diode Laser; a state-of-the-art system specially designed to remove unwanted hair faster, with less discomfort, and more reliably than other methods. Due to the increase success of laser hair removal,

INTRODUCING MICRODERM ABRASION

MECHANICAL EXFOLIATION THAT: · REJUVENATES SKIN

IMPROVES OILY SKINSOFTENS ROUGH, DRY SKIN

REDUCES FINE LINES

MOTHER'S DAY SPECIAL 50% OFF ANY ONE SERVICE

Must present coupon at time of appointment Expires 6/10/01

VIDA CENTER FOR LASER HAIR REMOVAL 24911 LITTLE MACK, SUITE D ST. CLAIR SHORES, MI 810-771-7220

Women's stroke risks best determined before menopause

risk factors such as cholesterol and blood pressure readings before menopause are a more accurate predictor of whether she will develop heart disease or ate the association between stroke after menopause, risk factors before and after researchers report in the May issue of Stroke: Journal erosclerosis. of the American Heart Association

"The premenopausal risk factors may be a stronger menopause and again at one predictor of carotid atherosclerosis because they repre- tion of their menstrual sent cumulative risk factor cycles. Their average age exposure during the premenopausal years whereas the risk factor changes during the early postmenopausal years have a shorter time for influence," says Karen A. Matthews, Ph.D., professor of psychiatry and epidemiology at the University of Pittsburgh Medical Center and lead author of the study.

This means that women strokes and heart attacks after menopause can be identified during the years before menopause.

"Prevention strategies should not be put off until menopause when a woman's risk of cardiovascular disease increases dramatically," says Matthews.

The study was designed to tion, the changes in LDL, postmenopausal women to younger, so we don't have to risk," says Tietjen, associate describe changes in cardiovascular risk factors shortly before menopause and up to five years after menopause. A second goal was to evalumenopause and carotid ath-

The researchers evaluated

372 women (339 of whom were white) who completed examinations before and five years after cessawas 47.5 at premenopause examinations in 1983 and 1984. The exams included measurements of cholesterol, blood pressure, glucose, body weight and body mass index (BMI, which is weight in proportion to

Beginning in 1993, the postmenopausal exam included evaluation of the who are at high risk for carotid arteries to determine whether thickening had occurred by ultrasound imaging — 314 of the 372 women had ultrasound stud-

During the time from perimmediately preceding estrogen

triglycerides and body mass between the first and fifth year after menopause. LDL increased .47 mmol/L (17.7 change was .23 mmol/L (20.5 mg/dl) and .11 mmol/L menopause.

(9.3 mg/dl), respectively. tors were a stronger predictor of the amount of carotid mal range, were more thickening and plaque revealed by ultrasound.

"Women who had elevated pressures and increased menopause. body weight before menopause had increased atherosclerotic plaque formation in the neck arteries

risk factors during the early sure, LDL cholesterol and postmenopause period were low levels of the good HDL associated with plaque for- cholesterol. mation.

production risk.

adopt habits and treatments deal with lots and lots of index were larger than those that may ward off heart disease and stroke.

However, the new study mg/dl) in perimenopause steps earlier because it finds compared to an .06 mmol/L that many women already (2.5 mg/dl) increase after have risk factors — elevated menopause; the triglyceride levels LDL and triglycerides as they approach

More importantly, these even if they are within norstrongly related to the development of blockages in the blood vessels than risk faccholesterol, higher blood tors measured at or after

"At least five years after blood vessel thickening and menopause a substantial number of women had meamation in the neck arteries surable plaque," says after menopause. Such Matthews. "Women with elechanges in the carotid arter- vated plaque had risk facies are associated with an tors for cardiovascular disincreased heart attack and ease when they were prestroke risk," says Matthews. menopausal, including ele-None of the changes in vated systolic blood pres-

"This suggests that we The risk of heart disease can look relatively early, and stroke increases after before the onset of sympimenopausal (the few years menopause in part because toms, to see who is at high Prevention efforts menopause) to first-year decreases. Doctors often should begin when a women postmenopausal examina- step up efforts to encourage is in her 40s or even

people who are very ill later rology at the Medical in life.

An accompanying editorisuggests taking preventive al by Dr. Gretchen E. ting the bar a little lower for steps earlier because it finds Tietjen, and Dr. Robin Brey what we determine to be says the study highlights abnormal." the importance of reestablishing normal ranges of blood pressure and lipids for premenopausal women and of investigating cholesterol-Premenopausal risk fac- premenopausal risk factors, lowering statin drugs and aggressive blood pressure control as a means of preventing a stroke in postmenopausal women.

"Those risk factors don't necessarily have to be abnormal to increase the

professor and chair of neu-College of Ohio in Toledo. "Maybe we ought to be set-

The study did not directly address the impact of hormone replacement therapy on cardiovascular risk factors. That impact could be assessed in future evaluations to determine whether altering risk factors with hormone replacement therapy or other interventions translates into less atherosclerotic disease, they write.

LIZ BALDWIN, MSN, RN

Clinical Nurse Specialist in Therapy/ Counseling Now Accepting Medicare

313-886-1030

AARC offers tips for living with asthma

Nearly 15 million people in the United States have asthma, a lung disease that affects people of all ages and races. Asthma episodes are triggered by a variety of irritants, such as heavy smoke, thick dust or very cold air. These and other "triggers" cause an asthmatic's airways to constrict making it difficult, and sometimes

impossible, to breathe. There's no cure for asthma, but if you have the disease, it shouldn't stop you from leading a full, normal life. With your doctor and respiratory therapist's help, you can learn how to take good care of yourself and how to control your asthma effectively

The following tips are offered by the American Association for Respiratory Care and can help you live a more active life in spite of having asthma:

· Seek qualified medical attention.

- See a doctor and respiratory therapist who are well informed about asthma and the newest treatments.

- Get a treatment plan designed just for you everybody's asthma is differ-

— Be sure you understand the plan: if it is not clear,

ask questions. Understand your medications.

Council holds blood drive

Grosse Community Blood Council will hold a blood drive from 1:30 to 7:30 p.m. Thursday, May 17, at St. James Lutheran Church, 170 McMillan in Grosse Pointe Farms. Babysitting and transportation will be available on request. Walk-ins are welcome, but appointments are preferred. Call (313) 881-6094.

> American Heart Association. It keeps more than memories

alive. AMERICAN HEART ASSOCIATION MEMORIALS & TRIBUTE plans often include several tive to - that may mean happen. medications.

- Some médications offer quick relief during asthma

designed for long term preventive care.

— Make sure you know which one to reach for in an emergency.

· Avoid your asthma trig-Pay attention to when dition. asthma episodes happen to

help determine what causes - Take steps to avoid irri-

giving away a pet, avoiding smoky rooms, or staying indoors on smoggy days.

 Consult your doctor or - Some medications are respiratory therapist for more information on common asthma triggers and how to avoid them.

 Maintain good general health.

- Your body works most efficiently when in good con-

- Eat healthy foods. Drink plenty of fluids.

Exercise regularly.

· Take control during clinic immediately.

Asthma treatment tants your lungs are sensi- asthma episodes when they

- Do not try to ignore an asthma episode hoping it will just go away.

Stay calm and practice good breathing techniques - breathe in slowly through your nose and blow out through your mouth using the pursed-lip method (like you are trying to whistle).

- Use the medications your doctor prescribed to keep the episode from becoming any worse; if it does not work, contact your doctor or a local emergency

Radiation Oncology Specialists, PC Excellence is brought closer to home

Amr Aref M.D.

Clinical Associate Professor Wayne State University

Paul Chuba Ph.D. M.D.

Clinical Assistant Professor Wayne State University

Weekends and after hours consultations are available by appointments

22101 Moross

St. John Medical Center St. John Macomb Hospital 11800 E. Twelve Mile Rd.

ST IOHN,

Tel: 313-343-3610

laude from William Smith

Dold-Gillow

Douglas and Elaine Dold of Grosse Pointe Park have announced the engagement

Robyn Marie Dold and **Trevis Edward Gillow**

of their daughter, Robyn Marie Dold, to Trevis Edward Gillow, son of Keith and Vonna Gillow of Traverse City. A September wedding is planned.

Dold attended Western Michigan University. She is the service director with Impres Salon Spa in Traverse City.

Gillow earned a degree in business administration from Western Michigan University. He is associate vice president, investments with Raymond James &

Dorn-Bellamy

John and Terry Ann DiGiulio of Grosse Pointe Park and Robert and Rita Dorn of Livonia have announced the engagement

James Bryan Bellamy and Melissa Lynn Dorn

of their daughter, Melissa Lynn Dorn, to James Bryan Bellamy, son of Frederick and Janette Bellamy of Grosse Pointe Park. A June wedding is planned.

Dorn earned a bachelor of science degree with a concentration in sports medi-

cine from the University of Detroit. She is a government fitness center director.

Bellamy earned a bachelor of arts degree in sociology from Wayne State University and a juris doctorate from Thomas M. Cooley Law School. He is a criminal defense attorney.

Foto-Agley

Mary Foto of Montecito, Calif., has announced the engagement of her daughter, Alison Marie Foto, to Joseph Arthur Agley, son of Mr. and Mrs. Randolph J. Agley of Grosse Pointe Park. Alison Foto is also the daughter of the late Stephen A. Foto. A June wedding is planned.

Foto earned a bachelor's degree from the University of Southern California and a master's degree in business from the University of

Alison Marie Foto and Joseph Arthur Agley

Agley attended Michigan State University.

Weyhing-Myers

Dr. and Mrs. Burt Thomas Weyhing III of Grosse Pointe Farms have announced the engagement of their daugh-Elizabeth Anne Weyhing, to Jason William Myers, son of Dr. William and Dr. Barbara Kimes Myers of Sewickley, Pa. and Chicago. An August wedding is planned.

Elizabeth Anne Weyhing

and Jason William Myers Weyhing graduated cum

Myers is a graduate of the University of Chicago and DePaul Theatre School. He teaches at the Open Window School in Bellevue, Wash.

Boyd-Pulte

Crosby and Julia Boyd of the City of Grosse Pointe have announced the engagement of their daughter, Barbara Anne Boyd, to Michael Lynch Pulte Jr., son of Michael and Deborah Pulte of Harbor Springs. A wedding September

planned. Boyd earned a bachelor of science degree from the University of Michigan and a master's degree in business administration from Wayne State University. She is a manager Accenture.

Pulte earned a bachelor of

Michael Lynch Pulte Jr. and Barbara Anne Boyd

Pennsylvania University and a master's degree in business administration from Case Western Reserve. He is a Ford account manager with

Meetings

Woman's Club

The Grosse Pointe Woman's Club will hold its annual Spring Luncheon at 11:30 a.m. Wednesday, May 16, at the Grosse Pointe Yacht Club. The program will be by astrologer Nancy Bahlman. New officers will be installed. Scholarships will be awarded to students from Grosse Pointe North High School and Grosse Pointe South High School.

Republican Women

Republican Women's Club of Grosse Pointe will meet at Association 7:30 p.m. Wednesday, May 16, in the lounge at First Lutheran Farm Woods. The program "Three Women of World War II," will feature Iris Gribble, World War II. The community is invited and refresh- Donaldson. ments will follow the presentation. There will be a \$2 charge for non-members.

Newcomers Alumni

Newcomers Alumni Club will hold its final party of

the season, a Lobsterfest, on Friday, May 18, at the Tompkins Center in Grosse Pointe Park. Call Ginger or Ron Morketter at (313) 824-

Next season's club officers are Mary and Bill Harbert, presidents; Elizabeth and Glenn Peters, treasurers; Betsy and Dick Boynton, secretaries; Tom and Sally Moore, membership chairmen; and Ginger and Ron Morketter, social chairmen. For more information about the club, call (313) 823-5607.

Farm, Garden

The Grand Marais branch of the Woman's National and Church in Grosse Pointe Association will meet at noon Monday, May 14, at the home of Adrienne Gregory. Co-hostesses will be Dorothy Janet Sharpe and Redina Schmidt and Jean Wright. Trembath, who will tell their The program will be "What's memories of involvement in New in Garden Books," prebу sented

G.P. Ouesters

The annual meeting of Grosse Pointe Questers will be held on Friday, May 11 at The Grosse Pointe the home of Meg Laurie. Cohostesses are Danielle DeFauw and Lisa Gandelot.

Babies

Michael Alan Walkowiak Ir.

Mike and Joli Walkowiak of Grosse Pointe Woods are the parents of a son, Michael Alan Walkowiak Jr., born April 18, 2001. Maternal grandparents are Sam and Debbie Lopiccolo of Harrison Township. Paternal grandparents are Dr. Art and Nina Walkowiak of Grosse Pointe Woods. Maternal Lopiccolo of St. Clair Shores.

Rachael Marie " Hines

Leslie and Albert McGuire Hines of North Muskegon are the parents of a daughter, Rachael Marie Hines,

Helen and George W. Martin of Grosse Pointe Woods. Paternal grandmother is Martha Jane Hines of Columbia, Tenn.

Maternal grandparents are

Zachary Robert Heimbuch

Bob and Michelle Heimbuch of Grosse Pointe Park are the parents of a son, Zachary great-grandmother is Susan Heimbuch, born April 9, 2001. Maternal grandparents are Doug and Judi Swanson of Twin Lake. Paternal grandparents are Jim and Lorraine Heimbuch of Northville. Great-grandare parents Heimbuch and Lillian Feb. 27, 2001. Grenda, both of Dearborn.

River Roads Bed Sale \$2,325 MSRP \$4,650 Sale \$2,475

with the purchase of any set of hedding *Discount is based on MSRP. 30% deposit required on special orders. Based on approved credit with Thomasville Mastercard. Previous "Discount is based on instrict." 30% deposit required on special process, since on approved detail with 110 individual cales excluded. Cannot be combined with any other offer. See store for complete details. Hemingway Collection Not Included cales excluded.

BLOOMFIELD HILLS

www.thomasvilleofbloomfield.com 4080 Telegraph Rd. Phone: (248) 646-0800

CLARKSTON thomasvilleofclarkston com 7550 Dixie Hwy. (248) 620 3344 / Toll Free: (888) 288-4553

STERLING HEIGHTS www.thomasvilleofsterling.com 7023 14 Mile Rd Phone. (810) 274-4440

Free Mattress Pad

(a \$150 Value)

Showroom Hours: Mon-Fri: 10-9 Sat: 10-6 Sun: 12-5 noselle Masterland helps van with hinnicing ynig new Thomassille fermich age in that en, inchang stead drawn analyzed as ently as procedu

Entertainment

Presentation makes hors d'oeuvre a work of art

thing when it comes to serving food. If the food looks extra special it will certainly add pleasure to the palate.

I found this week's recipe in Martha Stewart's Hors D' 0euvres Handbook. I made some minor changes to simplify the procedure and enhance the presentation.

Phyllo Wrapped **Asparagus** 24 pieces fresh

asparagus (thick), bottoms trimmed 12 thin slices prosciutto ham (about 6 oz.), cut in half cross-

2 cups coarsely grated Parmesan, Romano, or asiago cheese 12 sheets phyllo

dough 1/2 cup butter, melted

Flash steam the asparagus. You can do this a day in advance. Bring a pot (with a steam basket) with 2 inches of water to a boil. Place the asparagus standing up in the basket, cover tightly and steam for just 2 minutes. The asparagus will still be firm and boast a bright green color. If you oversteam the asparagus it will become too soft to work with. Drain and set aside. If you steam the asparagus ahead of time, store in a sealed bag in the refrigerator.

Before you begin to assemble the asparagus wraps, make sure the cheese is coarsely grated, the prosciutto is cut, and the butter is melted. You need to be organized before you open the package of phyllo dough.

Preheat the oven to 450 degrees. Open the package of phyllo dough, remove

CRANBROOK GARDENS SPRING PLANT SALE GARDEN FESTIVAL

2001

Wednesday, May 16th 10 A.M. - 7 P.M. Thursday, May 17th 10 A.M. - 3 P.M.

Celebrating the 30th Birthday of the Gardens

Featuring: Carl Foerster Grasse
• Michigan Wildflowers •
Cranbrook Perennials • Antique Roses • Shrub Roses • Orchids Greenhouse Plants Wildflower for Children

Lectures: Wed, May 16th 11:30 am Nancy Lindley of Great Lakes Roses "Winter Hardy Roses"

Wed, May 16th 1:30 pm Jeane Houston of "A Sense of Thyme"

Proceeds to benefit Cranbrook Gardens For further information call 248-645-3147

Parking at Christ Church Cranbrook Shuttle service provided

CRANBROOK HOUSE AND GARDENS AUXILIARY

12 sheets and stack them on a large cutting surface. (Quickly wrap the remaining phyllo dough for later

Cut the phyllo dough in half, combine both stacks into one and cut in half again (cutting each time on the short side to create 48 rectangular pieces). Use your fingers to lightly sprinkle some water onto a clean kitchen towel (making it only slightly damp) and lay it over the cut phyllo dough to keep it from drying out. Place a piece of cut

dough on a clean work surface and brush it with melted butter. Place a piece of prosciutto along one of the short ends of the rectangle. Top with a tablespoon or so of the grated cheese. Place a stalk of asparagus on top of the cheese with the tip of the stalk exposed (by about 3/4 inch) over the edge of the dough. Roll up the dough firmly, securing the asparagus spear. Brush a second piece of phyllo with butter and reroll the wrapped asparagus into it. Place on a baking sheet.

Repeat with remaining asparagus, lining the wraps in a row, close together but not touching. Tear a 5-inch piece of foil and lay half of it under the asparagus tips, folding it over to cover them on top. You might want to lay the foil on the baking sheet before you begin to save a step.

Bake the wrapped spears at 450 degrees for 5 to 8 minutes, until the phyllo becomes a golden brown. Don't wander from the oven as you don't want your efforts to go up in smoke. Remove the wraps from the oven and allow to cool to room temperature. Cut the wrapped stalks into about 3/4-inch slices. on a slight angle. Cut the slices until you come with-

in an inch or so from the tip, leaving some phyllo wrapped around the base of the tips. Carefully set the tips aside for garnish.

As you're cutting the stalks, arrange the cut pieces (exposing the asparagus) on a serving tray starting on the outside of the plate, then moving toward the center. When you've filled the plate nearly to the center (2 inches or so) place the cut tips upright, exposing the flowers. Wedge as many tips as you need to in order for them to stand up on their own. Different heights of the tips make a

nicer presentation. Finally, lay 5 more tips shooting out from the standing stalks, creating the illusion of a flower. Present your fresh asparagus pinwheels at room temperature.

I know that this sounds like a lot of work, but the recipe itself is really quite simple. The final presentation took a little time and patience.

Heads turned on the Hill as I walked my work of art into the Grosse Pointe News to be photographed. Your efforts will not go unnoticed.

You can make the wraps a few hours in advance. store them covered and cut them just before serving. Don't cover the wraps until they have thoroughly cooled or the phyllo dough will become soggy. After you finish the final presentation, loosely cover the serving tray with plastic wrap and store in refrigerator (for up to a few hours). Remove from the refrigerator an hour before serving. There won't be any leftovers to

worry about. The recipe is Martha's, but the presentation design belongs to me. Don't be afraid to take your creative thoughts to a new level.

Give Mom our Rest.

David Payne has planned a spectacular

Sunday Brunch served 10:00 am until 6:00 pm featuring...

Fresh Baked Breakfast Breads • Made-To-Order

Omelet Station (10 am - 2 pm) • Apple Smoked Bacon and Sausage

Waffles with Vermont Syrup

Hand carved Sugar-Glazed Ham & Roasted Prime Rib

Orange Roughy • Roasted Pork Loin

Spring Salads • Fresh Fruits & Berries

Imported Cheeses and much, much more.

Dinner Buffet served 2:00 pm until 6:00 pm featuring...

Roasted Tom Turkey with sage dressing • Seafood Pasta

Peel & Eat Shrimp and a vast array of Homemade Desserts to

name but a few of Chef's offerings.

Chef Payne's spectacular Mother's Day Buffet is only \$19.95 (plus tax and

Encampment

From page 1B he said. "He's a fictional character based on people who were known to have existed. I read historical texts about true characters and early correspondence of military or trading posts. Then I drew on a number of other sources and events to create a persona that, while it may not represent one particular person, is typical of the specific place and

"However, some reenactors do portray real characters from history."

Reenactors typically invest countless hours and

Community Chorus concert is May 20

Grosse Pointe Community Chorus will present its 49th spring concert, "Melodies of Broadway," at 3 p.m. Sunday, May 20, in the Crystal Ballroom of the Pointe Grosse Memorial, 32 Lakeshore.

Tickets are \$10 for adults; \$3 for children. Tickets may be purchased in the front office of the War Memorial.

Grandparent class offered

Bon Secours Cottage Health Services will offer a free Grandparent Class from 7:30 to 9:30 p.m. Wednesday, May 16, in the private dining room (lower level) at Bon Secours Hospital, 468 Cadieux.

Today's childbearing couples are being taught many things that seem to be the exact opposite of what the soon-to-be-grandparents were told when they became parents. Norine Fuerth, a Secours BirthCare Nurse Educator, teaches the session and encourages both grandmothers and grandfathers to attend.

Call (810) 779-7900

thousands of dollars in their quest for perfection. Those who stop by the Dolega's Pier Park campsite can expect to see authentic hand-crafted clothing, tools and accouterments. Along with a musket, an early spyglass and compass, they pack archaic provisions including parched corn, block chocolate and brick

As an added conversation piece, Dolega created a journal written in French with walnut hull ink and a quill pen. It is a correspondence between his spy and Sir William Johnson, a real English Indian agent in New York.

Months of cooperative planning have gone into staging the event with hopes of inspiring wideeyed wonder without wrenching the wallet.

"We really appreciate the support of the City of Grosse Pointe Farms in making the Encampment a

reality," said Michael Farley, Grosse Pointe Historical Society president. "The Society is also grateful to the local foundations and organizations which are helping to defray expenses."

Farms' City Manager Richard A. Solak concurs. "Grosse Pointe Farms is excited to be part of Detroit's 300th anniversary celebration. The Encampment at the Pier Park is a wonderful way to experience our history and we hope that many people will enjoy it."

The Grosse Pointe Historical Society was founded in 1949. Its purpose is to preserve and promote the history of the Grosse Pointe community

For additional information, call Gandelot at (313) 886-0800, ext. 20. Details will also be posted at www.ci.grosse-pointewoods.mi.us/history.html.

FRI. MAY 11th - 11 a.m. - 8 p.m. SAT. MAY 12th - 9 a.m. - 6 p.m.

MACOMB PLACE IN DOWNTOWN MOUNT CLEMENS

Photography • Gifts for Mom and More!!! 469-8666 Take I-94 East to Exit 237 Follow N. River Rd. to Downtown Mt. Clemens

Always Mother's Day Weekend, but "Never on Sunday" **120 ARTISTS** with Original Paintings Wood Furniture and Toys • Jewelry • Baskets • Wearable Art Stained Glass • Functional and Decorative Pottery

Sponsored by:

KIDS FUN AREA, Clowns, Puppets & Hands on Activities, Plus Fun For All

This year show Mom just how much you care by treating her to brunch with the family at the new and improved L-Bow Room at the Georgian Inn. Chef Discover **USA/Canada!**

Brennan Tours Presentation AAA Travel/Grosse Pointe Tues.. May 15. at 11:00 am Call 313-343-6000 to RSVP

Join AAA Travel for a special presentation on the full range of vacations available from Brennan grandeur of Alaska. Or, hear more about the amazing Canadian journeys available to Niagara Falls or

for you, plus much more ... includ-

ing AAA Travel and Brennan Tours travel specialists ready to answer any questions you have.

Call for reservations today. Space is limited, so hurry!

*Certain restrictions apply. See your AAA Travel

AAA Travel/Grosse Pointe 19299 Mack Ave. 313-343-6000

Weekdays 8:30 am - 5:30 pm Mondays until 7:00 pm

www.aaamich.com

Tours. Learn more about the the Canadian Rockies.

Brennan Tours All of this

Agent for details.

31327 Gratiot Avenue (at the Georgian Inn) Roseville 810.293.4500

gratuity) for adults, \$9.95 for children age six to ten, and free for children less than six years young.

Detroit; experience more

Family features by Madeleine Socia

Educational adventures

The Grosse Pointe War Memorial, 32 Lakeshore in Grosse Pointe Farms, offers a full schedule of educational and social adventures for children. Launch your ambitious offspring, ages 15 and up, on a new career path with Get a Job! Job Hunting Skills for Teens, Thursday, May 17, from 7 to 9 p.m. The fee is \$10. Little green thumbs, ages 3 and up, can participate in a Seeds to Grow On Planting Day, Saturday, May 19, from 10 to 11 a.m. The fee is \$3 per child or \$5 per family. Keep it moving with Juggling, for students ages 10 and above, Saturday, May 26, from 10 a.m. to noon. The fee is \$15. Middle School students can "get into the vacation mood early at a Summer Dance, Friday, May 25, from 7:30 to 10:30 p.m. Tickets are \$9 and must be purchased in advance with a War Memorial I.D. Pre-registration for activities can be charged to your Master 'Card or Visa, via fax at (313) '884-6638 or phone at (313) '881-7511.

"Paint the town

Area elementary school artists can test their talents

DETROIT SYMPHONY ORCHESTRA

Fun Dances From

Parcells Middle School, Grosse Pointe Woods

Dancers and a collection of folk-

inspired melodies!

Move your feet to the beat, and visit the villages

FOR TICKETS CALL (313) 576-5111

www.detroitsymphony.com

Suggested for ages 3 to 6 No babes in arms or strollers please

of Eastern Europe with the Pointe Repertory

Faraway Lands

with the Pointe Repertory Dancers Saturday, May 19, 11 a.m.

with the DSO CutTime Players

le/&tales

SPONSORED BY THE HENRY FORD II FUND

during the Grosse Pointe flat. The Mothers' Club of at 2 p.m., through May 26. ranges from \$8.50 to \$13.50. Village Association's free Grosse Pointe South High Tickets are \$7 for adults and Children under the age of 5 Magical Mystery Kingdom Paint The Windows Contest, and not-so-familiar annuals, Saturday, May 12, from 10 a.m. to 1:30 p.m., in the Village shopping district, along Kercheval between Neff and Cadieux in Grosse Pointe. Prizes will be awarded for the best interpretation of the theme. Entry forms are available at The Village Toy Company, 16900 Kercheval in Grosse Pointe, or through Grosse Pointe and Harper Woods elemen- arship, enrichment and tary schools Paint kits will be available on site for \$6. Call (313) 886-6874.

Blooming sales

bloom with geraniums, impatiens, pachysandra, hanging baskets, herbs, vegetables and more from Grosse Pointe North High School Parents' Club's 31st Sale, Friday, May 11, from noon to 6 p.m. and Saturday, May 12, from 9 a.m. to 1 p.m., in North's gymnasium, Woods. Geraniums, available in five colors, will be \$18 per flat. Impatiens, available in seven colors, will be \$12 per flat. Pachysandra will be \$24 per

TOTA

TICKETS - ONLY \$111

School will offer traditional \$5 for children. Call (313) and members are admitted tive history and travel from garden accessories, crafts and statuary during their Bursting Into Bloom Sale. Gardeners can browse and buy, Friday, May 11, from 9 a.m. to 5 p.m. and Saturday, May 12, from 8 a.m. to 2 p.m., on the front lawn of Grosse Pointe South High School, 11 Grosse Pointe Boulevard in Grosse Pointe Farms. Funds benefit scholpreservation programs. Call (313) 886-3423.

Gone with the winds

Symphony Detroit Conductor Orchestra Let your flower beds Thomas Wilkins and the Pointe Dancers will team their talents for a Detroit News Young People's Gone With the Winds Concert, Saturday, May 12, at 11 Annual Geranium/Flower a.m., in Detroit Symphony Orchestra Hall, Woodward in Detroit. Tickets range from \$8 to \$23. Call (313) 576-5111. 707 Vernier in Grosse Pointe Assumption offerings

with a great variety of opportunities to expand and Preparing to Babysit, students, ages 2 to 12. Call Saturday, May 19, from 9 (248) 398-0903. a.m. to 12:30 p.m. The fee is History alive \$25. Tee off with a Teen and years and 8 months, can get Ford Method will be offered Wednesdays, from 3:45 to 6:45 p.m. or Saturdays, from 10 a.m. to 1 p.m. The fees are \$80 per month, plus \$50 for registra-Preregistration is

Call (810) 779-6111. Performing puppets

required for most courses.

The PuppetArt/Detroit Theater, 25 E. Grand River in Detroit, will African folk tale, Saturdays, Admission to the Village

Meet Amelia Meet the world's dizziest

during

Youtheatre production of Amelia Bedelia and The Baby & Other Stories, Saturday, May 19, at 11 a.m. and 2 p.m. and Sunday, May 20, at 2 p.m., at the Millennium Center, 15600 J. Hudson Drive in Southfield. Tickets are \$8 in advance or \$10 at the door. Call (248) 557-PLAY.

Zoo news

domestic

Talk to the animals at the Detroit Zoo, at Ten Mile and Woodward in Royal Oak. Experience the spectacular National million Amphibian Conservation Center. This state-of-the-art village, dedicated to the conpreservation, servation, exhibition and interpretation of amphibian life, houses a host of amazing animals salamanders, hellbenders, emperor newts and darting Present your youngster poison frogs. Puppets and exhibition Once enjoy their world at the Paradise, now at the Zoo's open Tuesday through Cultural Wildlife Center, 21800 Marter in St. Gallery. The Zoo is open p.m. Admission is \$5 for Clair Shores. Launch your daily, 10 a.m. to 5 p.m. Zoo sons and daughters, ages 10 admission is \$7.50 for to 13, into a new career with adults, \$5.50 for seniors and

Youth Golf Clinic, for stu-demonstrations, plowing dents ages 10 and above, and planting and a Spring Tuesdays, May 15 through Fling Concert are just a few June 5, from 4 to 5 p.m. The of the highlights of Spring fee is \$40. Students, ages 14 Farm Days at the Henry and Museum behind the wheel with Ace Greenfield Village, 20900 about the ships that pass Driving lessons, Monday, Oakwood in Dearborn, our shoreline daily when Al May 21 through Thursday, through Sunday, May 13. Jackman offers a free lec-June 14, from 6 to 8 p.m. Kid's Stuff: Great Tovs From ture entitled Cruising the The fee is \$249. The Kumon Our Childhood Exhibit can Great Lakes, Saturday, May learning be viewed through Sunday, 19. Children can also Mathematics and Reading Sept. 16. Travel through the explore the hands-on exhibipast 100 years via the special exhibit Your Place in Sailing on the Great Lakes, Time: America. Patrons can tour museum's Communications, Lighting, Transportation

Domestic Arts exhibitions. The Museum is open daily, Sunday, from 10 a.m. to 5 from 9 a.m. to 5 p.m. The Village is open from 9 a.m. to 5 p.m., through Jan. 1. ages 12 to 18. Call (313) 852present Oh, Anansi, a new Admission to the Museum 4051. show based on a West ranges from \$7.50 to \$12.50. Detroit's past

Theatre are Michael Jordan to Speedway, The Magic of Daily screenings will be offered, on a rotating basis, beginning at 9 a.m., on the

African-American

experience Explore the wonders of the Charles H. Wright \mathbf{of} African Museum American History, 315 E. Warren in Detroit. Revel in the beauty of works by internationally known abstract Richard impressionist Mayhew through the new exhibition Detroit Collects including Japanese giant Mayhew, through Sunday, September 16. The core exhibit, Of the People, celebrates Detroit's place in photos are featured in the African American heritage Was and culture. The Museum is Interpretive Sunday, from 9:30 a.m. to 5 adults and \$3 for children over the age of five. Call (313) 494-5800.

Ships in Bottles, a collection of 30 whimsical works Project,

Sailor art

Shearing and Sheep Dog of nautical art, can be Great Lakes Museum, via accessible MacArthur Bridge at E. Jefferson and E. Grand tion Racing on the Wind: 20th-Century along with permanent exhifeaturing the bitions Edmund ship doomed Fitzgerald and a freighter and pilothouse. The museum is open Wednesday through p.m. Admission is \$2 for

Stroll the Streets of Old

adults and \$1 for children,

DAYTIME PROGRAMMING FOR THE WEEK OF MAY 14 - MAY 20 9:00 AM VITALITY PLUS A half-hour acrobics exercise class. (Repeated: M-Sun

11:00 PM)

9:30 AM POSITIVELY POSITIVE Guests The Harper Woods Media Club & Claudio

Osborn Hosts Jeanie McNeil and Liz Aiken - an uplifting halfhour of positive attitudes and ideas. (Repeated: M-Sun 11:30 PM, M/W/F/Sun 5:30 PM)

10:00 AM WHO'S IN THE KITCHEN? Guest Paul Marchese, Northern Italian Dishes Host Chuck Kaess cooks with local celebrities.

(Repeated: M-Sun midnight, T/Th/Sat 8:30 PM) 10:30 AM SENIOR MEN'S CLUB

Guest John Hartig, River Navigato (Repeated: M-Sun 12:30 AM, M/W/F/Sun 5:30 PM) 11:00 AM OUT OF THE ORDINARY...

INTO THE EXTRAORDINARY Guests Robert Maniscalco & Jeanie McNiel, Girlie

Host Robert Taylor presents an extraordinary half-hour of people, places and ideas. (Repeated: M-Sun 1:00 AM, T/Th/Sat 9:00 PM)

11:30 AM THE S.O.C. SHOW Guest Judge Lynne Pierce, Teenagers

Host Fran Schonenberg and her guests discuss topics ind events of particular interest to senior citizens. (Repeated: M-Sun 1:30 AM, T/Th/Sat 6:00 PM)

12:00 PM THE ECONOMIC CLUB OF DETROIT

Detroit Tigers On - Deck Luncheon Features nationally known guest speakers discussing current topics in the business community. (Repeated: M-Sun 2:00 AM, T/Th/Sat 7:00 PM)

1:00 PM THE EASTSIDE EXAMINER Joe Cinino & Terri Berschback - Fun Run Host Julia Keim and guests highlight upcoming local, non-profit special events. (Repeated: M-Sun 3:00 AM, M/W 1/Sun 7:30 PM)

1:30 PM CONVERSATIONS WITH

COLLECTORS

Guest Henry Harper, Period Furniture Host Susan Hartz focuses on local interesting collections. (Repeated: M-Sun 3:30 AM, T/Th/Sat 8:00 PM)

THE LEGAL INSIDER 2:00 PM Guest Christopher Peters. Election Laws Hosts local attorneys David Draper and Douglas Dempsey take an inside look at current legal issues. (Repeated: M-Sun 4:00 AM, M/W/F/Sun 5:30 PM)

POINTERS WITH PROST Guest Bill Catalfio, Mike McCarthy & Rick Staford; Auto

Host John Prost interviews local celebrities about timely topics. (Repeated: M-Sun 4:30 AM, M/W/F/Sun 7:00 PM)

THINGS TO DO AT THE WAR 3:00 PM MEMORIAL

Guests John Brooks & Lynn DeGrande, Rotary & Memory Bunny Brooks hosts an informative look at what's happening at the War Memorial. (Repeated: M-Sun

5:00 AM, M/W/F/Sun 8:00 PM) POINTES OF HORTICULTURE 3:30 PM

Preparing Indoor Plants for Outdoors Host horticulturist Jim Farquhar shares tips, gives advice and interviews local authorities on gardening (Repeated: M-Sun 5:30 AM, M/W/F/Sun 6:30 PM)

YOUNG VIEW POINTES Upheat youth show featuring students reporting on a variety of educational topics. (Repeated: M-Sun 6:00 AM, M//F/Sun 8:30 PM)

WATERCOLOR WORKSHOP 4:30 PM Renowned local artist Carol LaChiusa demon watercolor techniques simple enough for beginners yet challenging to the experienced artist. (Repeated: M-Sun 6:30 AM, M/W/F/Sun 9:00 PM)

5:00 PM VITALITY PLUS

A half-hour of body toning and step/kickboxing exercise class. M/W/F/Sun: Step/kickboxing : T/Th/Sat: Tone. (Repeated: M-Sun 7:00 AM)

MUSICAL STORYTIME 5:30 PM JAMBOREE

Hosts Miss Gloria from the Central Library and Miss Paula, the Merry Music Maker, offer a half-hour of stories and music for children. (T/Th/Sat 5:30 PM only)

Schedule subject to change without notice. For further information call, 313.881.7511.

€

than 100 years of automofree. Showing in the Frontiers to Factories Museum's \$15 million IMAX through the permanent exhibitions of the Detroit the Max, Super Historical Museum, 5401 Woodward in Detroit. Flight and Cyberworld 3-D. Youngsters, ages 5 to 11, can partake in a Wiggle Giggle Polynesian Workshop, Saturday, May hour in the morning and on 12, from 1 to 3 p.m. The fee the half-hour in the after- is \$3. Advanced reservations noon and evening. Tickets are required. Malcolm are \$10 for adults or \$8 for Collum, objects conservator seniors and children ages 12 at the Henry Ford Museum and under. Call (313) 982- and Greenfield Village, will present an Antiques in Your Attic Series program on the Conservation Preservation of Historic Clocks, Sunday, May 20, at 2 p.m. The fee is \$5. The history of one of Detroit's most spectacular attractions is explored in the exhibition, Island in the City: Belle Isle, through September 2001. Experience the history of Detroit's original settlers through the exhibition, Land, Lives and Legends: Native Americans in Detroit. Detroit's 300th Birthday is the inspiration for the special exhibition 30 Who Dared: Detroiters Who Made a Difference, through December 2001. More than 100 years of life on Detroit's main street is the focus of the new photographic exhibition Past Visions, Present Insights: The Woodward Rephotographic Avenue open through September 2001. Experience viewed at Belle Isle's Dossin Paint By Number, the story of how Detroit's own Palmer Paint Company invented the paint-by-number craze in 1950. Youngsters Boulevard in Detroit. Learn can expand their knowledge of the toys, games, transportation, office materials and home life of the past through the hands-on experiences of the I Discover exhibit. The Museum is open Wednesday through Friday, from 9:30 a.m. to 5 p.m. and Saturday and Sunday, from 10 a.m. to 5 p.m. The suggested admission is \$4.50 for adults or \$2.25 for seniors, children ages 12 and under enter free. Call (313) 833-1805.

From page 11B

Parents who sign up for a Kalo class can take advanof free Kiddie tage Kalo/Baby Sitting, Monday through Thursday, from 9:30 to 10 a.m. Non-registered parents pay \$1 for Kiddie The 17-station Kalo. Nautilus weight training room is open Monday through Thursday, from 8 to 10:30 a.m. and 6 to 8:30 p.m. and Friday, from 8 to 10:30 a.m. Kalo Exercise/Nautilus combo weekly workouts are \$78 for two sessions, \$106 for three sessions or \$124 for four sessions. Free Fitness Testing for all registered Kalo/Nautilus students will be offered Wednesday, May 23 and Thursday, May 24. Check up on your good health with a Free Blood Screening. Pressure Thursday, May 10 or Friday, May 11, from 9 to 10:30 a.m. Macomb County Community College offers a wide variety of ways to expand your horizons at their Assumption Cultural Center campus. Seniors can partake in a Computer Overview, Tuesdays and Thursdays, May 15 through May 24, from 6 to 8 p.m. The fee is \$75. Pre-registration is required for most courses.

On Stage & Screen

Call (810) 779-6111.

DSO notes The Detroit Symphony Orchestra's Classical Series continues in Orchestra Hall, 3711 Woodward in Detroit, when Soprano Deborah Voigt and Conductor Stefan Sanderling present Voigt Sings Salome, Friday, May 18 through Sunday, May 20. The curtain will rise on Friday, at 8 p.m., Saturday, at 8:30 p.m. and Sunday, at 3 p.m. Tickets range from \$15 to \$22. Call (313) 576-

Metro calendar

Thursday, May 10 Oliver!

The Grosse Pointe Theatre will bring Oliver!, Lionel Bart's musical adaptation at Charles Dickens' classic Oliver Twist, to the of the Fries Auditorium of the Grosse Pointe War Memorial, 32 Lakeshore in Grosse Pointe Farms, through Saturday, May 19. Performances will be offered Thursday through Saturday, at 8 p.m. and Sunday, at 2 p.m. Tickets Prayerful are \$18. Call (313) 881-4004. Indulge in a Theatre Buffet before each evening perfor mance, at 6:30 p.m., in the War Memorial's Crystal Ballroom. Tickets are \$15. Reservations must be made two days prior to the performance date. Call (313) 881-

Historic design

Discover great decorating ideas from members of the American Society of Interior Designers with a tour of the Detroit Historical Society's 2001 Designer Showhouse. The c. 1839 Vaughan-Vernor estate in Bloomfield Hills will be open through Sunday, June 3. Tours will Artistic advantage be offered Sunday, Monday, Tuesday, Wednesday, Friday and Saturday from 10:30 a.m. to 5 p.m. and Thursday, from 10:30 a.m. to 8 p.m. No on-site parking is available. Parking will be provided on weekdays at Cross of Christ Lutheran Church, 1100 Lone Pine in Bloomfield Birmingham Covington Bloomfield Hills. Tickets are \$17 at the door or \$13 for DHS/ASID members. They can be purchased locally at: Kramer's Bed, Bath & Window Fashions, 16906 Kercheval in Grosse Pointe; Pointe Pedlar, 88 Kercheval in Grosse Pointe; The League Shop, 72 Kercheval in Grosse Pointe, Connor Park Florist, 21480 Mack in St. Clair Shores or the Edsel & Eleanor Ford House. Proceeds benefit DHS programs. Call (313) 833-7912.

Flower power

Revel in the beauty of the season when The Junior League of Detroit presents Borders in Bloom: A Flower Show Celebrating Spring, Thursday, May 10, from noon to 7 p.m., at Borders 881-0040.

Last week's

puzzle

solved

ACROSS

1 Snapshot 4 Frost

13 Ticklish Muppet

IS Four-line verse

17 Pumps up the

18 Coral creation

24 Pentateuch bk.

figure of speech

25 Comparative

social

30 Best man's

31 Old French coin

32 Symbolic story 34 Filt till full

36 Whirling part

37 Shoe scratch

40 War sitcom

41 Firetruck need

42 Contradiction in

46 Baldwin brothe

47 Italian bread?

48 Tulsa sch.

49 Pub missile

50 Author Honte

5i "Charlotte's

35 Twain lad

19 Daisylike?

20 Confronts

22 Place

H Relaxation

B Explos

Magical music

The Magical World of Opera will come to life during a Detroit Concert Choir program, Friday, May 11, at p.m., at St. Clare of Montefalco Church, 1401 Whittier in Grosse Pointe Park. Tickets are \$15 or \$12 for students and seniors. Call (313) 882-0118.

May 12 remembrance

The East Metro Detroit Chapter of the Million Mom March will mark Mother's Day with a Mass of Remembrance for Gun Violence Victims, Saturday, Historical Society and the May 12, at 6 p.m., at St. Ambrose parish, 15020 Hampton in Grosse Pointe Park. Family, friends and violence survivors are asked to bring pictures, letters, newspaper clippings and other memorabilia of those who have been lost to or suffered from the trauma of gun violence to be placed on "Wall of Remembrance." Call (313) 822-2814.

Take advantage of an opportunity to explore creative techniques with expert guidance when artist Robert leads Maniscalco Mastering Art series Painting Class, Saturday, May 12, from 10 a.m. to 3 p.m., at the Edsel & Eleanor Ford House, 1100 Lakeshore Hills, and on weekends at in Grosse Pointe Shores. The fee is School, 1525 Covington in Preregistration is required. Call (313) 884-4222.

Food & friendship

Share food and friendship during a special Men's Ecumenical Breakfast, Saturday, May 12, at 9 a.m., at Grosse Pointe Memorial Church, 16 Lakeshore in Grosse Pointe Farms. The Rev. Demetrios Kavadas of the Assumption Greek Orthodox Church will discuss Husbands, Wives & Friends. Admission is \$5. Call (313) 882-5330.

Household hazard drop

Make your home a safer place by participating in a free Household Hazardous Waste Drop-Off Day, Saturday, May 12, from 9 a.m. to 3 p.m., next to the City of Grosse Pointe Park Books & Music Cafe, 17141 Municipal Building, at Kercheval in Grosse Pointe. 15175 Jefferson in Grosse Admission is free. Call (313) Pointe Park. Clean the varnish, paint, pesticides, bat-

36 Oriental noodle

37 Herring-like fish 38 Soft-drink flavor

40 Pianist Dame

42 Grand

45 Gist

London airport 43 "Sun King" Louis Humerical (Prel.) 44 Hined matter

- Opry

l6 - off (started)

Greek cheese

Skating leap

25 Cow's hurdle

28 Contrite one

30 End of wk.

19 Endeavor

22 Hemoriza

23 - -bitsv

2 Debtor's letters

Across, often

man's name

7 Howard or Ely

9 Weak, as an

3 Sketcher's

Friday, May 11

Department of Chalfonte in Grosse Pointe Farms, weekdays, from 7 a.m. to 3 p.m. A valid driver's license is required to verify Grosse Pointe/Harper Saturday, Woods residency. Call (313)

Preservation week celebration

885-6600.

Discover how the methods used to maintain the historic Edsel & Eleanor Ford House can enhance your home, furnishings and garden when the Grosse Pointe Ford House host Everyone Can Be a Preservationist, in celebration of National Preservation Week, Saturday, May 12, from 10:30 a.m. to 2 p.m. Suzy Berschback and Madeleine Socia, authors of Images of America: Grosse Pointe 1880 to 1930, will be on hand to sign their book. The

Wednesday, **May 16**

65+ health tips

Consumer advocate Esther Shapiro will recall Frauds I Have Known and Loved during a Senior luncheon, Symposium Wednesday, May 16, from noon to 2 p.m., at the Grosse Pointe War Memorial. Tickets are available at the Central Branch of the Grosse Pointe Public Library, 10 Kercheval in Grosse Pointe Farms. Call (313) 343-2074, ext. 220.

Friday, May 18 Contemplative concert

Dr. David Wagner, associate professor of music at Madonna University, will celebrate the Music of Franck, Part II, during a free Music for Meditation series concert in Grosse Pointe Memorial Church, Friday, May 18, at noon. Call (313) 886-3259.

Keys and chords

Hear Music for Duo Pianos and Voice, featuring Evelyn Evon, Diana Munch and Linda Munch, Friday, May 18, at 8 p.m., in St. Clare of Montefalco Church. Tickets are \$10 for individuals or \$20 for families. Call (313) 647-5066.

Open House

Enjoy a concert of show tunes followed by a lovely luncheon during the Grosse Pointe Woods Presbyterian Church's monthly Neighborhood Open House, Friday, May 18. The event begins at 10:30 a.m., with concert in the auditorium of Parcells Middle School, 20600 Mack in Grosse Pointe Woods. The crowd will then return to Grosse Pointe Woods Presbyterian Church, 19950 Mack in Grosse Pointe Woods, for the luncheon. Tickets are \$6. Reservations are required. Call (313) 881-8186.

Saturday, **May 19** Encampment

excitement Step back in time during the free Grosse Pointe Encampment on the Shores of Lake St. Clair: 1650 to 1820, at the Grosse Pointe Shore Road in Grosse Pointe Farms), Saturday, May 19, from 10 a.m. to 5 p.m. and Sunday, May 20, from 10 a.m. to 3 p.m. The Grosse Pointe Historical Society and the City of Grosse Pointe Farms will sponsor this interactive portrayal of frontier life on the Great Lakes. More than 60 costumed re-enactors will offer authentic, period portrayals of French vovageurs. Native Americans, British military personnel, traders and French and British settlers. Even the great Shawnee Chief Tecumseh will attend

with his braves! These his-

shop, garage and garden. with tall tales and a variety Farms residents can deposit of demonstrations including motor oil, latex paint and muzzle loading, cannon fire, household batteries at the tomahawk and knife throw-Grosse Pointe Farms ing, candle making and Public Native American face paint-Works, at Kerby and ing Entertainment will be provided

Tittabawassee Valley Fife and Drum Corps. Authors Suzy Berschback and Madeleine Socia will be on hand to sign copies of their book Images of America: Grosse Pointe 1880 to 1930. Call (313) 886-0800, ext. 20. Super sale

Get great bargains on clothing and household

goods during a Rummage Sale, Saturday, May 19, from 10 a.m. to noon, at Heritage Presbyterian Church, 23415 Jefferson in St. Clair Shores. Call (810) 774-0814.

Treasures & trifles

Take home treasures and trifles, including books, videos and other CDs, household items, from a Flea Market at Grosse Pointe Unitarian Church, 17150 Maumee in Grosse fee is \$5. Preregistration is Pointe, Saturday, May 19, required. Call (313) 884- from 10 a.m. to 4 p.m. Call (313) 881-0420.

Ahoy there

Join in the fun of an Open House at the Jefferson Yacht Club. 24504 Jefferson in St. Clair Shores, Saturday, May 19, from 4 to 8 p.m. Call (810) 773-0404.

Mark Calendars Sunday, May 20 Coastal clean-up

Improve the area's ecology by participating in the 6th Annual Nautical Coast Clean-Up, Sunday, May 20. Divers can meet at Advanced Aquatics Diving, 25020 Jefferson in St. Clair Shores, at 7 a.m., for an pick-up. equipment Boat/Diver registration will be held at the Jefferson Yacht Club, at 7:30 a.m. Boats will depart at 8 a.m. and return at 11:30 a.m. All other volunteers can meet at the Jefferson Yacht Club at 8 a.m., then return to the Club for a Trash Bash Celebration at 11:30 a.m. Call (810) 779-8777.

Fun run

Make strides to ensure better quality healthcare for the entire community when Bon Secours Cottage Health Services presents the Pace the Pointes Fun Run & Walk, Sunday, May 20. The event begins with a Pre-Cottage Hospital, 159 Kercheval in Grosse Pointe, from 12:30 to 12:45 p.m. Registration for the Tot Trot, for children ages 3 to 9, will open in the Lobby of Cottage Hospital at 11:45 a.m. Adult registration will be held at Cottage between 11 a.m. and 12:45 p.m. Runners and walkers will be launched at 1 p.m. Guests can take advantage of a variety of free health and fitness screenings and enjoy beverages, snacks and an awards presentation after the race. which ends at Bon Secours Hospital, 486 Cadieux in Grosse Pointe. Early registration is \$10. Registration on the date of the event is \$12. Call (810) 779-7900.

Walk for life

Support positive options for women with unplanned pregnancies during the Pregnancy Aid Walkathon. Sunday, May 20, at 2 p.m., leaving from St. Paul's on Farms Pier Park (350 Lake the Lake Church, 157 Lakeshore in Grosse Pointe Farms. Participants in this pledge walk will receive a free T-shirt for raising a minimum of \$150. Call (313) 882-1000.

Live & Learn

Courses & adventures

Enhance your mind, body and spirit by partaking in the courses and adventures offered at the Grosse Pointe War Memorial. Find out how to turn your trash into cash with eBAY for Profit, Thursdays, May 17 or May 31, from 7 to 9 p.m. The fee is \$25. Listen to the Melodies of Broadway during the Grosse Pointe

by Madeleine Socia

tery acid, glue, solvents and toric figures will delight Community Chorus' spring poisons out of your work- children and adults alike concert, Sunday, May 20, at 3 p.m. Tickets are \$10 for adults or \$3 for children. Witness the Detroit premier Chamber Adams' Symphony during the Emerald Sinfonietta concert, Sunday, May 20, at 7 p.m. Tickets are \$20 for adults or \$15 for seniors and students. Music critic John Guinn will explore Jacques Offenbach's Tales Hoffman during a Michigan Opera Theatre Preview Lecture, Monday, May 21, from 7 to 8:15 p.m. The fee is \$10. Learn to prepare classic pizza from a culinary expert during Cooking With Michelle Bommarito, Tuesday, May 22, from 6 to 8 p.m. The fee is \$40. Experience the wrenching evacuation of children from World War II-torn Britain during the free slide illustrated lecture An Ocean Between, Tuesday, May 22, from 7 to 9 p.m. Pre-register for classes using your Master Card or Visa, via fax at (313) 884-6638, e-Mail: www.warmemorial.org, or phone at (313) 881-7511.

Artistic expressions

Explore new ways to express your creative abilities and understanding of art at the Detroit Institute of Arts, 5200 Woodward in Detroit. The free video Carver's of the Pacific Northwest will be screened through Thursday, May 31. Explore Images in a Box: The Influence of the Camera Obscura on Visuality and Representation in Western Art during an Adult Class, Saturdays, May 12 through June 2, from 1 to 3 p.m. The fee is \$30 or \$24 for DIA members, students and seniors. Expand your imagiduring free Storytelling programs, Saturdays, May 12 and May 19, at 2 p.m. Choose between Drawing in the Galleries orMedallions free Drop-In Workshops, Sunday, May 13, from noon to 4 p.m. Preregistration is required for some courses. Call (313) 833-4249.

Historic home

The past comes to life at Grosse The Historical Society's c.1823 Provencal-Weir House, 376 Kercheval in Grosse Pointe Farms. Guided tours of the renovated Greek-Revival home will be offered. Saturday, May 12, from 1 to 4 p.m. Guests can learn p.m. The fee is \$20. Prepare about daily 19th Century Race Stretch outside life, view a display of histographs and visit a recently renovated c. 1840 Log Cabin on the property. They can also purchase Grosse Pointe history books, videos and more. Call (313) 884-7010.

Computer classes

Learn to Email your grandchildren! Services for Older Citizens is offering Senior Computer classes, Wednesdays, at 1 p.m., at their Neighborhood Club office, 17150 Waterloo in Grosse Pointe. The fee is per Reservations are required. Call (313) 882-9600.

Long term care

James H. O'Connor of ACSIA Insurance will present a free seminar on Long 16, at 8:30 p.m., at the Club. Neighborhood Participants will receive a free copy of The Shopper's

Farmhouse museum

Step back into the daily life of a mid-19th century farm family living in Erin Township, now St. Clair Shores, with a tour of the Selinsky-Green Farmhouse Museum, located directly behind the St. Clair Shores Public Library. Listed in the Michigan State Register of Historic Sites, this farmhouse is owned by the City of St. Clair Shores and operated by the St. Clair Shores Historical Commission. The house is open for tours Wednesday and Saturday, from 1 to 4 p.m. Call (810) 771-9020.

Ford House

experiences Experience the grandeur of one of "America's Castles," at the Edsel & Eleanor Ford House. Tours will be offered on the hour, Tuesday through Saturday, from 10 a.m. to 4 p.m., and Sunday, from noon to 4 p.m. The Tea Room is open for lunch, Tuesday through Saturday, from 11:30 a.m. to 2:30 p.m. Tours are \$6 for adults, \$5 for seniors and \$4 for children. In celebration of National Preservation Week, Tuesday, May 15 through Sunday, May 20, guests receive two-for-one tour deals. Grounds admission is \$5. Annual Passes are available for \$18. Call

Alzheimer's aid

(313) 884-4222.

Family and friends of suffering from those Alzheimer's Disease and related dementia can share concerns and comfort during a free Alzheimer's Disease Detroit Area Chapter Support Group at the Henry Ford Continuing Care-Belmont Center, 19840 Harper in Harper Woods. Sessions will be offered on the first and third Thursdays of each month, from 6:30 to 8 p.m., or the second and fourth Tuesday of each month, from 1:30 to 3 p.m. Call (313) 640-3379. **Assumption offerings**

A full schedule of classes and events await you at The Assumption Cultural Center, 21800 Marter on the Grosse Pointe Woods/St. Clair Shores border. Get in step with Greek Folk Dancing, Monday, May 14, at 7:30 p.m. The fee is \$7. Find the best fashions for your figure with Flatter Yourself, Tuesdays, May 15 and May 22, from 7 to 8:30 to hit the greens with Golf lessons, Monday, May 14 through Friday, June 22. Classes will be offered Monday, Wednesday and Friday, at 11: 45 a.m.; Tuesday and Thursday, from 1 to 2 p.m. or 2 to 3 p.m. or Tuesday, Wednesday and Thursday, from 8 to 9 p.m. The fee is \$47. Register today for a Mother's Day Brunch, Sunday, May 13, at 12:30 p.m. The fee is \$20 for adults and \$12 for children. Reach a new state of cardiovascular fitness through body movement by signing up for Kalosomatics exercise programs. Summer sessions, which combine aerobics with elements of yoga and kickboxing, will run Monday. May 14 through Saturday. July 14. Classes are tailored to all ages, skill levels and Term Care, Wednesday, May schedules, with special programs for cardiac patients. Fees are \$52 for two-day sessions, \$74 for three-day sessions and \$94 for four-Guide to Long Term Care day sessions. There is a 25 Insurance. Call (313) 823- percent discount for seniors.

See METRO, page 10B

DU	Y (Uι	•••
vant 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
Questions? Call
Contact Person

ن و چ ده بودایون میشوند میشود داشت.

(counter) Ollis

Edmund T. Ahee Jewelers is proud and excited to announce the arrival of David Yurman Jewelry at their store. Ahee's carry a tremendous collection of the much sought after David Yurman Jewelry... a perfect gift for Mother's Day or perfect for graduation... In every price range. See their incredible selection at 20139 Mack Avenue, between 7 & 8 Mile roads in Grosse Pointe Woods. 313-886-

calendar

• Lady Primrose Engraving Event. These bath and skin care products come in decorative crystal and silver keepsake containers. When you choose the perfect gift or something special for yourself, an engraver will personalize your purchase with an initial. Friday, May 11, from 1 p.m. to 4 p.m. In Bath

· Cerruti 1881 Fall 2001 Focus Day. The Italian design house Cerruti is known for its inventive fashions and exquisite 2001 tailoring. Let Representative Susan Miller help you find the styles to complement your fall wardrobe. p.m. In Designer.

• Meet Premier Lancome Makeup Artist Andy Morale. Paris trained and internationally acclaimed; Andy Morale is a master in the art of makeup. Book your makeup session today, and Morale will create a beauty style you can make your own with confidence. Tuesday, May 22. Call 313-882-7000, ext. 1007 for an appointment. In Beauty.

• GI Teddy - A True Collector's (810)776-5510. **Item.** This highly collectible bear is patterned after the original "GI Teddy" made in 1946, and is available exclusively at Jacobson's. In stores now or on our Website: www.jacobsons.com

Buy a day package at Edwin Paul spa for Mom and receive a \$40 gift bag of Edwin Paul hair

These great products are being sold all over the world via the

Come spend a day at this beautiful spa. It's the best (313)885-9002 www.edwinpaul.com

The Miracle Skylight•

Let ambient sunlight flow into a dark room with SOLATUBE. Albert D. Thomas, Inc. Local supplier and installer 313.882.0628

Ever notice how Mom takes care of everyone except herself. She's usually shopping for everyone

else but her. Cooking, planning, organizing, cleaning, picking up, dropping off, shopping and on and on...

Most people never hear Mom saying "I think I'll book a day at the spa." She's usually always thinking of someone else.

Well now is the time to say thanks for everything by giving the gift of relaxation. The simple elegance of any spa treatment will be cherished forever. Edwin Paul spa, it's luxury and much

> (313)885-9002 www.edwinpaul.com

Take a Spring Break! MOTHER'S DAY PACKAGE Gift Certificate for a manicure, pedicure, wash and blow dry for only \$60.00 through May 13th,

Special to new Clients - All appointments made before June 15th, 2001 receive free Tecnica Tuesday, May 15, from 10 a.m. to 4 folding brush with this ad... at 15229 Kercheval, Grosse Pointe. 313-822-8080

Ed Mallszewski Carpeting

Karastan Certified Installers make the difference between a good installation and a GREAT INSTALLATION! ...at Ed Maliszewski, 21435 Mack Avenue

Conner Park FLORIST, INC.

Mother's Day is Sunday May 13th. If you haven't been prompt delivery call today and put your order in early...Call (810)773-1500 Visit us at... 21480 Greater Mack Avenue, St. Clair

On Mother's Day, give the woman who is important to you a gift from Bon-Loot. Perhaps a special outfit, a piece of unusual jewelry or an item for her desk or dresser. Our sales staff is there to help with your selection. Your thoughfulness will show you really care. She's one-of-a-kind ... celebrate with a gift that says you admire her individuality! at BON-LOOT! ...at 17114 Kercheval Avenue, in the Village. (313)886-8386.

CAFANA'S TUXEDO

PROM-MANIA is happening now at CAFANA'S TUXEDO. A huge tuxedo selection and outrageous student prices. Be sure to stop in early for the best selection! ...at 17233 Mack Ave. @ Notre Dame, (313)881-1224

KISKA JEWELERS

Something Special for Mom.. beautiful TIN CUP NECKLACES long, medium, or short lengths. Choose from a great large variety. Plus ask about your 25% OFF your Mother's Day gift... at 63 Kercheval on-the-Hill (313)885-

trancesco s — SALON —

Darcey, formerly of the world renowned 4-Season Resort Spa in Arizona, will pamper and spoil you - A perfect Mother's Day gift. Receive 10% off your first visit. Gift Certificates available. Francesco's, 17007 Kercheval, inthe-Village, (313) 882-2550.

Mother's Day is Sunday, May 13th and THE NOTRE DAME PHARMACY has a large variety of gifts for that favorite Mom, such as Vita Bath Spa line of body oils, lotion, soaps, Caswell Massey Fine line of toiletries, Taylor of London Line, Roger and Gallet hand soaps with a nice selection of different fragrances, candles, T-shirts and sweat shirts with the Grosse Pointe logo, nice wine, cards, and more. Unique gifts that will be very appreciated.... at 16926 Kercheval inthe-Village. (313)885-2154.

ANTIQUE LOVERS...

The happening is Sunday, May able to pick up something for 20th. There are over 300 out-Mom yet, your friends at Conner standing dealers in quality Park will make it very conven- antiques and select collectibles. ient just for you. To ensure a All are under cover. This is Ann Arbor Antiques Market's 33rd season. All items guaranteed as represented. The time is 7:00 a.m. to 4:00 p.m...at 5055 Ann Arbor Saline Road (Exit #175 off I-94, then south 3 miles) Washtenaw Farm Council Grounds. Only \$5.00 admission. FREE parking.

Do you love having a tan, but hate hours in the sun. Maybe you're so busy you couldn't lie out if you wanted. We've got the answer at Edwin Paul. It's a self tanning-treatment that begins with a complete exfoliation of the body then a warm shower followed by an application of self tanning lotion applied with sponges for a vacation like tan by evening. Great for any occasion when you want the healthy glow of a tan. It's relaxing and private. Only at Edwin Paul Spa.

(313)885-9002 www.edwinpaul.com 21023 Mack Avenue, Grosse Pointe Woods

Control of the State of the Sta

Micro Dermabrasion is big at our spa. Clients are minimizing stretch marks, fine lines, scars and over exposed chest areas.

A plastic surgeon I network with feels it's the most effective treatment before laser or chemical peels for conditions not considered severe.

We have a client who has seen a 70% reduction in acne scars in one year. It's amazing!

If your skin is already nice, but maybe some uneven tone or not as youthful try only five treatments and you'll be amazed. Buy 2 get 1 free or a package of 5 and get 2 free. Power Peel at Edwin Paul Spa.

(313)885-9002 www.edwinpaul.com

21023 Mack Avenue, Grosse Pointe Woods

Barsting into Bloom Not Your Ordinary Flower Sale

Flowers, food, garden accessories, statuary, potted plants, hanging baskets, crafts, flats of traditional and not-so-familiar annuals will all be for sale in the big tents on the front lawn of Grosse Pointe South High School. Sponsored by the Mothers' Club, all funds benefit scholarship, enrichment and preservation. Friday, May 11, 9 a.m. to 5 p.m. and Saturday, May 12, 8 a.m. to 2 p.m. For information on the event, pre-sales and delivery, please call, 313-886-3423

Joyce's salon & SPA

Pamper Mom with a day of Glamour... Relaxing body massage, facial and neck treatment, shampoo, conditioner and hair style, eyebrow arch, manicure, pedicure, make-up application, light lunch - or - give Join us at the famous ANN her one of our special spa ARBOR ANTIQUES MARKET. packages. Gift certificates available... Call today (313)886-4130 ...at 17912 Mack Avenue, Grosse Pointe.

Introduces Benny, our hair designer from Europe. He brought all the newest European trends and styles for 2001. Treat Mom to a new look. Gift certificates available....at 75 Kercheval on-the Hill, (313) 881-7252.

..Show Mom where your heart is... Give her a heart-shaped cheesecake for Mother's Day. 23409 Mack near Nine Mile .. 810-773-2090

Welcome home college students! EARLY SUMMER SPECIAL 3 months / \$150 On Mack • (313)885-3600

Section C Grosse Pointe News

South girls finish first at Sterling Heights track invitational

Invitational. team," said coach Steve Gibson. Zaranek. "We have several

points in the Sterling Janelle Pflager hit season Heights meet. Troy was a distant second with 72 and Warren-Mott took third Warren-Mott took third Gerow and Whiteley each Institute of the 100 and 300 Gerow as they defended collected three assists. helped the Blue Devils pre- runs.

dash and also gave South a for our team." third in the 200. She teamed In their only Macomb the first period in Sunday's Russell.

Dantzer's first leads South boys 5:15. The Norsemen went Russell, Trevor Broad and

place finish in the 3,200sixth place in last weekend's dles in 42.7. Sterling Invitational.

Dantzer had a winning Stallions posted a time of 23.1.

was capped by a first-place two years, which earned the Northern 114-23. finish at the prestigious Blue Devils a second place. Heights Hilary Zaranek was also on time of the season for our Heather Whiteley and

meets over a two-week peri- Whiteley won the long By Chuck Klonke od leading up to the state jump and teammates regional on May 19. So far, Kathleen Clark and Theresa

Sports Editor

It was defense at its best

Thomas had assists for

relay team that included second place. Our girls not Meghan DeSantis, Amanda Andrade and Kelly Conner.

Meghan DeSantis, Amanda construction only scored in 16 of the 17 events but we had multiple with an 8-1 victory outstanding game."

ULS never trailed after jumping out to a 3-1 first-

Led by Pat Dantzer's first- 10:04.8.

meter run, Grosse Pointe Barry Novak was second Scarfone. Heights South also took second in added his second of the Ford made 13 saves in events.

Highlights were a school- Watts. record effort of 9-feet by

"This is a very challenging team with Jenny Gerow, North beats South in **ULS** lacrosse final

we have handled the challenge extremely well."

South finished with 128

Lauren Feringa and Starling and Lauren Feringa and Lau lacrosse team in last week- Norseman goalie Ryan

place with 57 points.

It was the depth of the loo and 300 games as they defended their tournament champitation.

Scott Vallee scored the 135-person squad that in both the 1,600 and 3,200 onship, beating Grosse Knights' only goal as

helped the Blue Devils prevail.

"Our depth was outstanding in this meet," Steve 100-meter dash and Zaranek said. "We had a 50-meter dash and Zaranek said." anchored the winning 800 point gap between us and while South earned its final made 22 saves. "He had an

Hilary Zaranek led from placings in eight events. in the consolation game. period lead in the consolastart to finish in the 400 This was a wonderful test South's Chris Young tion game on goals by Joey opened the scoring at 3:09 of George, Vallee and Tommy with sister Megan, Area Conference Red finale, but North's Chris Vallee finished with two

Waldmier tied the game at goals. Teammates George, ahead to stay on second- John Durant each had a goal period goals by James and an assist. Ayhem Dannecker and Andrew Hawasli and Patrick Schafer also scored for ULS. South's boys track team took in the 300 intermediate hur- Waldmier, who had three Jebby Boccaccio had an goals in the win over ULS, assist.

the 800 and 400 relay game in the third period. that contest as ULS outshot Roland Vandenbroeck and the Irish 31-16.

enced there."

Grosse Pointe South's Elizabeth Osburn and Mary Division dual meet last girls track team had a busy and successful week which and successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which fastest 3,200 relay time in powered Port Huron South's successful week which were well as the successful week which we will Gibson, Maureen Hoehn and Osburn controlled the dis-

Marsh, DeSantis, Hilary tance races.

Notre Dame's Chris McKeon (21) sends a pass over Steve Rusko also tallied for "Our defense is really the stick of Grosse Pointe South defender Doug Orttime of 9:44.8 in the 3,200, The Blue Devils' John North in the third period. playing well," Fowler said. tenburger during their semifinal game in the Univerwhile runner-up Jeff Lindsley-Thayer took third Nick Schlaff had a thirdThat was a concern earlier sity Liggett School lacrosse tournament. South won Draggich of the host place in the 200 dash in period goal for the Blue because we're so inexperi- 8-1 but lost to Grosse Pointe North 6-2 in the cham-

Ladies Golf Clothing & Resort Wear

Callaly Hawk Eye Titanium **Graphite Metalwoods** New Low Price!

Metalwoods

\$**99**99

AADAMS ORLIMER Tight Lie 2 TriMetal

Ladies **Golf Shoes** Start the season off in style! All Last Season's

> **Golf Clothing** & Resort Wear

Golf Balls Titanium 36-Pack

You won't find a better deal! Hurry in today! while supplies last.

aylorMade

\$129°°

Incredible Value!

Boyne Country Sports GROSSE POINTE 19435 Mack Ave. (313) 885-0300

CALL 313-882-3500

To reserve Display Advertising space by 2 p.m. Friday

South crew gets a first in regatta

Grosse Pointe South's men's senior four with coxswain boat took first place to highlight the Grosse Pointe rowing performances in last weekend's Wyandotte Regatta.

The Blue Devils' winning crew consisted of coxswain Amato, Zamaria, Alex Sperling, Nick Sperling and Ken

In women's senior four with coxswain, the South team of Heidi Bush, Britt-Marie Olofsson, Connie George, Rachel Gruner and Molly Getz was third.

South's women's lightweight four with coxswain crew of Bush, Katie Moran, Frances Banka, Caitlin Fortune and Kelli Hogan was third.

South's men's lightweight four with coxswain of Amato, Travis Gavala, Mike Salo, Jim Hackett and Mike Carrier was third.

Grosse Pointe North had several fourth-place finish-

junior four team with coxswain that included Chris Renema, Jim Brescoll, Andy DeWitt, Brandon Shimko and Justin Sudomier; the men's lightweight four with coxswain crew of Renema, Paul DiBattista, John Kennedy, Aric Minney and Dan Sheppard; and the men's junior eight with coxswain team of Renema, Brescoll, DeWitt, Shimko, Sudomier, DiBattista, Kennedy, Mike Castile and Sheppard.

Both North and South will compete Saturday in a major scholastic regatta at Stony Creek.

There will be 37 teams from the Midwest Scholastic Rowing Association. Racing begins at 7:30 a.m.

Notre Dame's baseball team is playing well, but not well enough to prevent a

ND's Dokianos, Murray shine in Warren Mott Tournament

By Bob St. John

Junior Nick Dokianos (No. David Murray (No. 4 singles) each earned a silver medal for Notre Dame in last weekend's Warren Mott tennis tournament.

'We had some good moments, playing against some pretty good teams," head coach Cathy Hassett said. "We could have done a They were the men's little better, but we did have some success.

In league action, the Irish lost 8-0 to arch rival Warren DeLaSalle and lost 7-1 to Birmingham Brother Rice. Both opponents are ranked

in the top 10 in the state. Dokianos was the Irish's lone winner in either match. "It was great to see Nick

beat his Brother Rice foe," Hassett said. "Our kids have faced some tough competition in the Catholic League, but it will pay off when we compete in the regionals," Hassett said.

Notre Dame also faced Lakeview in a non-league match, tying 4-4.

Coming up for the Fightin' Irish is the Catholic League Tournament on Saturday, May 12, at Palmer Park.

Lacrosse

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT:

Michigan, will be held in the School District on Monday, June 11, 2001.

provided in section 1053.1

days and hours on which the Clerk's Office is open for registration.

Pointe, 17147 Maumee, City of Grosse Pointe, Michigan.

Woods, 19617 Harper Avenue, City of Harper Woods, Michigan.

of Grosse Pointe, 795 Lakeshore Drive, Village of Grosse Pointe Shores, Michigan

ble to vote at the Regular Election.

County, Michigan.

Date: March 12, 2001

G.P.N.: 05/10/2001

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

NOTICE OF LAST DAY OF REGISTRATION FOR THE QUALIFIED

ELECTORS OF THE GROSSE POINTE PUBLIC SCHOOL SYSTEM.

WAYNE COUNTY, MICHIGAN

Please take notice that the Regular Election of The Grosse Pointe Public School System, Wayne County,

"The inspectors of election at any annual or special election shall not receive the

vote of a person residing in a registration school district whose name is not regis-

tered as an elector in the city or township in which the person resides or whose

name is not in the registration file in the precinct in which the person offers to

vote when city or township registration records are used in school elections as

THE LAST DAY on which persons may register with the Clerk of the Township or City in which they

reside in order to be eligible to vote at the Regular Election to be held on June 11, 2001, is Monday, May

14, 2001 Persons registering after 5:00 P.M., Eastern Daylight Time, on Monday, May 14, 2000, are not eligi-

Under the provisions of Act 451, Public Acts of Michigan, 1976, registrations will not be taken by school offi-

cials, and only persons who have registered as general electors with the Clerk of the City or Township in

which they reside, or through registrations at a Secretary of State Driver's License Bureau, are registered

school electors. Persons planning to register with the respective City or Township Clerks must ascertain the

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

Grosse Pointe Park, 15115 East Jefferson Avenue, City of Grosse Pointe Park, Michigan,

Residents of the City of Grosse Pointe Park shall register at the office of the Clerk of the City of

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

Resident of the City of Harper Woods shall register at the office of the Clerk of the City of Harper

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

up short on the scoreboard.

Last week, the Fightin' 3 singles) and sophomore Irish lost 22-2 to Troy and Central. dropped two games in the University Tournament, losing 8-1 to Grosse Pointe North and 6-2 to the host team.

> "It's tough to lose, but the guys are playing better and with more intensity since our lopsided loss to Troy," head coach Don Holifield Grand Rapids for a two-day Pilots railied to win 4-3. tournament."

against Troy, while junior Andrew Diehl tallied against North.

of shots as North and out-cide squeeze bunt," Gust shot Liggett, but the balls just aren't finding the net," Holifield said.

The Notre Dame lacrosse team fell to 1-13 overall.

Next for the Fightin' Irish is the East Grand Rapids Tournament on Saturday and Sunday, May 12 and 13. followed by away games on Monday, May 14, and Wednesday, May 16, against Utica and Rochester.

Baseball

Notre Dame's baseball The Notre Dame lacrosse team put together four solid

team is battling, but coming games last week, but lost two to Warren DeLaSalle and two to Detroit Catholic

> "These young kids are Liggett learning how to play varsity baseball against some very tough Class A schools," head frustrating to lose, but I can and Port Huron Northern see improvement, which is (5-3). encouraging."

The Fightin' Irish led 3-1 and DeLaSalle had two outs said. "Hopefully we can get and was down to its final win before heading to strike, but in the end the

Senior Jon Bartoy had the first inning in the night-both of the Irish's goals cap and eventually won 5-3.

"We were doing the little things it takes to win, including Jamie Embree We had the same amount who executed a perfect sui-bles. "We were one strike league said. away from beating a very good team when the roof fell in on us.

Once again the Irish were in position to knock off Catholic Central, but lost 5-3 in eight innings. They fell 7-4 in game two.

Embree hit a home run in the second game to lead the Irish offense

"We're young, but competitive," Gust said. "Our kids are seeing what it takes to compete at this level and they will be better in the long run.

team dropped to 1-13 in the Catholic League Central Division and 5-17 overall. Upcoming for the Fightin' sity team.

The Notre Dame baseball

Irish is an away doubleheader on Saturday, May 12, step for our program." against Hamtramck.

South wraps up dual meet net title

By Chuck Klonke Sports Editor

Grosse Pointe South's business this week as the Blue Devils wrapped up the Macomb Area Conference Red Division championship

with an 8-0 win over Utica

Eisenhower. "Richard Marsh and John Fodell played singles for the first — and probably the only - time this year," said coach Tom Berschback after South completed the dual meet portion of the league schedule with a 5-0 record.

Marsh and Fodell are the team and a serious contender for a state champi-

Marsh, who has been on the state champion No. 1 doubles team for each of the last two seasons, played No. singles Eisenhower and posted a 7-

5, 6-2 victory. Fodell played third singles and won his match 6-3, 6-0.

South hosts the MAC Red tournament today, May 10. Last week South won coach Angelo Gust said. "It's Grosse Pointe North (7-1)

"North's Anthony Stefani defending state Division II champion in No. 1 singles) was out with a sprained ankle and they had to move all their singles They scored four runs in players up," Berschback

said The highlight of the PHN match was the 6-3, 1-6, 6-4 win by Derek Sejfulia and Jon Sierant at No. 2 dou-

South dropped a 5-3 nondecision

University Liggett School.

"They swept singles and we were hoping to sweep the boys tennis team got a doubles," Berschback said chance to mix some fun with "But they beat us fair and square.'

South played without Matt Garver, a regular at fourth doubles, who is injured.

The Knights' Alex Conti South's beat Willmarth 6-4, 6-1 in first singles

In last weekend's ULS Invitational, South finished in a tie for second with Ann Arbor Greenhills.

The fourth doubles team of Andy Biske and Will Blue Devils' No. 1 doubles Turnbull clinched a share of the runner-up spot when it beat Greenhills 1-6, 7-6 (8-

"That was the last match being played and Andy and Will lost the first set and were down 1-5 and 30-0 in against the second but came back to

win," Berschback said. Another highlight of the tournament was Marsh and Fodell beating Ann Arbor Pioneer's No. 1 doubles team 7-6 (7-3), 6-4. That was the only match that the tournaleague matches against ment champion Pioneers

South's Seve Jenzen beat a ULS player that he lost to earlier in the week 3-6, 6-4, 6-2. Jenzen then won another three-setter for third place in fourth singles.

Alex Galvin won twice at third singles, including a 7-5, 7-5 win over a tough Dearborn opponent to clinch third place in the flight.

South's third doubles team of Kirk Willmarth and Mark Smith won their first two matches, then dropped a to 6-4, 6-3 decision to Pioneer.

Win over Knights a first for North

Grosse Pointe North's Norsemen. They started girls lacrosse team achieved a notable first its development last week with a 10-8 victory over University Liggett School.

four-year history that we've beaten them," said coach Bill Seaman. "They're young and inexperienced this year; we weren't even able to Norsemen bounced back defeat their junior varsity with a 14-5 win over previtwo years ago with our var- ously-unbeaten Rochester

This was a significant to Troy.

Notre Dame, Regina win

By Bob St. John Staff writer

ST. CLAIR SHORES -Depth and determination High.

coach Stan Wejrzynowicz give Regina credit for run-"We needed every ning a nice meet." said. point because there was some very good competition.

The Fightin' Irish, winners of the first invitational Bishop Gallagher to tie with in 1996, scored 90 points, one. followed by two-time defending champ Lakeview with Koerber slams

captured three Lutheran East took two.

Lake and Lutheran East team. rounded out the field, earning 55, 49 and 39, respec-

79, Lakeview with 59, baseball game.

Bishop Gallagher with 44. Lutheran East with 42 and South Lake with 31.

"Regina's depth was key to were two components that the win because we held our led Regina and Notre Dame own, but they earned 20 to victories in last weekend's points from us in a couple of fifth annual Connection events in which we couldn't the second half. Invitational at Lake Shore field a full team," Lake Shore head coach Jackie "Everyone contributed to Phillips said. "I'm proud of the win," Notre Dame head our girls, but I also have to

> Lake Shore won more events (6) than Regina (5), leaving Lakeview and

Wolverines

Grosse Pointe North grad Scott Koerber, who was the Lake Shore had one of its prep Mr. Baseball in best invitationals, finishing Michigan last season, is third with 69 points, while making his presence felt on Bishop Gallagher, South Michigan State's baseball

Koerber hit a grand slam last weekend to help the In the girls' meet, the Spartans build an 8-0 lead Saddlelites had 108 points, en route to an 8-5 victory followed by Lake Shore with over Michigan in a Big Ten Sadzinski,

with defending state Class B champion Birmingham Marian, but hit a rough It's the first time in our stretch after the spring break. North was upset by Troy Athens 12-9, then lost 8-2 to Grosse Pointe South. The

strong with a 10-4 win over

Bloomfield and a 3-3 tie

and lost a 4-3 heartbreaker "(The win over ULS) was This has been an up-and- especially meaningful after

down year for the the close loss to Troy," Seaman said. Seaman made a key posi-

tion switch before the ULS game. "We switched one of our

defensive players to attack and the move paid off for Seaman said. "Katherine Cwiek scored six goals against (ULS) and when they were forced to double team her, our other captain, Amanda Hampton, was able to get free to score three consecutive goals in

"We never trailed in the game and I was able to play 30 different players against (ULS).

Seaman said that except for the Athens game, the North defense has been outstanding.

Andrea Kosmack, Katie McKenna, Kathryn Barlow, Kim Eugenio and Cwiek, along with Margaret McHale, Andrea Mackool, April Schafer, Jackie Diesing, Katie Donovan, Danielle Moore and Lauren Bordato, have shut down some high-powered offenses.

"We were concerned about our defense prior to the season but it has turned out to be our strength," Seaman said.

North has also received solid play from midfielders Julia Weinert, Amanda Woods, Shannon O'Berski and Robin Tocco, while Laurie Brescoll, Devon Vanessa Angeline Baratta, Nikki Wouczyna,

Residents of the City of Grosse Pointe Farms shall register at the office of the Clerk of the City of Notre Dame and Grosse Pointe Farms, 90 Kerby Road, City of Grosse Pointe Farms, Michigan. Lakeview each won four events, while Lake Shore Residents of the City of Grosse Pointe Woods shall register at the office of the Clerk of the City of Grosse Pointe Woods, 20025 Mack Avenue, City of Grosse Pointe Woods, Michigan.

Linda Farmer.

Secretary, Board of Education

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

tively.

South is only unbeaten in MAC White baseball race

By Chuck Klonke Sports Editor

And then there was one. three undefeated teams in pair of homers and a double. innings. Macomb Area Conference He scored two runs and White Division baseball - drove in four. Grosse Pointe South, Utica and Dakota. It ended with Chad on hitting the curve to start the sixth-inning South as the only remaining ball," Griesbaum said. "He's rally, Mark Peppler followed unbeaten in division play as staying back on the pitch the Blue Devils beat Utica 6-

Devils are 4-0 in league play, with more confidence." there is still room for improvement.

ting and the pitching has Chieftains to six outs in some innings. That means the pitchers are throwing some 30 pitches in those innings. And without a three innings. We have to improve in the field."

Gohlke were key contributors in both league victories.

Vlasak was outstanding against Utica, allowing five hits and no earned runs, while striking out a careerhigh 12. He allowed only one

could put every pitch where lowed by a run-scoring sinhe wanted to. And he was gle from Sean McLeod.

hitting between 83 and 85 (mph) on the (radar) gun."

'We've been working with and hitting to right field. ners scored on Gohlke's 1 and defeated Dakota 10-6. Since he's been hitting so Even though the Blue well, he's coming to the plate

the second to give the Blue We're getting timely hit- Devils a 1-0 lead. The scored been pretty good," said unearned run on a throwing coach Dan Griesbaum. "But error in the third to tie the we've been giving teams four game but South broke the deadlock in the bottom of the inning, thanks to the baserunning of Chris Getz.

Getz drew a one-out walk, rest, that's like throwing then went all the way to third on a groundout. When Utica's first baseman tried drove in one run. Andrew Vlasak and Chad to cut him down at third, the throw sailed past the third baseman and Getz contin-

the fourth when Pat Michels and blanked Dakota on one doubled and scored on hit. Gohlke's second homer. The Blue Devils scored their ed a four-team tournament base." "He had things going all final runs in the sixth on game," Griesbaum said. "He Gohlke's RBI double, folfinal runs in the sixth on and the Blue Devils finished

behind in the win over Gohlke provided most of Dakota with three runs each Last week started with the offensive support with a in the sixth and seventh

lead in bottom of the fifth.

Vlasak hit a one-out single with a double and both runhomer.

South added insurance in the seventh on Getz's three-Gohlke hit a solo homer in run homer. It was his sixth home run of the season and 13 of his 26 hits have been an for extra bases.

> The Blue Devils got most of their production from the top of the batting order as the first through fourth hitters had all of the RBIs. Getz and Gohlke each drove in three runs. Vlasak, who had two RBIs and Peppler

five innings and allowed

Last weekend, South hostsecond to Sterling Heights. Both teams had 2-1 records,

Stallions 7-4.

Once again, errors were the Blue Devils' downfall. Sterling Heights scored two The Cougars took a 6-4 runs in the first inning and three in the second and all but two of those were unearned.

> "Matt Middleton pitched pretty well but he hasn't had a lot of fielding support this year," Griesbaum said. "We made three errors that really hurt."

Mike Hackett drove in South's first run with a sacrifice fly in the first, then Michels and McLeod each drew bases-loaded walks in the third.

The Blue Devils threatened in the fifth and scored one run on an error by Sterling Heights. Michels. who had singled, also tried had a double and a single, to score but was out at the plate on a disputed call.

"The catcher had the plate Vlasak pitched the first blocked without the ball," ve innings and allowed Griesbaum said. "I argued three hits and one earned that the run should have run. He struck out five. Getz scored on interference but South added to its lead in pitched the last two innings the umpire didn't agree with me. That would have made it 7-5 and we would have still had two runners on

> South also had a mild threat in the sixth. Getz sin- major contributor on offense gled with one out and with a single and double and Vlasak, who had two hits in three RBIs. McLeod pitched

grounder to shortstop that allowed four hits and struck was turned into a game-ending double play.

"Andrew hit a screamer. but the kid made a nice play on it," Griesbaum said.

South won its last two games in the tournament, single for South. beating Dakota 13-6 and Birmingham trouncing Groves 16-3.

Vlasak, Peppler, Gohlke and Bob Danforth each had two hits and two RBIs against Dakota. Getz, Geordie Mackenzie and Dan Keogh each drove in one

The Blue Devils scored five runs in the third and added six in the fourth.

Gohlke picked up the win with relief help from Heath Schollenberger, Boynton and Pete Kostiuk.

A seven-run second inning broke open the Groves

They just ran out of pitching," Greisbaum said of the third game of the day for the Falcons.

McLeod, who was the winning pitcher, was also a

South had to come from head battle with the the game, hit a sharp the first four innings and out four.

Hackett and Mackenzie each had two hits and two RBIs. Vlasak had two hits. including a double, and John Halpin hit a two-run

The Blue Devils are 13-8 overall. They have a pair of games with crosstown rival Grosse Pointe North this week. They play at South on Thursday in a MAC White game, then the two teams will participate in the North-South tournament on Saturday.

Utica Eisenhower and Detroit Country Day will play North and South in the first two games. Then the Norsemen and Blue Devils will meet in the final game of the day. The first games are scheduled for noon on the North and South fields.

Park golfer gets first ace

Nick Katranis of Grosse Pointe Park shot his first hole-in-one on the 88-yard sixth hole at the Chandler Park Golf Course.

Katranis used a sand wedge for his ace. He shot a 37-44--81 for the round.

Regina softball sweeps Marian, preps for first-place showdown

By Bob St. John Staff writer

Head coach Diane Laffey has her Regina softball team primed to make a run at the Catholic League Central Division title.

Last week, the Saddlelites ly errors led to the defeat. swept Dearborn Divine Child in a non-league dou- this week and finished 7-2, bleheader and then swept which isn't bad considering Birmingham Marian 7-0 and 8-2 a day later to improve to 5-3 in the Central Division with final week of our league Farmington Hills Mercy at schedule.' 6-2 and Livonia Ladywood

"The girls played very well defensively and offensively we scored some runs for our pitchers," Laffey said.

In the opener, junior five, while senior Angela Blackwell had the big hit, a three-run homer in the first

Sophomore Amy Whaley two weeks ago. was the winning pitcher in

Tournament last weekend, they respond."

going 3-2. "We played very well for the most part, but our hitting and defense disappeared in both of our losses," Laffey said.

They opened the tournament with an 8-4 victory Heights Bishop Foley. over Lapeer East as junior Beth Brune earned the win. Senior Sabrina Hiedeman was 2-for-3 with two RBIs.

Next was a 1-0 win over Waterford Mott as Cybulski picked up the win and Whaley's third-inning runscoring single accounted for

the only tally. The third game for the Saddlelites was a 5-0 loss to Hartland as the Saddlelites had only three hits and com- one of the best and the and overall.

Sunday, Regina opened with an 8-3 win over well in their final game, but by the Catholic League Mercy as Cybulski was the lost 1-0

Kim Petrucci was 2-for-2 and Whaley was 2-for-3 to highlight the offense.

The Saddlelites dropped their final game, losing 5-0 to Fenton as the inability to get the key hit and two cost-

"We played a lot of games we faced some very good teams," Laffey said. "I think this gets us ready for the

The Regina softball team

improved to 14-6 overall. bleheader today, Thursday,

May 10, against Mercy. The Saddlelites need to Shelly Cybulski struck out finish a game ahead of juniors and sophomores

game, striking division title, but we would- ing their scores. out four. Offensively, senior n't get the No. 1 seed and a Katie Madigan was 2-for-3 first-round bye in the playwith two RBIs. first-round bye in the play-The Saddlelites also com- have some big games this peted in the Northstar week and we will see how

Soccer

The Regina soccer team began last week by playing back-to-back games against state powerhouse Madison

Head coach Terrence McClorey and his Saddlelites knew they had to play their best to beat the

Game one was a 7-1 loss and the road contest turned into a 9-0 defeat.

Saddlelites' lone goal in the two-game series.

mitted three errors which scores showed how well allowed the five runs to Foley played," McClorey

The Saddlelites played to

"I liked McClorey said. "The girls hustled and played hard, but Ladywood took advantage of its chances to get the lone goal of the game.

The Regina soccer team fell to 0-8 in the Catholic League Central Division and 1-11 overall.

Next for the Saddlelites is an away game on Monday, May 21, against Flint Powers.

Golf

Head coach Coming up for the Artymovich is all smiles as Saddlelites is a home dou- he watches his young Regina golf team improve with each match.

"We have a group of Mercy in the standings in competing against some order to win the division very talented golfers who outright because they lost a will be playing in college doubleheader to the Marlins next season," Artymovich said. "They're gaining valu-"We can still tie for the, able experience and lower-

Last week, the Saddlelites lost 184-201 to top fiveranked Farmington Hills Mercy, but sophomore Josie Artymovich was the medalist, firing a 43.

"Josie sank a 35-foot birdie putt on the last hole to beat the top-ranked player in the state," Artymovich said. "I think this has the potential to be the turning point to her high school career."

Later in the week, Regina shot a 402 and 387 in the two-day Traverse City Tournament.

"The girls are gaining a lot of confidence and they should after playing pretty well against some of the top Candace Shue scored on a teams in the state in penalty kick for the Traverse City," Artymovich

The Regina golf team fell "The girls were up against to 3-3 in the Catholic League

Upcoming for Saddlelites is the Flint Powers Invitational on Saturday, May 12, followed Livonia Championship on Tuesday, May 15, at St. John Center.

Regina's softball team won three of five games in last weekend's North Star Tournament.

Knights goalie is injured

By Chuck Klonke Sports Editor

David Backhurst is back auditioning for goalkeepers for his University Liggett School girls soccer team.

"We're back to where we were in March," Backhurst said after goalie Amy Costello broke her finger in two places during last week's 4-2 non-league victory over Riverview Gabriel Richard.

"Amy had been playing well but she's going to be out for at least a couple of

Another freshman, Stephanie McIlroy, finished up in goal in the Richard game but Backhurst doesn't think she's the long-term solution.

"She's too valuable in the field and she's not that excited about playing goal, either," the coach said. "We have Kym Shortreed, who would love to play, and freshman Liz Heenan, who has looked good in goal. They split the goaltending in our game with Lutheran East (a 15-0 ULS victory) but neither one had much work to do.

"We have a couple of games this week that shouldn't be real tough ones for us, so they can get some more experience.

The Knights overcame a

BON SECOURS COTTAGE

Country Club of Detroit

Monday, June 4, 2001

Step up to the tee at the . . .

Par 3 Challenge 10 a.m. until 5 p.m.

on the 9-Hole **Executive Course** \$100 per person Exciting contests and prizes on every hole!

Par 3 Challenge & Dinner Package \$200 per person

Proceeds from the Classic benefit the Bon Secours Cottage

Womens Diagnostic Imaging Center

For tee times or more information, call Terri at (313) 343-1499.

By Chuck Klonke Sports Editor

The two-year-old middle school track program in the high school with an idea of Grosse Pointe Schools is what it's all about and also beginning to pay dividends with an appetite for it." for Grosse Pointe North's

boys track team.

found that out when I was at

Middle school track helps North

After a 102-35 victory over We have our strongest in a meet where the was the performance of group of freshmen in quite a Norsemen won every event junior Mike Konwiak, who while," said North coach Pat but the long jump, North is Wilson. "Having track in the 2-1-1 in the Macomb Area

middle school helps a lot. I Conference White Division. "We've also had a lot of Lakeview. The kids come to help from older guys who came out for track after participating in other sports,"

Wilson said. One of the highlights of Chippewa Valley last week the Chippewa Valley meet

See TRACK, page 4C

See ULS, page 4C

Trip north gets North baseball team back on track

By Chuck Klonke Sports Editor

Grosse Pointe North's coach Frank Sumbera had hoped for from its annual trip to the Alpena Invitational.

"The fresh North air got us going," Sumbera said after the Norsemen won all three games in the tournament, capped by a 13-3 win two-run homer over the host Wildcats, for the event.

there, like we usually do." And on its return, North home run. picked up its first Macomb Area Conference White posting the shutout. Division win by beating

league victory for the two- at the plate.' time defending MAC White champions," Sumbera said.

lost their first three league four-hit, eight-strikeout pergames, scored in every formance from Eric Touhey. inning but the third against the Rambiers.

run in the first when Steve Hardin led off the game with a walk, stole second, took baseball team got just what third on a groundout and scored on Bill Dickerman's groundout.

Jeff Caldwell singled home Scott Schaft, who was hit by a nitch, in the second. North picked up two runs in the fourth on a single by Schaft and Matt McCabe's

Schaft's RBI single made their 10th championship in it 5-0 in the fifth and North capped the scoring in the and a strikeout. "We played real well up sixth when Caldwell singled and scored on Hardin's

Ruthven struck out five in

"He's only 4-3 but he has Fraser 7-0 behind the four- an 0.98 ERA," Sumbera hit pitching of Neil Ruthven. said. "We haven't given him "The long-awaited first good support in the field or

North got off to a good start in the tournament by The Norsemen, who had beating Greenville 4-0 on a

The Norsemen got all the runs that Touhey needed in North manufactured a the first inning on RBI sin-

gles by Dickerman and John when Hardin led off the VandeVorde and Stopinski innings, allowed three hits Sharon. North added a pair of runs in the fifth. Austin with an RBI single.

Greenville's only serious when the Yellow Jackets got single. back-to-back one-out sin-

to 12 strikeouts from your handed batters at the top of pitcher, it cuts down on the number of balls you have to field," Sumbera said. "We had been making a lot of walks loaded the bases, singles by Dickerman and errors, so a game like this Dickerman hit a sacrifice fly helps the confidence just and Sharon drove in a run because there are fewer with a single. chances to mess up."

Freshman Heights. He allowed six hits over the first five innings. McCabe pitched the last two frames.

couple of obstacles in the

Richard game. Two ULS

defenders, who had received

permission to drive sepa-

rately to the game because

of a music program at the

school, were late arriving

Then Costello was injured

when the Pioneers scored

with 11 seconds remaining

"Gabriel Richard carried

"Amy looked really sharp

ULS not only survived the

going after the ball while we

were trying to get our game

away with a 1-0 lead.

Brittany Paquette scored about 11 minutes into the

game after taking a pass

from Maria Valgoi. The

Knights made it 2-0 with

remaining in the game,

That lasted until Richard

Ealba scored her third

"It was a direct kick from

exclamation point to the

ULS began the week with

goal of the game with 19 sec-

where Costello was injured.

by Lauren Ealbay

cushion.

onds left.

game.

saves.

on the roster.

Lutheran East.

and Nayla Kazzi.

with a 9-1 overall record.

to cut the Knights' lead to 3-

From page 3C

because of traffic.

momentum shifted.

together."

11,950,000

3,483,000

29,768,600

Carter singled him home. Hardin. Carter and Dickerman After a stolen base, An eight-run fourth started things with singles, Dickerman singled in anoth- inning carried North to the Sharon drove in the first run er run. Sharon followed with victory over Alpena. with a sacrifice fly and an RBI single, Kevin Pesta Hobie Schleicher followed doubled to put runners on

"I changed the batting gles. Touhey then got the order and moved Hardin to lowed by a triple by Carter, final two hitters on a popout leadoff and Carter to the No. 2 spot and they've both been "He pitched a great game hitting better," Sumbera and when you can get eight said. "It gives us two left-

> the order. North scored two runs in the second. After three

Brian Stopinski's sacrifice in North's 10-4 win over scored three times in the on Carter's double. West Branch Ogemaw fifth on RBI singles by Eric

game with a triple and and an RBI double by and struck out four.

"I never expected we'd mercy them in the champisecond and third and onship game," Sumbera Caldwell capped the four-said. "They beat Greenville threat came in the seventh run outburst with an RBI and they're usually pretty competitive.

A single by Hardin, folgot North a run in the first. The Norsemen added three in the third on RBI singles by Caldwell and Hardin and Carter's sacrifice fly.

The eight-run fourth featured two-run singles by Schleicher and McCabe, RBI Schaft and bases-loaded walks to Hardin and Sharon.

North got its final run in Shawn fly drove in the only run of the fifth when Jon Zalenski Patterson picked up the win the third inning. North walked and scored from first

North girls remain North got an early jump unbeaten in league

Grosse Pointe North's 73 points, Roseville with 44 girls track team swept four and Lakeview with 24. events last week as the Norsemen remained unbeat- Kiran Kilaru won the shuten with a 99-37 victory over the hurdle relay in 1:10.96. Macomb Area Conference White Division rival Chippewa Valley.

and 200 dashes for North. 800 relay with Cobb, Claire Kristi Hook was first in the long jump and pole vault.

Ellie Dolinski ran a strong race in winning the 400 dash.

the play for the first 10 or 15 minutes," Backhurst said. the high jump, 400, 1,600 "They were playing a 3-5-2 and 3,200. The Norsemen alignment and we had troualso won all three relay ble recognizing what they races. were throwing at us. Once we got that figured out, the

Earlier, North nipped Algonac 69-68 in a MAC White meet.

North's strength in the distance races helped carry the Norsemen to the victory. Laura Fisher, Laura Secord and Katie Walton finished 1first 15 minutes but it came 2-3 in both the 1,600 and 3,200 runs. Fisher posted winning times of 5:48.3 in the 1,600 and 12:43 in the 3,200. She also won the 800 in 2:37 with teammate Patty Also winning relay medals Winterfield coming in secabout nine minutes left in ond.

the first half on a hard shot Cadorin won the 100 hurdles in 17.2 and she was sec- of Radulovich, Gaitley and Richard capitalized on a ond in the 300 hurdles. Glovak won a third-place defensive mistake to score Alexis Radulovich won the medal and the long jump its first goal about four min- high jump with a leap of 5- relay team of Radulovich, utes into the second half. feet and Hook cleared 8-6 to Cobb and Hook finished With about 18 minutes win the pole vault.

North also won two Ealba picked up a loose ball relays. The 400 relay team Norsemen nip and drilled a shot that went of Cobb, Cadorin, Jessica in just under the crossbar to Schore and Jennifer Gaitley give the Knights a two-goal had a winning time of 55.2 and the 3,200 relay team of Winterfield, Secord. made it 3-2 on the play Heather O'Boyle and

Jennifer Metes won in 11:17. The Norsemen opened the season with a 94-38 win over Utica Ford II.

Cadorin won both hurdles 25 yards out," Backhurst races, taking the 100 in 16.8 said. "It was like a rocket. and the 300 in 52.9 and The goalie didn't have a Hook was first in the long prayer. That was a good jump (13-8 3/4) and the pole vault (8-0)

North's other individual winners were Cobb. 100. a 10-0 Metro Conference win 13.7; Secord, 800, 2:43.6; over Hamtramck, a first- Elizabeth Hartmann, disyear team with 16 freshmen cus, 79-11 1/2; Fisher, 1,600, 5:50.5; and Walton, 3,200, Ealba scored four goals 13:24.

and Keisha Bahadu and North won all four relays. McIlroy added two apiece. The 800 relay team of Cobb, Shortreed and Volgoi com- Dolinski, Jaclyn Lindemann pleted the Knights' scoring. and Leslie Cadorin had a Costello got the shutout, winning time of 1:59.5. The but didn't have to make any team of Secord, Winterfield. Walton and Fisher won the It was even more lopsided 3,200 relay in 10:52.81. in ULS' other Metro Claire Cadorin, Lindemann, Conference game last week. Leslie Cadorin and Dolinski Nine players figured in the won the 400 relay in 55.72 and the 1,600 relay team scoring in the rout of was first in 4:47.6.

Bahadu scored three A first place in the shuttle goals, while Beth Sanders, hurdle relay helped lift Ealba, Callie Shumaker and North into a second-place tie Betsy D'Arcy picked up two with Sterling Heights in the apiece. ULS got a goal GPN Invitational.

from McIlroy, Paquette, Katie Hollerbach with 114 points. The apiece for the Norsemen, Norsemen and Stallions were second with 86, fol- Cisco, Dannecker and The victories left ULS lowed by East Detroit with Vanderbroeck.

The Cadorins, Schore and

North had second-place finishes in the high jump relay with Radulovich and Claire Cadorin was first Allison Glovak; in the field in both the 100- and 300- event relay with Glovak, meter hurdles races and Gaitley, Elise Nagel and Akilah Cobb won the 100 Kimberly Stein; and in the

Cadorin, Lindemann and

Schore. North finished third in the shot put, discus, long jump, 6,400, 400, middle dis-North's sweeps came in tance, distance medley and 1,600 relays.

North was seventh in the Port Huron Relays, but Hook set a school record when she cleared 9-0 in the pole vault. O'Boyle combined with Hook to give the Norsemen a sixth in the pole

vault relay.
Claire Cadorin, Leslie Cadorin, Maureen Redinger and Schore won the shuttle hurdle relay in 1:12.

Fisher, Secord and Winterfield received thirdand fourth- place medals in the 6,400 and 3,200 relays. were O'Boyle in the 3,200 and Walton in the 6,400.

The high jump relay team the Norsemen. fourth.

Utica in 12th

Lindsey Grabowski the bottom of the 12th inning to give Grosse Pointe North a 4-3 victory over Utica in a Macomb Area Conference White Division softball game.

It was the fourth hit and second triple of the game for Grabowski, who also stole two bases, scored two runs and played an outstanding game at shortstop.

Lindsey Koerber had two singles and drove in a run, Jenna Ulmer had an RBI single and stole three bases and Palazollo finished with two RBIs.

North got outstanding defensive performances from center fielder Kelly LaBara, first baseman Michelle McMann and third baseman Kristen Murray.

North laxers win against Crusaders

goals led the way last week as Grosse Pointe North's lacrosse team beat L'Anse Creuse North 18-7.

Andrew Scarfone and Pat Dearborn Edsel Ford won Copus added three goals who got single tallies from

From page 3C

won the 100- and 200-meter

"He had a real good day," Wilson said. "He dropped about half a second in both races. He's been right on the edge for quite a while and hopefully, this is his breakthrough. Mike trains well and races hard so this is nice

Konwiak also ran on the winning 400 relay team that included Nate Dupes, John Coury and Donovan Wright.

Peter Bauman won the 110 high hurdles, the 300 intermediate hurdles and the high jump.

North's other individual winners were Pat Kenny, 1,600; Bob McGargle, 400; Adam Burns, 800; John Lucido, 3,200; Staperfenne, pole vault; John Schubeck, shot put; and Paul Jacobs, discus.

North's other winning relay teams were Chris Tibaudo, Lucido, Nate Mikula and Scott Somerset in the 3,200; K.C. Cleary, Burns, Mark Reaser and Bauman in the 800; and McGargle, Reaser, Alex Drader and Todd Ulrich in the 1,600.

North had several personal records in addition to Konwiak's performance.

They came from Wright, Dupes and Staperfenne in the 100; R.J. Scherer, 400; Jamie Radke and Robbie Solomon, 300 hurdles; Paul Seder, Kyle Klanow, Dan O'Brien and Ian Kennedy, 800; Dupes, Staperfenne, Jeff Miller, Frank Metoyer, Dan Foley, Ted Kotwick Phil Saffron, Matt Halicki and Brian Hirt, 200; Rob Matouk, 3,200; Ulrich, pole vault; Kevin Kwiatkowski, high jump; and Dave Selak,

shot put. "It's that time of year when the times should be dropping," Wilson said. "The weather is changing and we're two weeks from the

regional and league meets." North has a squad of 75 athletes this year, which also helps improve the performances, even though Chippewa Valley didn't provide a lot of competition for

North also made a good showing in last Saturday's Sterling Heights Invitational.

"We placed in more events than in recent years, Wilson said.

Bauman won the high hurdles for the second year in a row, posting a winning time of 15.6 in the finals.

"He ran a 15.3 in the pretripled and came home on lims, but he had a strong Erika Palazollo's single in wind in his face in the finals," Wilson said. "He looked good running."

Bauman also finished fourth in the 300 hurdles.

Burns was fourth in the 800 run and Cleary took fourth in the 200 dash. The 800 relay team of Cleary, Reaser, Burns and Wright also finished fourth.

Wright took fifth place in the 100 against many of the top sprinters in Macomb Lucido had a fifth in the

3,200 run, which was won by Grosse Pointe South's Pat Dantzer in 9:44.8

"John had a 16-second drop to 10:13," Wilson said. "He was running with Dantzer for much of the

race. Although he didn't place

in the 3,200, Kenny also had personal-best time of

Other PRs for North in Chris Waldmeir's four the Sterling Heights meet came from Aruna Fonseka in the high hurdles, Tibaudo in the 1,600, freshman Dan Minturn in the 300 hurdles and Somerset in the 800.

"Tibaudo had a big drop to 4:48 and Minturn is one of the best freshman hurdlers we've had in a long time," Wilson said.

City of Grosse Hainte Woods, Michigan

NOTICE OF PUBLIC HEARING ON THE PROPOSED 2001/02 GENERAL **BUDGET AND THE VARIOUS OTHER FUND BUDGETS**

NOTICE IS HEREBY GIVEN, that the Mayor and City Council of the City of Grosse Pointe Woods will be meeting on May 21, 2001 at 7:30 p.m. in the Council Chambers of the Municipal Building. 20025 Mack Plaza, for the purpose of conducting a public hearing on the proposed 2001-02 General Fund Budget as well as the various other Fund Budgets of the said City.

The property tax millage rate of (10.3566) proposed to be levied to support the proposed General Fund budget will be a subject of this hearing.

The following is a summary of the proposed budgets:

GENERAL BUDGET

BUDGET REQUIREMENTS	
Expenditures	
General Government	\$2,205,000
Public Safety	4.847,000
Public Works	2,618,000
Parks & Recreation	2,069,000
Subtotal	11,739,000
Contingency	211,000

SPECIAL DEVENUE CUND

Total General Fund

SI ECIAL REVENUE FUND		
BUDGET REQUIREMENTS		
Major Street Fund	\$2,040,000	
Local Street Fund	2,100,000	
Ambulance	360,000	
Act 302 Training	18,100	
Solid Waste	1,450,000	
Block Grant	000,111	
911 Service Fund	60,000	
Drug Enforcement	2,500	
Total Special Funds	\$6,141,600	

DEBT FUND

BUDGET REQUIREMENTS	
1997 Park Debt	406,000
2001 Installment Note	52.000
1986 Act 175 Debt	197,000
Grosse Gratiot Drain	2,828,000
Total Debt Funds	3.483.000

CAPITAL PROJECTS FUND

İ	BUDGET REQUIREMENTS	
	Municipal Improvement Fund	403,000
	Total Capital Project Fund	403,000

ENTERPRISE FUND

BUDGET REQUIREMENTS Parking Fund 354,000 Water Fund 2,300,000 Sewer Fund 3,315,000 Boat Dock Fund 185,000

Commodity Sales Fund __112,000 Total Enterprise Funds 6,266,000

INTERNAL SERVICE FUND

BUDGET REQUIREMENTS	
Workers' Compensation	300,000
Motor Vehicle Fund	875,000
Management Info. Systems	277,000
Building Authority	48,000
	•
Total Income A.C. Control	1.5(1), ((1))

Iotal Internal Service Funds GRAND TOTAL ALL FUNDS

7

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

Ted L. Bidigare G.P.N. 05/10/2001 City Administrator

Harper Woods spring sports dominate rival East

By Bob St. John Staff writer

Harper Woods' boys baseball team put a hurt on city rival Lutheran East last week, winning 16-8.

kids who can throw strikes, of it after trailing 10-3. coach Mike Rowinski said.

earned the win, going the "We have two solid first four innings, but East

Photo by Henry DePuys Harper Woods senior Lindsay Rinaldi, above, nohit city rival Lutheran East last week. It was her first no-hitter.

which makes us hard to Harper Woods head

Senior Steve Rhodes run fourth inning, while tournament starters and several other battled back to make a game

late innings. Rhodes helped his own cause, going 3-for-3 at the

hitting a grand slam in the

loss, but junior Kevin East 15-0. Kadrofske and senior John scoring hits.

In other action last week, lost 6-0 to Livonia contest. Clarenceville and 9-6 to Lutheran Westland.

Mike Whateley struck out center field. 10 and give up only four hits

The Harper Woods baseball team improved to 4-0 in the Metro Conference and 8-2 overall; Lutheran East fell to 0-6 and 1-7.

Coming up for the Pioneers is a home game on Haven Tournament on Saturday, May 12. They will also host a conference tournament first-round game on Maldonado was 2-for-2 with Wednesday, May 16.

f it after trailing 10-3.

Next for the Eagles is a scored and two stolen bases, the sweep, shutting out Senior Jason Rhoades' home game on Monday, May while junior Sarah Mazzone, Lutheran East 4-0. two-run bloop double high- 14, against senior J.R. King put the fin- game on Wednesday, May ishing touch on the outcome, 16.

Softball

East's senior David Pokley hitter last week, leading the

"Lindsay pitched very Walters chipped in with run- well," Harper Woods head coach Carol Arthmire said.
"She was throwing strikes."

10-1, while Lutheran East the three-inning mercy rule

The only player to hit the ball was senior Anna Boeck, For the Pioneers, senior who hit a deep fly ball to

'We're a young team that to North. Rhodes hit a two-run homer and King was 3- period," East senior Amanda against Bloomfield Hills Schurig said. "We didn't play well today, but overall we are getting better with each game.'

> The Pioneers scored nine home. runs on six hits in the bottom of the first inning. They sent 14 hitters to the plate.

secutive walks and four wild May 16, on the road.

Sophomore Daejana a double, an RBI, three runs

Livonia junior Katie Rhodes, Rinaldi lighted the Pioneers' five- Clarenceville, followed by a and sophomore Jenny Hill first-round each were 1-for-1.

Lutheran North and South Lake earlier in the week, losing 6-0 and 5-0.

"We played well in each Harper Woods senior game, but couldn't get the Lindsay Rinaldi tossed a no- bats going." Arthmire said. "They were winnable games, started and suffered the Pioneers past Lutheran but getting a handful of hits won't get the job done."

East lost its league games last week, falling to Livonia shots. Clarenceville and Lutheran Westland.

Conference and 10-3 overall; Lutheran East dropped to 0-

Coming up for the Pioneers is the New Haven streak, but the girls have to Tournament on Saturday, May 12, followed by a home Cranbrook Kingswood, and a conference tournament first-round game Wednesday, May 16, at

Next for the Eagles is a home game on Monday, May enced roster with only two 14, against Clarenceville, Friday, May 11, against They finished East off by followed by the first-round and Kiyomi Okada) play-Bloomfield Hills Cranbrook adding six runs in the third of the Metro Conference ing," East head coach John Kingswood, and the New inning, thanks to eight contournament on Wednesday, Jones said. "It's tough for

Soccer

Harper Woods completed Liggett."

"We were a step slow, but the girls still got the job done," Harper Woods co-Harper Woods played head coach Erica Bretz said. "This wasn't one of our better games, but we will take the win.'

> Senior Kim Brus scored two goals, while senior Heather Sims and freshman Kahra Fox each tallied once.

> Senior Lindsay Achs had an assist, while senior Amy Smolinski stopped three

"We seem to play to the level of our competition," co-Harper Woods defeated Rinaldi struck out eight of The Harper Woods soft- head coach Matt Naidow Macomb Lutheran North the 10 hitters she faced in ball team is 4-1 in the Metro said. "We played a strong game against Cranbrook, but were flat today.

This team has a shot to end the week on a winning elevate the level of theirplay."

In other games, Harper Woods lost to Lutheran Northwest and tied Lutheran Westland, while Lutheran East lost to North and Lutheran University Liggett School.

"We have a very inexperiseniors (Jessica Cushard our younger kids to have to play varsity soccer against teams like Lutheran North, Cranbrook Kingswood and

Thrilling comeback nets South booters a tie with Eagles

cer team bounced back — at Blue Devils 9-4 in the first least part of the way - from half. its first defeat of the season.

Julie Miller started the when comeback Marsh, who tipped it in to than they did earlier. cut the Eagles' lead to 2-1.

Ridgway playing near mid-

Finally with 14 seconds hard-earned tie.

minutes into the match and in on defense. South trailed for only the Jess Biecker headed a cross- from 4-3-3 to 3-3-4 by having in a MAC Red match. ing pass past Ridgway for Marsh join Caitlin Howe, the goal.

Grosse Pointe South's soc- Eisenhower outshot the

At halftime, Harkins told After losing 1-0 to Sterling his team to play more Heights Stevenson last aggressively and less defen-Friday in a Macomb Area sively. In the second half, Conference Red Division South did a better job of game, the Blue Devils came stopping the Eagles' offenfrom behind Monday with a sive forays. South took pair of goals in the final 2:03 advantage of several to tie Utica Eisenhower 2-2. restarts as a result of Eisenhower fouls and the she Blue Devils were able to rebounded a shot to Mandi organize their attack better

With about 25 minutes As soon as South gained remaining, Harkins gave his possession after the ensuing three starting forwards a kickoff, coach Gene Harkins 10-minute break. While he moved the defense forward was doing that, midfielders with goalkeeper Sylvia Shapiro, Marsh and Ashley Coffman maintained the offensive tempo.

With about four minutes and illness. left, Miller knocked in left, speedy forward Molly Megan Shapiro's corner kick O'Loughlin entered the shots and each goalie made to give the Blue Devils the game on defense. With 2 1/2 13 saves, but the one that minutes to go, forward

The two substitutions

played strong throughout Five minutes later, Peppler the second half and had only posting her sixth shutout. backing them up.

In the game against Stevenson, the Blue Devils held a slight advantage in the first half, although the Titans won most of the battles for loose balls. Just under nine minutes

into the second half, Stevenson's Holly Meier tapped in a loose ball from the penalty box area for the game's only goal.

A defensive miscommunication contributed to the goal as the Titans were able to avoid an offside trap.

South also played without two key players, Elizabeth Moran and Shae Moloney-Egnatios, because of injury

South had a 16-11 edge in eluded the Eisenhower scored four Stephanie Ritok also came ended their seven-game shutout streak.

Earlier, South had little second time all year. Striker changed South's formation trouble defeating Dakota 4-0

Shapiro opened the scor-Miller and Ritok up front. ing with 12:02 left in the About 15 minutes later, Defenders Heather Doughty first half after getting a nice Biecker made it 2-0 and Jordan Mitchelson, who pass from Stacey Peppler.

midfield with O'Loughlin season on a 15-yard volley of O'Loughlin's pass.

> With three minutes remaining in the first half, Shapiro. Miller tipped in Howe's pass for a 3-0 halftime lead.

the game, moved toward scored her first goal of the eight shots on goal. Miller She received excellent got her second goal of the defensive support from game and team-leading sev- Moran, Doughty, Meggie enth of the season after tak- Schmidt, Erin Griffin and ing a short pass from Mitchelson.

> South was content to con- the Cougars 22-6 and Pointe North today, May 10, trol the flow of the game in Ridgway made five saves in at 4 p.m.

MACOMB COUNTY'S ONLY HYUNDAI DEALER!

South is 7-1-1 overall and 2-1-1 in the MAC Red. The The Blue Devils outshot Blue Devils play at Grosse

Bishop Gallagher softballers suffer major hit to title chance

By Bob St. John Staff writer

and his Bishop Gallagher Oak Shrine, Waterford game (a 12-2 loss), while Joe girls softball team played its Lakes and Center Line St. Duncan had two hits. most important league Clement. games in three years last week.

The Lancers faced leagueleading Bloomfield Hills Sacred Heart and split a doubleheader, winning 8-5 and losing 11-1.

tossed a four-hitter, striking because of a disciplinary out 11 in the opener reason. Offensively, junior Angie Sample had three hits.

Sacred Heart salvaged the split by taking advantage of defensive miscues.

week by dropping a double- each had a hit. header to Warren Immaculate Conception, dropping to 8-5 in the Division and 9-8 overall.

Coming up for the Lancers is a home doubleheader on Martinisi also had hits. Friday against Allen Park

Baseball

baseball team lost the battle hits, as did Becker. of adversity last week, los-Head coach Dennis Gore ing doubleheaders to Royal home run in the second

"We had a skeleton lineup against St. Clement and the results weren't in our favor," knee in the first inning of make us a stronger team." nd losing 11-1. the first game and Jeff The Bishop Gallagher Senior Jessie VanderVoort (Masserang) couldn't play baseball team fell to 0-8 in

The Lancers lost the games 10-0 and 15-0 as Brian Pfeifer had the only hit. In the nightcap, Tim The Lancers finished the Becker and Mike Furchak

The Lancers' twinbill against Shrine turned into Catholic League C-D East 9-2 and 12-2 setbacks as Masserang was 3-for-3 in the opener. Becker and

> In game two, Masserang had the team's only hit. Brian Seery pitched four

strong innings in the opener against Lakes, which was an Bishop Gallagher's boys 8-4 defeat. He also had two May 14, against Hazel Park.

Martinisi blasted a long

"The guys are playing hard and the young kids are improving," Ochab said. "We played a tough stretch head coach Tom Ochab said. of games with a thin lineup, "Sam (Martinisi) hurt his but the experiences will

> the Catholic League A-East Division and 1-16 overall.

Soccer

The Bishop Gallagher girls soccer team suffered through a horrid two games last week, losing by lopsided scores to Warren Bethesda Christian and Pontiac Notre Dame Prep.

Head coach Brian Roodbeen and his Lancers find themselves out of the Catholic League playoff race, falling to 0-6 in the Double-A Division and 2-9-2

overall. Upcoming for the Lancers is an away game on Monday,

GRATIOT AT 12 MILE RD. • 810-445-6080

web. http://grossepointenews.com DEADLINES REAL ESTATE FOR SALE & RENTALS: 966 Snow Removal 968 Stucco 969 Swimming Pool Service 970 Tv/Radio/CB Radio 971 Telephone Installation 973 Tile Work 974 VCR Repair SITUATION WANTED ANNOUNCEMENTS A (VE) Plumbing & Installation Paños/Porches Power Washing Roofing Service Storms And Screens Sewer Cleaning Service Sewing Machine Repair Asphalt Paving Repair Auto/Truck Repair ord Ads - MONDAY 4 PM Ventilation Service Wall Washing Windows Window Washing Woodburner Service **AUTOMOTIVE** Situations Wanted Babysite Clerical Convalescent Care Basement Waterproofing Bath Tub Refinishing Cars Chrysler Ford 099 Business Opportunities100 Announcements 600 601 300 301 302 303 304 305 306 307 308 309 (Call for Haliday classe dates) CLASSIFIEDS TUESDAY 12 NOON 908 Bath Tub Refinishin, Bicycle Repairs Maintenance Brick/Block Work Building/Remodelin Caulking Carpet Cleaning Carpet Installation Cement Work Chimney Cleaning Chimney Repair Clock Repair Construction Personal Construction Personal Control Personal Maintenance P 101 Prayers 102 Lost & Found 103 Attorneys/Legals 104 Accounting 602 Ford 603 General Motors 604 Antique/Classic 605 Sport Utility 607 Junkers 608 Parts Tires Alarms 609 Rentals/leasing 610 Sports Cars 611 Trucks 612 Vans Convalescent Ca Day Care General House Cleaning House Sitting Nurses Aides Office Cleaning Sales PAYMENTS Prepayment is required: We accept Visa, MasterCard FAX, MAIL OR E-MAIL FORM SPECIAL SERVICES AD STYLES: Answering Services Camps Computer; Websites Grosse Pointe News 150,000 Word Ads: 12, words - \$12.75, additional words, 65¢ each. Computer, Websiles Computer Service Entertainment Drivers Education Hoppy Ads reatin & Nutrition Hobby Instruction Music Education Party Planners/Helpers Schools Secretorial Services Tax Service Transportation/Travel Tutoring Education Droperies Dressmaking/Alteration Dressmaking/Alteration Abbreviations not accepted Aeasured Ads: \$22.60 per MERCHANDISE CONNECTION Vans Wanted To Buy Auto Insurance Measured Aus column inch border Ads. \$24.65 per column inch Antiques / Co Appliances Arts & Crafts Auctions Bicycles CLASSIFIED ADVERTISING 615 Auto Services Construction Repair Decks/Patios 96 Kercheval • Grosse Pointe Farms, MI 48236 Special rates for help wanted RECREATIONAL (313) 882-6900 ext. 3 • Fax (313) 343-5569 Doors Drywall/Plastering Computers Estate Sales Firewood Forniture FREQUENCY DISCOUNTS: 929 930 Airplanes Boats And Motors web. http://grossepointenews.com Given for multi-week scheduled advertising, with prepayment or credit approval Call for rates or for more information. Phone lines can be busy on Monday & Tuesday Deadlines... Electrical Services ___ CLASSIFICATION #: Boat Insurance Boats Parts And Service Boat Storage/docking Excavating NAME Garage/Yard/Bas Household Sales ADDRESS: Floor Sanding/Refinishing Furnace Repair/ Installation Campers Motorbikes Draperies Dressmaking/Alterati Decorating Service Jewelry Miscellaneous Articles 937 _TOTAL COST PER WEEK Motorcycles Motor Homes Snowmobiles Trailers Musical Instruments Office/business Equipment Wanted To Buy Slipcovers Slipcovers Financial Services Contributions Video Services Photography Furniture Refinishing/ Upholstering Glass-Automotive Glass-Residential 938 1 Wk 2 2 Wks ____ 2 3 Wks 3 4 Wks CLASSIFYING & CENSORSHIP: Sports Equipment Tools 939 __ 0 🚾 🗅 😂 🚛 AMOUNT ENCLOSED:____ We reserve the right to classify each ad under its appropriate heading. The publisher reserves the right to edit ar reject ad copy submitted for Water Sports Tools Beanie Bobies Building Materials Resale/Consignment Sh _EXP. DATE: 418 419 420 Mirrors REAL ESTATE FOR RENT Garages Landscapers/Gardeners Gutters Handyman HELP WANTED \$12.75 for 12 words. Additional words, .65¢ each. PRE-PAYMENT REQUIRED Help Wanted General Help Wanted Babysitte Help Wanted Clerical r Magazine Section YourHome" for all Classified iMALS 3 Animals Adopt A Pet 4 Horses For Sale 33 Household Pets For Sale 34 Humane Societies 35 Lost And Found 506 Pet Breeding 507 Pet Equipment 508 Pet Grooming 509 Pet Boarding/Sitter 510 Animal Services CORRECTIONS & ADJUSTMENTS: REAL ESTATE FOR SALE Handyman Hauling, Heating And Cooling Insulation Janitorial Services Lawn Mower/ Snow Blower Repair Linoleum Locksmith Music Instrument Repair Music Instrument Repair Responsibility for classified advertising error is limited to either a cancellation of the 203 Help Wanted Dental/Medical our Magazine Section "YourHom for all Classified Real Estate ads, Business Opportunities and Cemetery Lots. Dental/Medica 204 Help Wanted Lex 205 Help Wanted Lex 206 Help Wanted Pa 207 Help Wanted Sa Help Wanted Nurses Aides charge or a re-run of the portion in error. Notification must be given in time for correction in the following GUIDE TO SERVICES \$12.75 Snow Blower Rep 951 Linoleum 952 Locksmith 953 Music Instrument 954 Painting/decorat 956 Pest Control \$14.05 \$14.70 \$15.35 900 Air Conditioning 901 Alarm Installation/Repair 902 Aluminum Siding 903 Appliance Repairs issue. We assume no Nurses Aid responsibility for the same after 209 Help Wanted He first insertion. \$17.30 20 \$17.95 \$16.65 19 \$16.00 18 Management

107 CATERING **099 BUSINESS**

FOR sale- Professional handy service business. No experience needed. Will train. Can be run our of DISC Jockey- all occahome. \$15K cash needed. Includes inventory and equipment. Call Kim, 810-268-8267

100 ANNOUNCEMENTS

CALLIGRAPHY: birth announcements, wedding invitations, all occasions. Call Michelle at (313)640-4171

I'LL come to you and take your portraits. 25 pictures for \$25. Call Bob. 313-881-4413

JAMES Taylor fan needs 1 ticket to July 23rd at Pine Knob. Single letter please, 313-882-3770

101 PRAYERS

NOVENA to St. Jude May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. Oh Sacred Heart of Jesus, pray for us. Worker of miracles, pray for us. St. Jude,

less, pray for us. Say this prayer 9 times a day. By the 8th day, your prayer will be answered. It has never been known to fail, Publication never. must be promised. Thanks, St. Jude for answered. prayers Special thanks to our LET our professiona Mother Of Perpetual Help. L.W.

NOVENA to St. Jude-Apostle and Marytr great in virture, rich in miracles, kinsman of Christ, intercessor of all who invoke you aid in time of need, I pray great God given nower to aid me in my urgent petition. In return, I promise to make your name known. Pray for us who ask for your aid, St. Jude. Say three "Our Fathers", three "Hail Marys". and three "Glory Be's" This novena has never been known to fail. Say the novena for 9 days. Thank you for favors received, St

Jude, J.G. THANK you. St. Jude, St. Anne. St. Clare for prayers answered. RS

102 LOST & FOUND

GENEROUS reward for diamond engagement 27.(313)961-2483

CUSTOM caterer will

prepare & deliver meals, 810-772-7328 109 ENTERTAINMENT

sions, very professio-

nal, also offering Karaoke. (810)294-1753 MAGIC of J. R. McAtee

Named "Best of Detroit". (810)286-2728 www.jrmcatee.com

112 HEALTH & NUTRITION

COUNSELING- adults adolescents, children Linda Lawrence Psy.S, LLP. 22811 Mack. (313)824-2250

FOR relaxation and rejuvenation- try a massage! Breckels Massage Therapy, 93 Kercheval. 14 years experience. 313-886

8761 MASSAGE- Feel the benefits of a massage. Call (313)886-4130 today. Joyce's Salon and spa, 17912

Mack.

helper of the hope- GUITAR lessons: Sean Ziegenhagen of Calamity Jane, seen or Grosse Pointe telethon, all ages, your home, guitar no needed to start (313)881-1890

15 PARTY PLANNERS HELPERS

bartending & waitstaff make your next party a special one. Complete party needs. Please call Professional Barkeeping Systems, 810-779-8797

116 SCHOOLS

to you to use your FIRST English Lutheran Coop Preschool is an Open having House on May 16. Call 313-343-2969 for

119 TRANSPORTATION/TRAVEL

CERTIFIED elementary school teacher available immediately for tutoring pre-school through 4th grade students in her Grosse Pointe Farms home. (313)884-3772 (313)682-2208

120 TUTORING EDUCATION

À

120 TUTORING EDUCATION **GROSSE POINTE LEARNING CENTER**

Since 1977

131 Kercheval, G. P. F.

313-343-0836

121 DRAPERIES

CUSTOM DRAPERIES

Blinds, carpet,

wallpaper,

Bedspreads, decorative

accessories.

Visit our Showroom at

22224 Gratiot

DRAPERIES BY PAT

810-778-2584

128 PHOTOGRAPHY

PHOTOGRAPHY. Wed-

dings, anniversaries,

portraits. Color or

black & white. Rea-

sonable rates. Ber-

nard 313-885-8928

313-885-1829

slipcovers

Krysta,

CUSTOM

sive? home! \$1500- \$5000. Mail order, 888-292-4218. <u>www.readv2go</u> now.com

cepted for full/ part time cashiers, stock, deli, and butcher.

Food Market, 16711 Mack

computer? Work from home. Mail order/ e- DELI person, must be commerce. Free infor-18. Apply within. Alger Deli & Liquor 17320 mation: <u>www.JustThe</u> Goodlife.com 888-

200 HELP WANTED GENERAL

LANDSCAPER Private residence seeks experienced landscaper to perform plant, lawn and general household maintenance as well as misc. errands on a full time basis. Must have at least years landscaping & horticultural experience, able to perform minor household repairs, and willing to work flexible hours.

household repairs, and willing to work flexible hours. Position offers competitive wage and full benefits. Interested candidates please forward salary history/ requirements, updated resume or letter of interest, and references for verification references for verification. references for verification

ATTN: Landscaper, P.O. Box 07128, Detroit, Mi. 48207 EOE

A NANNY **NETWORK**

Looking for quality child care givers Top salary, benefits (810)739-2100

AAA Cashiers, deli clerks, Grosse Pointe area. Starting pay, up

to \$8.00 per hour. Mr C's Deli 313-882-2592, Tom AAA MR. C'S DELI

No experience necessary. Cashiers, cooks, clerks, stock help. Must be at least 16. Starting pay up to \$8.00 based on experience. Apply at Mr. C's Deli, 18660 Mack Grosse Pointe Farms,

Mack at E. Warren 313-881-7392 ask for Cheri Or 20915 Mack, Grosse Pointe Woods 884-3880 ask for Donna

AAA Store Managermust have references. Call Tom at Mr. C's Deli. 313-882-2592

ADMINISTRATIVE assistant, 20 hours/ for Grosse week Pointe consulting firm. Must know Microsoft, Excel and Word. Fax resume to Acumen Group: 313-882-6685

200 HELP WANTED GENERAL

200 HELP WANTED GENERAL

perienced only. Mom-

ings and afternoons.

Good money. Grosse

(32)

al. (313)882-4555

Reps (Harper Woods

5:30pm- 9:30pm Mon-

day- Thursday/ 9am-

3pm Saturday. Good

phone skills & sales

background helpful.

Will train. Work at

home is option. 32

year old family busi-

ness also needs man-

ager/ supervisor. Ex-

cellent pay plan. Ka-ren 313-886-1763

Mack Grosse Pointe.

wanted full/part time,

nbs (810)7729333

962-0847 or call

at (313)824-1200

full time, must have

breakfast experience.

Waitress, part time. (313)885-1481

Service

needed.

Customer

(313)824-4624

ACCOUNT analyst for COOK & waitresses, ex Eastside telecommunications company. Duties include search and reconciliation of customers accounts. Requires Microsoft Access and problem solving skills. Full time permanent position. Fax resume COOK, full or part time. with salary requirements to: 313-882-0345

AMBITIOUS? Aggres-Work from

drapes, comices and APPLICATIONS Must be 18. Yorkshire

ATTENTION: own a

805-6135 **DELIVERY** stock person BEAUTICIAN wanted.

part time. 313-884-5473

DETROIT based hotel CASHIER/ hostess busser needed. Full or part time. Evening hours. Champs Rotisserie & Spirits, call Annie, (313)886-7755

CASHIER/ stock perer Stacy, (313)962son, part & full time. 5400 Must be 18. Apply in **DETROIT** Yacht Club person at Jerry's Parrestaurant now hiring ty Store, 383 Kerchevall positions including Grosse Pointe Matre'd. Experience Farms. helpful. Contact Kim

CHURCH sexton/ custodian. 35+ hours (Sat-EXPERIENCED cook, urday and Sunday mornings necessary). Responsible, trustworthy and flexible. Able to work with technical and safety aspects of facilities operations, 200 HELP WANTED GENERAL equipment and clean ing products. Must possess excellent communication skills and have a professio-

nal appearance. Fax a

request for application

to: 313-884-4821

COLLEGE student to

assist maintenance

person and gardener

at Grosse Pointe

mansion. Must drive,

18 years and up. Fax

resume to: 313-885-

wanted to assist the

custodial and mainte-

nance crews for sum

mer clean up, starting

June 18th for 8 to 10

weeks, flexible sched-

ule, (also available

are immediate positions), \$7.34/ hour

Send resume to the

Grosse Pointe Public

School System, Hu-

man Resources De-

MI 48230 or apply in

person between 8am

DECK & fence company

looking for full & part

time help, good start-

ing wages. 313-886-

lair, Grosse Pointe,

partment, 389

students

St

COLLEGE

200 HELP WANTED GENERAL

Metal firm is seeking an energetic, pleasant and neat person willing to learn all aspects such as purchasing, customer service, billing, etc.

Excellent compensation & benefits. Please call Janice or Bill,

Crate and Barrel Furniture is America's leading specialty retaile of living room, dining room, bedroom & outdoor furniture including an extensive selection of both in-stock & custom upholstery pieces. Since we believe in promotion from within re offer outstanding opportunities to career-oriented people interested in a future with our company. We are actively seeking reative, energetic individuals who have a strong desire to succeed to join our exciting work-environment in the following FULL-TIME positions

FURNITURE SALES CUSTOMER SERVICE

Learn all aspects of our growing business! Ideal candidates should enjoy working with people & find satisfaction in helping others. Hours for all positions include one weekend day. We offer competitive salary, health and dental insurance, 401(k), profit sharing & 30% store discount. Please come in to complete an application or call for more information.

Somerset Collection Trov 248-643-6610

www.crateandbarrel.com

200 HELP WANTED GENERAL 200 HELP WANTED GENERAL AMILY Treat Ice

OSTESS, part time

Room, 20000 Harper.

IMMEDIATE OPENING

Administrative Assistant

Must be proficient in

Microsoft Word, Access

Database, Excel.

Mail Merge.

Pleasant downtown

surroundings.

Competitive salary,

benefits and

paid parking.

Fax resume and

salary requirements to:

313-961-5434,

or Email to:

NAWBOgdc@aol.com

or mail to: Nawbo.

660 Woodward Avenue.

Suite 1166,

Detroit, MI 48226

LAWN cutter needed,

dependable with car,

experience helpful

Salary position, 30-35

hours per week, 313-

experience preferred.

hours week. Grosse

Approximately

Pointe, St.

(810)774-2378

(313)995-2322

LAWN cutters needed-

full or part time. Flexi-

hours.

PHONE ROOM

MANAGER

Eastside manufacturer

(est. 1968) of auto after-

market protective/

appearance coatings

seeking: evening

(5:30-9:30pm/

9:00am- 3:00 Saturday)

Telephone sales super-

visor. Sales/ manage-

ment experience

helpful; will train.

Excellent pay plan

Contact Mark,

313-886-1763

200 HELP WANTED GENERAL

Shores

ble

526-9890

Apply:

L-Bow

evenings.

Parkcrest

313-884-7622

Students welcome. Evenings, weekends. Immediatly. 810-776-6914 FINANCIAL ADVISOR

Cream. 9- Jefferson.

TRAINEE Raymond James & Associates Apply within: Village Grille, 16930 Kerchev-

is looking for motivated professionals for our paid Financial Advisor Training Program. For consideration in our Detroit retail branch.

please forward your resume to: Branch Manager, 225 Talon Centre Detroit, MI 48207-4120 FAX: 313-567-7051 pweinbeck@35l.rif.com

Raymond James & Associates an Equal Opportunity Employer

FUNERAL director assistant. Part time, Harris Funeral Home, Detroit. Call between 9am- 4pm, (313)521-

LAWN cutter wanted, **GENERAL** maintenance part time. Apply Parkcrest Inn, 20000 part time. (313)884-Harper, 8800

company seeking 2 HAIR stylist & assistant traveling auditors with to style director. Staexperience in field aution available at busy dit and inspection. Grosse Pointe salon. Fax resume to: 313-Health Insurance available & vacation pay. Excellent educational opportunity for recently graduates to train for own chair. Call 313-881-4500 for interview or fax resume: 248-

> HELP me in my gardens! Dependable, selfstarter, transportation. 881-3934

539-7995.

Grosse Pointe Glass & Architectural

313-884-2595

Full benefits. Call Barbara egal secretary to \$38,000. Prominent downtown fire 3 years corporate/ transactional experience, plus good communication skills needed. Call Donn

Marketing administrative assistant to \$48,000.

xperience in corporate marketing. MircroSoft Office

200 HELP WANTED GENERAL

MAKE money have tun-

bored? Tired of the

same old routine? If

you like computers

and have great math

skills, join us! We are

Eastside Dermatolo-

gy, a growing medical

practice with offices in

Grosse Pointe Woods

and New Baltimore,

currently looking for

non-medical staff. Full

time/ Part time. Some

Hours. Benefits avail-

able. Send or fax re-

sume to 20030 Mack

Ave. Grosse Pointe

Woods, MI 48236

FAX 313-884-9756

MAMA Rosa's Pizzeria

needs phone help,

cooks, waitstaff, pizza

makers & delivery

people. Apply after

Avon, Call Rose, 810-

PAGING & cellular. Ex-

perienced or willing to

learn. Sales, customer

9000, ask for Stefa-

PAINTER- Must have

PAINTERS & painter

have own transporta-

tion. 313-886-7602

PARISH bookkeeper.

part time (15 hours

per week). Familiar

with Quicken and

Archdiocesan book-

keeping system. CPA

preferred. Send re-

sume and references

to St. Gertrude Parish

Attention: Business Manager, 28839 Jef-

ferson Avenue, St. Clair Shores, MI

200 HELP WANTED GENERAL

experience. Full time.

(313)417-

810-778-

4p.m. 15134 Mack

NEEDmoney?

294-8151

service.

Benefits.

immediately,

9619

піе.

area.

Call

Flexible

Saturday.

Legal secretary to \$35,000. Insurance defense experience need for expanding firm. Call Donna

dministrative Assistant to \$40,000. Top international Ren Cen firm. 5 years experience in a corporate setting. Strong MicroSoft Office. Call Barb.

Legal secretary \$35,000 Real estate, probate, estate clanning experience. Friendly suburban firm, 35 how week. Great perks and benefits. Call Kathy.

Legal secretary to \$40,000, 3 years corporate or litigation experience. Good computer skills Opportunity to advance. Ren Cen. Call Denise

Call (810)772-6760 or

fax resume 810-772-1811 Snelling Personnel Services

********************************* **CIRCULATION MANAGER**

wanted for

The Grosse Pointe News Candidate must be proficient with computers, possess exceptional organizational skills and be self-motivated.

Fax resume and cover letter to: John Minnis, 313-882-1585

200 HELP WANTED GENERAL PART time driver, must

have good driving record, small truck. Apply in person: 16901 Harper.

PART time. Flexible hours. Office filing, position available. Some Call Friday 2- 4p.m., 313-824-3213 maintenance, equipment

RECEPTIONIST for busy Grosse Pointe urdays only, 9-5, with possible part time the summer. Resume salary requirements to: to Box 07046, c/o Grosse Pointe News cheval, Grosse Pointe Farms, MI 48236.

RECEPTIONIST/ entry level typist- Downtown 6 attorney law firm needs non-smoking, well- spoken and personable individual interested in the legal field. WordPerfect knowledge and excellent phone skills required. Paid parking and profit sharing plan included in benefits provided. Send resume with work references and education to: Office Manager 2600 Buhl Bldg., 535 Griswold, Detroit, MI 48226 or fax: 313-961-6142

SERVERS- apply at More L-Bow Room, 25100 Kelly Rd., Roseville.

SUMMER camp counselors wanted. Full time positions. Educational background pre-Experience ferred. with children a must. Specialities in performing arts, arts & crafts & sports & recreation needed. Send resume to: DYC Director, 23116 Arthur Court, St. Shores, 48080 810-775-8403

TCBY in the Village is now hiring •Flexible hours

Good pay plus tips Fun work environment Apply at: 17045 Kercheval Or call, Brian, 810-206-0509

TEACHER and assistants needed for area summer camp. Education/ experience recommended (810)772-4477

TELEMARKETING positions available! Sell subscriptions for **Grosse Pointe News** and The Connection

Newspapers. Call Barbara at 313-882-6900 ext. 567 for an interview and

information.

TYPIST/ RECEPTIONIST Working knowledge of Word processing and multi line phone system. Office experience preferred. Full time. excellent benefits Pat: (313)885-3535

Busy Real Estate Offici Seeking Part Time Receptionist-20 Hours Per Week Day Time Hours Please Call: Sandy (810)778-8100

100 HELP WANTED GENERAL

200 HELP WANTED GENERAL

PROFESSIONAL WOMAN'S HELPER

Seeking a responsible, intelligent, resourceful person to assist in Cleaning Cooking **Errands**

Grosse Pointe area. 3 days per week 9:00am- 5:30pm. \$14.00 per hour. Thorough references a must!! Call between 9:00am and 3:00pm (800)353-9088

200 HELP WANTED GENERAL 202 HELP WANTED CLERICAL

WAREHOUSE Leading home care company, voted one of Metropolitan Detroit's 101 Best & Brightest Companies, has an 1999 entry level warehouse janitorial, general

sanitizing and repair work required. Candidate must be real estate office. Sat- detail oriented. Excellent benefit nackage Interested candidates week day hours over should send resume and

Linda Torr c/o Detroit Oxygen & & Connection, 96 Ker- Medical Equipment Co. 24560 Forterra Drive Warren Mi 48089

> COUNTER/ SUBS/ art time hours (16-24 total) remium wages r closing shift. all Tom br Don a Roseville King's Pizza, 810-772-5314, after 10am

HIGH QUALITY ANDSCAPE LABOR NEEDED TOP PAY-IMMEDIATE START

(313)881-2895 EXPERIENCED PIZZA MAKER AND DELIVERY HELP

Good pay Nona's Pizza. 19764 Harper, (313)884-5900

PET SITTERS WANTED

iterested in a career the pet industry? If you have good transportation & love pets we can help you with a career as a professional pet sitter 810-778-3006

201 HELP WANTED BABYSITTER

BABYSITTER needed immediately for 2 year old girl in my home. Flexible hours. (313)884-1852

CARE for 2 year old and infant, 2 days a week in my Grosse Pointe home. Grosse Pointe CLEANING help wanted references necessary. Own transportation. (313)886-2894

PART time nanny/ babysitter to care for happy & healthy 6 month old in our Sterling Heights home. Call David or Beth. 810-983-4248

SINGLE dad, St. Clair Shores, needs after school/ evening child care for 2 sons, 7 and 8. Must have transportation. 810-498 2425, 734-324-2149

202 HELP WANTED CLERICAL

IMMEDIATE opening for full time switchboard operator. Experience helpful but will train. Salary commensurate with experience. Full benefits. Apply in person only: Ray Laethem Pontiac, 17677 Mack, Grosse Pointe.

OPPORTUNITY: Full time. Clerical with managerial opportunities. Must have good organizational, communication and computer skills. Begin hourly. Opportunity for salary and benefit package. Automotive marketing firm in Grosse Pointe Rec/o Grosse Pointe News & Connection 96 Kercheval, Grosse Farms, Pointe

sume to: Box 06Q53

300 SITUATIONS WANTED BABYSITTERS BABYSITTERS

LIVE- IN CHILD CARE AVAILABLE

are organization has hundreds of screened au pair cultural exchange visa, medical and liability insurance, training and child care experience. This is a U.S. government designated cultural

exchange program. We also provide local support in your community. Call now for Summer/Fall placements and \$300 application discount available until May 30th. Call Anabel of Au Pair in America

1-800-928-7247 ext. 5161 or e-mail her at amartinez@aifs.com

205 HELP WANTED LEGAL

Send

small

465-0916

proficiency.

experience.

961-5100

Detroit

commensurate with

fax resume to: 313-

961-1169 or call 313-

206 HELP WANTED

PART TIME

Salary

REAL Estate secretarymornings, Century 21 Americana. Ask for Ron Samul, (313)526-6500, cell, (313)330-

SECRETARY for small Downtown law minimum 50 FULL time legal assisfirm, wpm, computer literacy is a must. Experience helpful, but will secure paid train. parking & competitive benefits. E- mail reasg@ksklaw.com

fax 313-967-0244. 203 HELP WANTED DENTAL/MEDICAL

DENTAL hvaienist needed one day a STUDENT needed for week for progressive, prevention, oriented office. Please call, (810)293-1515

DENTAL hygienist, Thursdays 9am 6pm. Modern friendly office, 10 Mile/ Kelly, 810-775-4260

EXPERIENCED assistant needed for Eastside practice. Join our dental team in our brand new facility. (810)772-8080

MATURE individual. Medical office. Approximately 20- 25 hours per week. Serious applicants only Ask for Joanne, 313-884-8900

MEDICAL office assistant/ clerical help Coldwell Banker affiliate needed for eastside (810)445-3070

OPTICAL dispenserpart time, experienced. Great hours Grosse Pointe location. 313-882-9711

ORTHODONTIC assistant. St. Clair Shores. Speciality office interviewing qualified assistant full or part time. Generous pay benefits. Call 810-293-5200 or fax resume: 810-293-7350

204 HELP WANTED DOMESTIC

for Grosse Pointe resident. Laundry and 300 SITUATIONS WANTED light ironing will be required, 20 hours a week. \$11/ hour. Must nave business professional references. (313)884-4224

ELDERLY gentleman seeking senior woman as companion. References required. Must be in good health. with drivers license; COLLEGE student lookwill include cooking & errands. (313)885-6335

HOUSEKEEPER/ cook. 2- 3 days per week. \$15/ hour. References. (313)822-1128

LAUNDRESS with superior ironing skills, 1 day per week in Grosse Pointe Farms, 313-882-2504

WANTED- woman to live in to care for panty, dining room & living room. Other help employed. 313-885

Grosse Pointe Glass & Architectural Metal firm is seeking an energetic, pleasant and neat person willing to learn all aspects such as purchasing, customer service,

billing, etc. Excellent compensation & benefits. Please call lanice or Bill. 313-884-2595

Nation's largest & most experienced live-in child aged 18-26 available. Save \$300 if you apply now. Choose an au pair from Europe or one of 30 other countries to live in your home and care for your children. Au Pairs stay for 1 year, have legal I-1

Apply on-line at www.aupairinamerica.com

300 SITUATIONS WANTED BABYSITTERS

ATTORNEY part time to THIRD year college stuhandle court hearings dent to lovingly care for bankruptcy firm. for your children full resume to: . Available now 18530 Mack Avenue, through August 20. 398, Detroit. No car Lives in Park 48236. Or fax to: 810-Many references. Call Jeanette Nouhan at 313-881-0350

tant position with 301 SITUATIONS WANTED firm. CLERICAL Must have MS Word

and legal software FREELANCE bookkeeper taking new clients. Over 10 years Piease experience in bles/ receivables. general ledger, bank reconciliation payroll. Please call (313)881-8048

302 SITUATIONS WANTED CONVALESCENT CARE

cellent

3077

secretarial Thursday or Friday after school. Must have good typing skills. Excellent pay. Office near Grosse Pointe North, Call Mr. or Mrs. Shammas after 3 pm. 313-881-2111

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 Training Programs *Variety Of Commission

Plans Join The No. 1 in the Midwest! Call George Smale at 313-886-4200 Coldwell Banker Schweitzer Real Estate

313-885-6944 *********** LOOKING FOR A NEW CAREER?

schooling to make your dreams come true an Richard Landuvti 1313-885-2000 Coldwell Banker Coldwell Banker Schweitzer G. P. Farms

SITUATION WANTED

BABYSITTERS ATTENTION: by MICHIGAN LAW DAY CARE FACILITIES (in-home & centers)

must show their current license to your advertising representative when placing your ads. THANK YOU

ing for summer baby sitting job, loves kids and outdoor activities and crafts. Tuesday-Friday (some Mondays). (313)885-1760

RESPONSIBLE college nursing student seeking full time nanny position for summer. Great with children. Excellent references. Christina, (810)939-

Classifieds Work For You To place an ad call (313)882-6900 x 3

202 HELP WANTED CLERICAL

202 HELP WANTED CLERICAL

will 4561

Nannies

SEEKING home care 8162

HOUSE CLEANING

Home and office cleaning. Christine, (810)773-2826.

clean your house, fransportation, experienced. (313)892-Margaret,

AMBITIOUS woman. House/ office cleaning. Great references. 20 years experience. Linda, 810-779-3454.

HONEST and reliable person looking to clean your home or office. Call Sherry, (810)791-8609

HOUSE CLEANING

EXPECT THE BEST European Style Housecleaning. Profes-& planting. Supervised, experienced, hardworking. Experts since 1985 in The Grosse Pointe

313-884-0721

HOUSE cleaning- ma-CAREGIVER, experienced, all facets. Expendable. references. Will live-in. Familiai with area. (810)294-

time, will live in. Experienced. CPR trained, (313)884-7685 HOME health aid. 3- 4

(810)979-6577 LOOKING for experirience. enced LPN to care for your loved one? Monces. 313-875-5470, day- Friday, 9am-5pm? Call Tracey,

(313)204-5149 POINTE CARE SERVICES Full Part Time Or Live-in Personal Care. Companionship. Insured-Bonded Mary Ghesquiere

A+ Live-ins Ltd. Companion Caregivers provide Personal Care, Cleaning, Cooking & Laundry, Hourly & Daily Rates

insured & Bonded

rosse Pointe Resider

(313)521-4283

Dee Allen - Grosse Pointe Residen <u>881-8073</u> COMPETENT HOME CARE SERVICE

Caregivers, housekeeping at affordable rates. Licensed, Bonded. Family owned since 1984 810-772-0035 303 SITUATIONS WANTED

DAY CARE ATTENTION: by MICHIGAN LAW DAY CARE FACILITIES

(in-home & centers) must show their current license to your advertising representative when placing your ads. THANK YOU

LOTS of Tots Child Care has full time Crafts/ openings. meals/ CPR. 2 & up. 8/ Harper. (810)778-

MATURE lady wishes to antique love & care for your child in my home. Licellent condition. censed & CPR certi-(810)751-8078 fied. (313)886-6152

PRESCREENED full and part time nannies May 12-13 all have sucessfully K of C Grounds, past drug and Tb 21 Mile Road screen cpr certification and FBI search 100s of Dealers (810)445-

0249 04 SITUATIONS WANTED GENERAL

COMPANION assistant, prepare meals with drivers license. 3days. (313)884-

will iron your shirts for \$1.00 each. (313)882-

position for seniors. 23 years experience. references. 810-321-

305 SITUATIONS WANTED

(MAID) from Heaven!

A Polish woman can

305 SITUATIONS WANTED

sional laundry & ironing. Also gardening, weeding

> area. Known for reliability, efficiency and dependability Bonded & Insured Please call

EXPERIENCED reliable home/ office cleaning since 1988. Local reference. Free estimates. Thursday, Friday bookings available. (313)881-8453

ture lady, honest, dedays. Excellent references. (810)749-0225 POLISH cleaning lady

clean exactly your CAREGIVER- full/ part house. Experience references. (313)867-1962 Anna

hours a day. Excellent POLISH ladies available. Housecleaning & laundry. 7 years expein Grosse Pointe area. Referen-

> leave message. QUALITY house cleanina. Reasonable rates. Free estimates. Call (810)779-6005

306 SITUATIONS WANTED HOUSE SITTING

HOUSE/ pet sitter available. 10 years experience. Reasonable rates. 313-647-9177

HOUSE/ pet sitter. Reliable 28 year old with references.

(313)882-3146 307 SITUATIONS WANTED

NURSES AIDES NURSE/ companion for the elderly. Thoroughly experienced. Private home cases. 24 hour live in. Good references, transportation. Non-smoker. Call

(313)794-2334 NURSING seeks private duty position, CENA, HHA certified, 810-777-

308 SITUATIONS WANTED

OFFICE CLEANING OFFICE building cleanwanted. ing. Experienced. honest & dependable. Great rate! Referen-Children.

ANTIQUES / COLLECTIBLES carouse horses, all sizes, ex-

AGE OLD UTICA **ANTIQUES MARKET**

1 Mile East of VanDyke Saturday 7am - 6pm Sunday 8am - 4pm Admission \$5.00

1-800-653-6466 ANN Arbor Antiques Market, May 20, Sunday, 7am- 4pm at 5055 Ann Arbor Saline Road, exit #175 off I-94 then south 3 miles. At the Washtenaw Farm Council Grounds. Over 350 booths in quality antiques and vintage collectibles, all under Admission cover. \$5.00, free parking.

No pets please. Don't

miss. Hope to see you

there!!

ANTIQUE oak buffetnice graining. Mirrored back. 2 small drawers, 1 large drawer. Center shelving. Completely refinished. \$400. Evenings, (313)882-3235 FURNITURE refinished,

repaired, stripped, any

type of caning. Free estimates. 313-345-6258, 248-661-5520 UNIQUE Mother's Day gifts- pottery, chintz olassware, Red Barn Antiques. 4950 King, China Township. Friday-Township.

Monday, 10am- 4pm (810)765-9453

400 MERCHANDISE ANTIQUES / COLLECTIBLES

MAHOGANY dining room set; oak filing cabinet; oak; Victorian; Mission furniture; hall trees; bookcases; china cabinet benches: leaded windows & doors: mantels; bronzes; mirrors; hang chandeliers & lamps; marble table top tables & more. 2656 11 Mile Rd., Berkley Mi (1/2 block W. of Coolidge). 5. 248-545-4488

SOFA. Cream, antique, curved upholstered back with ornate carved wood. condition. charming. \$450. (810)779-4046

TOWN Hall Antiques for the best selection of quality merchandise. Downtown Romeo. Open 7 days a week, 10 -6. (810)752-5422.

DEL GIUDICE **ANTIQUES**

MEMBER OF ISA

YOU'VE SEEN THE ROAD SHOW You Have Unusual Items That You Feel Would Appeal To A WORLD WIDE INTERNET AUDIENCE We Will Research, Photo And

ell Your Item's For You Through The internet. ease Call For More Informatio VISIT OUR GALLERY

CHURCH AT: 515 S. Lafayette Royal Oal Monday-Saturday 11-6 248-399-2608

401 APPLIANCES

WHIRPOOL large capacity dryer \$150/ best. (313)882-4904

WHITE Westinghouse air conditioner. Wall unit, 12,000 BTU. Like new. \$300. (313)884-0749 BEDROOM set- cherry

402 ARTS & CRAFTS

BENEFIT exhibitor craft show. Freedom Hill banquet hall. May 12th, 10- 5. Crafters 810-434-4370. Baffle proceeds to: Promise /illage Home For

404 RICYCLES

GARY Fisher suspension bikes: 100KooEKoo; Paragon, aluminum frame. Both in excellent condition.

(313)882-8663

406 ESTATE SALES 1292 Hampton, Grosse Pointe Woods (1 mile north of Vernier), Friday and Saturday. 7a.m. Silver, crystal, clothing, designer landscaping plants.

DUMOUCHELLES

Priced Estate Sale Estate of Kathryn D. Schwarb 1365 Turtle Creek Lane Oakland Township Rochester Road North to 32 Mile Road (Romeo Road West 2 miles) Friday, May 11 10:00 a.m.- 5:00 p.m. Saturday, May 12 10:00 am- 4:00 p.m 11,000 sq.ft home Exquisite Country

pair of armoires, 8 sofas. Complete home contents 313-963-6255

suite with 12 chairs.

French dining room

BOOKS Bought & Sold JBRARY BOOKSTORI 248-545-4300 In Home Buying Available M. Semplinex

FRESHLY PICKED

经中国

(313)882-6900 ext. 3

furniture. In The Classifieds Grosse Pointe News CONNECTION

406 ESTATE SALES

LARGE estate sale! One day only, May 19. 9am- 4pm. 85 years accumulation. Everything priced to sell! Moved from inner city home to: 28018 Rosebriar, St. Clair Shores (2 blocks west of Harper, between 11 & Martin). Furniture from 1920s- 1990s including 5 bedroom sets, 5 kitchen or dining room sets, leather top desk, maple chest with lyre mirror, oak tables, end tables, mirrors, lamps, small appliances, china, kitchen stuff, garden items, old tools, linens & jewelry. Numbers at 8am. No presales.

3465 A bed, king size pillow top mattress set. Un-\$1,100 value, sacrifice \$365. Full size pillow top mattress set, \$595 value, sacrifice \$185. Twin size mattress set, \$500 value, sacrifice \$125. Can deliver. Manufacturer's overstock. By appointment

only. (313)477-0979 A dining room set- Cherry solid wood set including 92" double pedestal table, Chippendale chairs, 60" lighted hutch, buffet, side server. New in box, \$12,000 value, sacrifice \$3,395. 248-

789-5815 BEAUTIFUL antique 3 piece wicker set. Excellent condition. \$750. Call Melissa,

(810)790-3616 BED- a cherry wood steigh bed with gueen size pillow top mattress set. Unused, still in plastic. \$1500 valwill sacrifice. \$550. Will separate, can deliver. (810)979-5640

with bed, dresser, mirror, chest, 2 night stands. Never used, still in box; \$8,000/ value-\$2,750. (313)477-0979

solid wood 9 piece set

BLUE sectional with recliners on each end. Like new. \$400/ best. (313)839-3080

closets.

CLOTHES

gerie

Wood. 23 1/2" by 60". \$45 (313)884-0788, (313)577-4316 COUNTRY French settee, all down, \$465. Green Lazy Boy rocker/ recliners sleeper sofa \$645. Windsor/ Chippendale settee, \$395. Chippendale coffee table, \$65. chaise, \$145. Tall lin-

\$475. Or best offer. (313)331-2317 **CRAFTMATIC** twin bedlike new. Call after 2:00pm, (810)776-

tressed pine by Lane.

chest. dis-

3877 DINING room set, kitchen set, foyer table, country hutch, wicker All good condition. (810)286-5757

DINING set, formal, traditional. pecan. chairs, oval table with 2 leaves, china and server \$600. Neutral color sofa \$75 19 Sony television \$25 (313)881-0920

LIVING room- 100% Italian leather sofa, loveseat, hand tailored & crafted. Unused in plastic. Cost: \$7,000 sacrifice \$1,975. Chair available, \$475. Can deliver, 0979

WAHOGANY dining set, table, 8 chairs, china cabinet and buffet \$2500. (313)882-7996

NEW armoire, contemporary blonde with brushed nickel hardware. 59" long, 48" tall, 24" deep. Never used. (313)882-2444

SCOTT Schuptrine two winged chairs, need upholstering. each. (810)775-2943.

408 FURNITURE

(313)872-2341

8 piece Brown Jordan patio set, excellent condition. (313)882-

STATE AS TRIVIAL SAFES

E ARE ALSO LOOKING TO PURCHASE: Fine China, Crystal, Silver, Oil Paintings Furniture, Costume &

408 FURNITURE

MAHOGANY **INTERIORS** (Fine Furniture & Antique Shop) 506 S. Washington

Royal Oak, MI Baby Grand plano (mahogany). Antique Chippendale bonnet top highboy. Kittinger mahogany server with brass gallery. Bachelor chests. Baker mahoga nv breakfront. Banquet & traditional size dining

room tables. Bookcases. Console & sofa tables. King size 4 poster mahogany rice bed. Sets of mahogany dining room chairs. Hepplewhite inlaid mahogany sideboards. Oriental rugs Mahogany bedroom furniture & complete sets New shipment of oil paintings. Game tables, curio cabinets, pair of

Queen Anne wing TOO MUCH TO LIST! VISA-MC-AMEX 248-545-4110

TWO piece hard rock

maple hutch. Excel-

lent condition, \$275. (810)775-6902. 409 GARAGE/YARD,

BASEMENT SALE 833 Hawthorne, Friday, Saturday, 9- 3. A little

406 ESTATE SALES

Estate Sales

Appraisals References

KIM JENNINGS

PREVIEW

Auction

Wednesday

May 9, 2001

6:00 - 9:30 p.m.

bit of everything!

409 GARAGE/YARD/ BASEMENT SALE BASEMENT SALE

190 Lakeview. 6 antique AWESOME yard sale! kitchen chairs. Saturday, 9am. 20437 Élkhari. trailered boat, air con-Harper Woods Garditioners. Saturday 9deneers Club.

Washington, AWESOME! Lots of Grosse Pointe City, adult/ baby furniture, bikes, sports May 11th, 9- 4, May 12th, 9- 1. Multi fami equipment, outerwear, toys, baby/ maternity ly. Toys, books, maternity clothes, gas clothes/ gear, grills, rugs, wedding gifts, grandfather clock, much more! linens, books, more Saturday 8:00- 2:00 411 Touraine

5 family garage sale, 859 Barringtion. Friday 5/11, Saturday 5/12. 9am- 4pm. 331-3931.

6TH ANNUAL LAKEVIEW **BLOCK SALE** May 12th 9-3 Moross at Kercheval

ALPHA Phi Alums, May BON Brae Block Sale! 12th 9am-Stove, furniture, crib railroad ties, household, 1214 Berkshire.

ly birds. Cash only.

406 ESTATE SALES

REGAN WRIGHT

ACTION

AUCTION

Saturday

(810)

771-1170

Katherine Arnold and Associates

EXPERIENCED - PROFESSIONAL SERVICE

Get Organized, LLC

(313) 882-2860

Declutter & Organize any area of the home

Closet Design & Layout

Pack & Inventory for Moves

•Unpack, Set Up & Organize new home

An Auction So BIG It Takes Two Days

ACTIONAUCTION May 12, 2001

ns The Grosse Pointe Academy 313-886-1221 x183

FRESH START SALE

20559 Anita, Harper Woods;

Friday and Saturday,

May 11 and 12:

(Between Old Eight Mile and Vernier and 194 Service Drive

and Beaconsfield)

and Beaconsfield)
This moving sale features a wonderful
McCoy Pottery collection of over 100 pieces,
Mission Oak Desk and Book Holder, 3 Church
Pews, Oak Rocker, Mirror, Two Seat School
Desk, Large Braided Rug, Electric Fireplace
w/Mantle, Lg. Wicker Rocker, 10 Metal
Lunch boxes, 2 quits, Bamboo pcs., Earle
Champman Lamp, Crouch and Fitzgerald
Trunk, Humpty Dumpty collection Inc.
Teapots, Jewelry, Armoire, Room full of
Christmas (9' Christmas Tree), Double Lazy
Boy rectiner w/cooler, Cannondale double
child bike, trailer, hammock, kids clothes,
books, toys, videos, much, much more.

Check out some featured items on our website:

@ www.freshtartorg.com
[Best viewed with Microsoft Internet Explorer)

Street numbers honored @ 8:30

Marcia H. Wilk Cynthia Campbell 313-881-2849 313-882-7865

HARTZ HOUSEHOLD SALES, INC.

→ 313-886-8982 →

THIS IS A 2 SALE WEEKEND ESTATE SALE SATURDAY MAY 12, 2001 10:00AM- 4:00 P.M. 1171 S. OXFORD GROSSE POINTE WOODS BETWEEN LAKESHORE & MACK

This sale features traditional mahogany furnishings cir-

This sale features traditional manogany turnishings circl 1940 including double pedestal dining table w/5 chippendale style chairs, china cabinet & buffet, double bed, drop-leaf end table, vanilty w/ triple mirror, and pt twin beds, empire style wood framed armchair, Country French armchair, fruitwood flip top game table

French armchair, fruitwood tilp top garnet talies W/ 4 chairs. 7 pc. girl's white bedroom set & more. Table top items include 8ps. Wedgwood "Eastern Flowers", hand painted china, 1940's etched wine glasses, etched silver cake plate, crystal decanters. Crown Staffordshire, carved African busts, Chinese

figurine, framed etchings & prints, brass tamps, table

ESTATE SALE SATURDAY, MAY 12, 2001 10:00-4:00 P.M. 1026 WHITTIER GROSSE POINTE PARK

BETWEEN LAKESHORE AND KERCHEVAL

This lovely estate sale features traditional furnishings including fruitwood Witticomb wing chair, marble top tables. French style sofa, and Country French armchair w/ cane back, 8 pc. blonde mahogany 1950's bedroom set, 7pc. Sicigh modern 1960's bedroom set. This lovely estate sale features traditional

English style oak dining set, tiger and birds' eye maple

single bed and dresser w/ pineapple finials, and more

Smalls include Victorian onyx mantle clock w/ ormolu-trim, pr. French brass candelabra, 1940's Farber Bros chrome & green cordial set, silver plated serving pieces

Limoges butter pats, 1940's crystal stemware, presse

glass punchbowl on stand, old playbills, old cutwort

records, everyday kitchen, ladies'

clothing & more.

2 5:00 - 10:00 p.m

BROWN- Jordon; wick-AMAZING sale! Behind er; hand painted furni-19010 Chandler Park ture; old jewelry; per-Drive, 2nd house off fume bottles: oriental Moross, Parking on rugs; pictures (hun-Hillcrest Street, Saturdreds); stove; bedday, 10am-5pm. Unding; loads of barusual, one of a kind gains! Friday, Saturitems, including beauday, 9- 3, 215 Laketifully refinished and view (Moross at Kercustom decorated furcheval) niture. Please, no ear

ESTATE Treasure/ trash 4071 University Saturday 10am-? Antique hutch

BEAUFAIT STREET

BLOCK SALE!

13 houses & counting

Kid's stuff, furniture,

collectibles, snowblow

er, estate iewelry, air

conditioner, beads,

books & more, 3 blocks

south of Vernier, west of

l-94. Friday, Saturday.

May 11, 12, 9am-1pm.

Little Mack/ Harper/

10 1/2, Friday, Satur-

day, 9a.m.- 4p.m.

409 GARAGE/YARD BASEMENT SALE

DETROIT, 10631 White-May 12. hill. Thursday- Saturday, 9am-5pm, Moving sale. Furniture. appliances, king sized waterbed, clothing

> DETROIT- 15895 Maddelein, 7/ Kelly area, moving sale, Friday & Saturday 9- 5. Furniture, tools, miscellaneous.

FAIRCOURT sale! Grosse Pointe Woods. Friday, 10- 4. Saturday, 9- 1.

894 Neff, Friday, Saturday, 9am- 3pm, 2 entertainment centers, baby and household items, clothing.

day, May 12. 8am-

886-7845

9am- 2pm. 2 family moving sale. Chil-

911 Balfour, Saturday, 9amware. toys, dish sets, collectibles, furniture, much dren's items, housemore! Rain or shine! hold articles.

406 ESTATE SALES

FRI. MAY 11, 9A.M.-5P.M. · SAT. MAY 12, 8A.M.-2P.M. ON THE LAWN, GROSSE POINTE SOUTH

Flowers, food, garden accessorie anging baskets, crafts, tons of am

Complete Service Gren and Sharon Burke

Sell the Treasures in Your Home on ebay.com

Call experienced online auction brokers At worldmarketaccess. 313-886-5396

We do the work-you get the money!

Wanted Vintage Clothes And Accessories Paying Top Dollar For The Following: Clothes From The 1900's Through 1970's ·Costume ·Fine Jewelry/Watches ·Cufflinks •Hats •Handbags •Shoes Lingerie •Linens •Textiles

 Vanity •Boudoir Items References, Complete Confidently

Rainbow Estate Sales

6233 BLUEHILL, DETROIT FRIDAY, MAY 11TH (9:00-3:00) FEATURING: New double La-Z-boy; limed oak stenciled kitchen set; Victorian small settee & chair, 30's bedroom set; maple bedroom pc's; prints; walnut carved coffee table; kitchen goodies; linens & more (2 blocks East of Cadieux off Harper).

11601 AMBER LE, WARREN SATURDAY, MAY 12TH (9:00-3:00). Everything new & in mint condition. FEATURING: arge cherry traditional bedroom set; EP. small dining set: Grandmother clock: Englander floral sofa; small set; Grandmother clock; Englander Floral sora; Small curio; figurines; 2 sets Japanese china; sleigh sofa table, TV's; pr. w.i. chairs & more. (Corner of Hoover & Amber Le, just South of 14 Mile) STREET NUMBERS FOR BOTH SALES HONORED @ 9:00A.M.

No sale next week.
LOOK FOR THE RAINBOW!!! www.rainbowestatesales.com

409 GARAGE/YARD/ BASEMENT SALE

GROSSE Woods, 19951 Doyle Place East, Saturday, Motorcycle clothes, antiques, appliances. furniture. miscellaneous (313)882-2690

GROSSE Pointe Woods, 2073 Loch Saturday 9a.m.- 3p.m. Bunk beds, bikes, toys, etc. Street GROSSE Woods, 610 Blairmoor

Court. Friday, 9am-3pm; Saturday, 9am-Household GROSSE Pointe City items, crib, childrens, Christmas books, much more.

GROSSE

clothing,

Eastwood.

Woods, Brys. GROSSE Pointe Park equipment, 1247 Maryland, Saturhousehold

GROSSE Pointe Park, 1384 Audubon, Fri-HARPER Woods, 18795 day, 9am- 4pm; Saturday 11am-3pm Amish outdoor furniture direct from Amish in Indiana. HARPER Woods, 19724 Wholesale prices, delivery available, 313-

field, North/ Moross), GROSSE Pointe Park,

406 ESTATE SALES

21602/ 21628 Prestwick, Friday, Saturday, 9am- 3pm. Estate sale. Antiques,

Beanies, and jewelry. HARPER Woods, garage/ estate sale. Everything from A- Z. 20253 Kingsville, Saturday 8:30-?

MOVING sale Grosse Pointe Park. 15115 Windmill Pointe Drive, Saturday, May 10am- 2pm. 1930's walnut dinning room set, like new living room, furniture. floor lamp, washer and dryer, desk, computer software, jackets, linen's, books, miscella-

neous. MOVING sale! Furniture, appliances, books. misc. 1161 Fairholme.

May 12. 8am- 4pm. e Class \$140. LSE THE CLASSWILES

Grosse Pointe News CONNECTION (313)882-6900 ext. 3 \$100. (313)882-7996

406 ESTATE SALES 406 ESTATE SALES

Grosse Pointe Sales, Inc. Estate • Appraisals • Household Liquidation Service

313-822-1445 Renee A. Nixon

WE BUY BOOKS AND LIBRARIES JOHN KING 313-961-0622 Michigan's Largest Bookstore" Since 1965 · Clip & Save this Ad ·

BASEMENT SALE

ARTICLES OFF sort coin packager NEW Pointe MOVING sale! Saturwanted, used, to buy day, 8:30am- 2pm or rent from owner Beaconsfield Call Amy at (313)343-Birch crib- like new, 5578 lots of clothes, miscellaneous. Fill a bag ROYAL Copenhagen Annual Mother's Day

412 MISCELLANEOUS

Christmas plates. Indi

vidual or collection

VEIGHT bench & bar,

display cabinet/ enter-

tainment center, \$550.

413 MUSICA

INSTRUMENTS

ABBEY PIANO CO.

ROYAL OAK 248-541-6116

USED PIANOS

Used Consoles \$795 up

Baby Grands \$1495 up.

Call for details. Area's

Quality used pianos

selection

Piano

month.

largest

Michigan

(248)548-2200.

www.mipiano.com

415 WANTED TO BUY

ALWAYS buying fine

china dishes, porce-

lain, pottery, and more. Box of dishes in

your basement? Call

ALWAYS buying old pa-

per collectables, cal-

magazines, newspa-

books autographs. All

topics, one or thou-

7713. Save this ad.

Buvino

DIAMONDS

Estate, Antique Jewelry

& Coins.

Pongracz Jewelers

& Pointe Gemological

Laboratory

91 Kercheval

on The Hill

Grosse Pointe Farms

(313)884-3325

BUYING old furniture.

interesting

(810)790-

postcards.

(313)871-

Melissa,

3616

(313)417-9695

Contemporary

(313)527-1813

BUNDLYGE

FIRST ENGLISH LUTHERAN **CHURCH** 800 Vernier Rd. Grosse Pointe Woods. 313-884-5040

412 MISCELLANEOUS ARTICLES

Pointe

North

sale!

sports

china.

items.

Friday

Saturday.

household.

Woods.

4pm. Glass-

fumiture.

660

Huge

toys,

May 11, 12, 8a.m.

9am- 5pm, Saturday,

9am- 4pm. Baby stuff,

tween I 94/ Beacons-

household items.

Roscommon.

HARPER

May 10th, 11th

9:30am-40m

6 piece dinette set, daybed, tamps, trains. (313)884-8507

BAKER'S rack, brass chandelier, sofa/ neutral stripes, computer desk, drafting table, entertainment center. negotiable, (313)885-4788

DOORS- wood front and screen/ glass. 2 bifold closet doors. Negotiable. 810-530-7064

DOUBLE jogging, strol-ler, \$125. Portable crib, \$50. Child bike carrier, \$40. 12" bike \$35. (313)882-4430

DOUGHBOY pool, \$100 plus take down, 84 round, 6' deep, 810-791-8077

ENGLISH baby carriage, Navy Silver Cross Perfect condition. Wire wheels suspension system (313)368-2055

FRENCH doors, interior including fabric insert, \$200. Antique oak front door with bevglass, \$150. eled (313)682-1007

GRASS string trimmer/ brush cutter, McCulloch Eager Beaver, 327BC, gas, straight shaft. like new, \$75. 313-881-1959

KITCHAID newer refrigerator \$625. Basset crib/ mattress \$75 Good condition! (313)884-1441

LAWNBOY mower. Sel propelled. Just tuned. Clean. Runs great Nancy (313)822-7207

RUNNING stroller, new

glassware, china, and other seating and canopy items. John, 313-882-

FINE china dinnerware sterling silver flatware

PAYING CASH! For antiques,

diamonds, jewelry, watches, gold, silver. The Gold Shoppe 22121 Gratiot Eastpointe Mt Buying since 1979 810-774-0966

SHOTGUNS, rifles, old handguns; Parker, Browning, Winchester, Colt, Luger, others. Collector. (248)478-3437.

WANTED used trailer bicycle. Call 313-823-1674

417 TOOLS

Craftsman key start self- proplled mower; with home service contract- a re-Cadillac! \$350. (313)882-0147

TROY Bilt Versatiller 500 ANIMAL with edger and area New. \$635 ADOPT A PET (313)884-0749

ADOPT a retired racing greyhound. Make fast friend! 1-800-398-4dog. Michigan Greyhound Connection

GROSSE Pointe Animat Adoption Society. Pets for adoption.

(313)884-1551 **GROSSE** Pointe Animal

cat, female black bunny (sweet), female golden mix, black/ white mix dog. (313)822-5707 LOVING female dog,

mix breed, Sheppard/ Terrier, 4 years, Shots updated. (313)886-

2 years, declawed, spayed, owners movcan't (313)886-4674

505 LOST AND FOUND

GROSSE Pointe Animal Clinic: mix dog, Husky mix puppy, golden mix. poodle, older poodle, dobe mix. cat. bunny, tiger (313)822-5707

LOST- Siamese cat. male, answers to Picasso. Brvs/ Goethe Reward. 313-

black, white/ brown

Woods. 313-882-7786

PoopScoop King Dog Waste Removal Service We Pick up the P++P So You Don't Have To

Toll Free 1**-977-90 SCOO** Weekty · BiWeekty · One Time Service

DONATE your cars, boats, R.V., trucks, property to: Missing Children Project- for a

(313)884-9324 601 AUTOMOTIVE

CHRYSLER 1995 Dodge Stratus, clean, \$3800/ One owner best. 810-776-3955. (810)242-7013.

1994 Dodge Intrepid, 100,000 miles. Needs (313)886-9048 602 AUTOMOTIVE

FORD

1995 Ford Mustang GT-5 speed, red/ black Loaded leather. 53,000 miles. \$9,500. (810)777-6417, mdjank@home.com

1995 Ford Escort LX manual. Air conditining, Cassette. 69,800 Excellent \$4.750/ best.

(313)882-2705 1994 Ford Escort Wagon LX- excellent condition, 100,000 miles, new tires, loaded. \$1,895/ best. Kevin,

(313)331-2317

1990 Lincoln Towncar, 113,000, runs good, leather interior, new shocks/ alternator/ rear tires. \$3,000. (313)881-2913

Tiv. Houchelle,

Auction at the Galleries
AUCTION DATES: Friday May 18th at 6:30pm
Saturday May 19th at 11:00am Sunday May 20th at Noon EXHIBITION HOURS:

Friday, May 11th..... Saturday May 12th..... Tuesday May 15th..... Wednesday May 16th.9:30am - 5:30pm9:30am - 5:30pm9:30am - 5:30pm9:30am - 8:30pm Thursday, May 17th........... 9:30- 5:30pm WE ARE NOT OPEN FOR EXHIBITION ON MONDAY

FEATURING SELECT ITEMS FROM THE FSTATE'S OF MARIF FEITHER CLISTON TWP. HELEN BARRARA KOINSTON, GR XINSTE, BETSY GUNSTHER BIRMINGHAM, MI, COLLECTIO STEUBEN, GLASS AND AMERICAN POTTERY FROM PRIVATE COLLECTIONS

STEUBEN GLASS AND AMERICAN POTTERY FROM PRIVATE COLLECTIONS

FINE WORKS OF ART JUGGHE LEE SMITH. PETER MAX HARRY LACHMAN, FIDWIN WILL ARD DEMING, NICOLA SIMBARIL CARL LAMILESS, ATTRIBUTED TO JAMES WEEKS BERNARD CARTER, A CARRIER, BELLEUSE BRONZE & MARBLE CLOCK. HARLESS, ATTRIBUTED TO JAMES WEEKS BERNARD CARTER, A CARRIER, BELLEUSE BRONZE & MARBLE CLOCK II MARQUETRY CARINST, PAIR OF QUEEN ANNE SLOE CHARLES, GEORGE HI MAHOCANY TALL CASE CLOCK, FRENCH EMPIRE BEDROOM SUITE, MU RITIZER BABY GRAND PHANO, STELLA MUSIC BOX, FEBRUCH BRONZE DECORATIVE ORIFETS, INCLUDING FARD STANY STANFED CLOSS WINDOW QUEZZAL ART CLASS. AUTOMOSTIC TIPANY STANFED CLASS WINDOW QUEZZAL ART CLASS. AUTOMOSTIC STANFED CLASS WINDOW QUEZZAL ART CLASS. AUTOMOSTIC SILVER THE AUTOMOSTIC BRONZE DECORATIVE STANFOLDER STA

FINE AND ANTIQUE JEWELRY, ORIENTAL RUGS FROM SEMI ANTIQUE TO MODERN

Di Marchelles FINE ART APPRAISERS & AUCTIONEERS SINCE 1927 409 E. Jefferson Ave. Detroit TEL. (313) 963-6255 FAX (313) 963-8199

110 Kercheval 313-881-6458

furniture & households!

To Advertise: Call, 313-882-6900 EXT. 3

CALL THE HOTLINE 313-885-1410 FOR SALE DETAILS STREET NUMBERS HONORED AT 9AM SATURDAY ONLY OUR NUMBERS AVAILABLE 9-10AM SATURDAY ONLY

www.dumouchelles.com

Grosse Pointe Farms

Donate: clothing, jewelry,

17150 Waterloo Tue-Fri: 9:30-11:30 Sat. 10:00-12:30 Something for Everyone! Grosse Pointe News CONNECTION

Steinway Grand, \$8,995 **PIANOS WANTED** TOP CASH PAID RENT a piano, \$25.00 This weeks special, free delivery

VERY loving female cat

WANTED- Guitars, Banjos, Mandolins and Ukes. Local collector paying top cash! 313-886-4522.

FOUND Akita/ Shepherd mix. Neutered male Black buff. Ann Arbor License. Cadieux/ (313)882-Harper. 1591

881-0134

MISSING Calico cat,

510 ANIMAL SERVICES

6J2 AUTOMOTIVE FORD

1990 Mercury Grand Marguis, 4 door, 95K actual miles. Beautiful car. Well maintained, excellent. \$2,450. 810-202-9261

1999 Mustang Convertible- Anniversary edition. White/ black top, leather, garage kept 10,000 miles. \$17,500/ best. (313)886-3957

1994 Probe GT V6 auto, loaded, 20,000 actual miles, winter garaged, maintenance records. condition. \$7,500. 313-886-5390

603 AUTOMOTIVE GENERAL MOTORS

1993 Allante, Northstar, red with black top. Custom wheels, 31K miles, \$35,000. 248-362-2624

1991 Beretta, 2 door, GT red. Good condi-\$2,500/ best. 313-821-1951

1998 Buick Century, black, 41,000 miles, excellent. \$ (313)885-7706 \$11,000.

1997 Buick Park Avenue, 42,000 miles, excondition. leather, full power, \$15,500. (313)885-2235, (810)790-8200.

1993 Buick Park Avenue excellent condition, low mileage. \$7,000. (313)885-5457

1999 Cadillac Sevillesterling, pewter interipersonalization package, factory warranty, excellent condi-\$24,990. (810)294-2366

1998 Cadillac Caterra, leather 24,000 miles. 313-884-\$17,500. 2129

1993 Cadillac Fleetwood Broughamtoaded. leather, white. Beautiful car. 87K. \$10,500. (313)885-3488

1995 Chevrolet Camaro. 75K miles T-tops (313)882-\$7,850. 2280, dealer.

GENERAL MOTORS

1992 Cadillac Coupe de Vile- white with blue leather, 26,000 miles, Florida car. \$8,800/ best. (313)822-1235 1988 Cadillac Cimarron-

4 door, all extras. New DONATE your boat/ tires. 31,000 miles. \$2,400. (810)465-3954

1999 Chevrolet Prizm LSI- 14,000 miles. great gas mileage windows, power \$10,500. (313)882-5661

1997 Chrysler Setring convertible 82K miles. \$7,995 (313)882-2280

1996 Firebird, fully loaded, T-tops, 69,000 miles, great condition. \$10,000/ (810)774-0615

1998 Honda Accord LX 4 door, 31,600 miles. \$13,550 (313)882-2280

1999 Malibu- Excellent condition. Must sell \$9,200. 313-318-8081 1993 Olds Cutlass Su-

preme 3.1 liter 6 cylinder.2 door blue, 86K extras. \$5,250/ best. (810)264-8331

1992 Olds Achieva, maroon/ tan, 80K actual mites, automatic, air, beautiful car, \$2,200 Leslie, 810-202-9261 1993 Pontiac Grand 1997 Jaguar VDP-

Am- 4 door, 76,000 miles, single owner, excellent condition. (810)771-7019, after

1992 Pontiac Grand Am- 4 door, maroon. transporta-Reliable tion. \$4,350/ best. 810-444-4998

1992 Roadmaster Limited. Burgandy and leather. Fully loaded. 78,000 miles. Like new. (810)774-5027

automatic, air. ABS, good condition. miles. \$4,800/ 72K offer. 313-885-8037 leave message.

GENERAL MOTORS

CAMARO 95, Z-28 con-9,000 miles, winter stored. Showroom condition. \$16,600. (313)881-1154

clean Lake St. Clair! We are here foundation... (810)778-2143, 100% tax deductible/ non-profit

604 AUTOMOTIVE ANTIQUE/CLASSIC

1957 Ford Thunderbird Red with white top, 1800 miles since restored. \$36,000 or best offer. (313)884-8733, (810)777-9030 1970 Oldsmobile Cut-

lass Supreme Convertible- 455 automatic, green with white racing stripes, white top condition. Gcod Needs some work. \$3.000/ (810)771-7019 after 3pm.

FOREIGN

1987 190E Mercedes. 125.000 \$4,600. 313-886-7014 1995 Honda Accord EX-4 door, hunter green, loaded, automatic. new tires, brakes. 69,000 mites. \$9,300/

best. (810)777-5402 36,000 miles. Excelcondition \$26,900. (313)881 2716

1995 Jaguar XJ6. Excellent condition, black with camel leather insunroof, 91,000 miles, beautiful car! \$12,900. (313)881-7463

1999 Jaguar. Vanden New tires, 53,000 miles, spoke wheels, black/ black. \$37.500. 313-885-1931

1994 Saturn SW2 Wag- 90 Lexus LS, dark clean, must see. 4 additional Michelin snow tires, \$7,900. 248-661-0015

Mercedes CLK 2 door coupe, 33,000 miles. Black/ black. Excellent condition. \$41,500/ negotia-810-783-6245, ble. 313-886-8631 evenings.

1996 Mercedes Benz C220, azure blue, 54,000 miles, sunroof, new brakes/ tires. Immaculate. \$19,000. 313-446-1126

1984 Mercedes 380SL. Sharp two topped **\$14,000**. (313)884-2731

1985 Porsche 911 SC Targa, white- Excellent condtion. No winters. Maitenance re-89K miles. \$17,500/ best. (810)226-8510

1993 SL500 Mercedes 60,000 convertible, miles, built- in phone system. Hard rack & covers. No winters. \$35,000. 810-274-4800

1996 Toyota Tercel-50,000 miles, white, \$7,000/ (313)823-7492 tniyogi@pol.net

1998 VW Jetta GL, Automatic, moonroof, condition. **\$**10.500 offer.(313)822-1769

SPECIALISTS Swan Import Auto 6100 East Warren orner of Devonshire Sales & Service Monday- Friday 8:30- 5:30

313-882-7760 **606 AUTOMOTIVE** SPORT UTILITY

1999 Ford Eddie Bauer Explorer. Loaded, low mileage. negotiable. (313)886-1777

green, saddle interior, 1987 Jeep Grand Wagoneer. Good condition, 85,000 miles. tires/ brakes. \$4,800. 313-881-1174

606 AUTOMOTIVE SPORT UTILITY

1993 GMC Suburban-Aqua/ green. 2 wheel drive, Loaded, Garage stored. Original cwner. \$12,000. (313)884-

2001 GMC, fully loaded SLT 4 door Jeep, 0% down & take over payment, 3 year lease. \$420/ month. White/ gray leather interior. 313-433-5883

1999 Grand Cherokee Laredo, 1 owner. \$17,500/ best. Extra clean! (810)776-3955

2000 Jeep Grand Cherokee Laredo. Loaded 8,500 miles. Must sell, \$24,900/ best. 313-839-6203

1999 Oldsmobile Bravada. Loaded, power heated seats, full stereo, moonroof, 32,000 miles, leather, mocha \$17,500. (313)822-

1997 Suburban- Great Extras. shape! (810)443-5016

1996 Toyota Landcrusier- only 52,000 miles, loaded, green with tan leather. \$22,900/ best. (313)822-2623

JEEP CJ5, 77/91 assembled, 304 V-8, fiberglass body, 6" lift. 35" tires. \$6,000/ best offer. 810-772-3861

610 AUTOMOTIVE SPORTS CARS

1977 Corvette- white, gray interior, T- top, excellent condition best. Terry (810)775

1965 Mercedes Benz 230 SL. Excellent condition. White, 2 \$14,900. (313)881-7463

1985 Monte Carlo SS-Silver, T- tops. Excel-lent. Make offer. (313)881-2748

611 AUTOMOTIVE TRUCKS

1992 Ford Ranger XLT- 1997 26' Chris Craft 100.000 miles. speed manual transmission. Excellent \$3,700. condition (313)885-1542

WORKMAN'S special! 1995 GMC Sierra 1500 SLE extended cab, 2 wheel drive, 8' bed with bedliner, \$9,500/ best. (810)776-3955

612 AUTOMOTIVE VANS .

1994 Dodge van- full size 8 passenger. Great shape, air, power windows, power door locks, stereo, cassette. Great family van. \$7,900. (313) 822-3845

1994 Ford Econoline converted van. Used as mobile office for corporate CEO. 119,000 miles but excellently maintained, no rust. Call Joan with inquiries at (313)884-1550

1994 Mercury Villager all options. 4 captain chairs, alarm. bicycle rack. Excellent condition. freeway miles. \$5,500 (313)885-2083

613 AUTOMOTIVE WANTED TO BUY

AAA Cash for cars, trucks, vans. Top dollar paid! Please call-248-722-8953

ALL cars, motorcycles wanted. Servina Grosse Pointe, Harper Woods, St. Clair Shores & Detroit's eastside. 810-779-8797

651 BOATS AND MOTORS

J24- 1979, race ready, new sails, trailer, 6 Johnson. \$7.900. (313)881-9120

651 BOATS AND MOTORS

Crowne, Volvo EFI, 5.7, Duo prop. Bimini cover, cuddy cabin. Hot water heater. Heated storage in winter, \$25,900. Boatdeal. 313-881-4702

1993 Catalina 30' Wing Keel, clean, loaded, GPS, auto pilot, canvas, \$49,000. 313-822-4858, 810-769-

1995 Four Winns, 220 Horizon, 5.8 OMC Cobra. EFI/ Vi (255HP). Sunsport interior, fireboy extinguishing system, depth sounder. \$17,500. (313)886-1308

1981 Pearson Ensign-22' 6" full keel, excellent shape, \$3,750. 810-777-0400

1993 Rinker 260 Fiesta Vee. Sleeps 4/ 5. equipped with hot shower, refrigerator, microwave, stove, fish finder. Full canvas. Very low hours. Docked Grosse Pointe Shores marina. \$18,500. (313)881-

1996 Robalo 2440 Walk around. Twin 150 Mercury with trailer. \$43,000 or best offer. (313)884-8733.

(810)777-9030. 1968 Sea-sprite sailboat, 22.6', fixed keel. 7 h.p. Johnson, good condition. (313)886-

1998 Seadoo Sportster 18', twins, with trailer. \$13,000. (313)882-

6281 CAL 20- new rigging, sails, great condition.

Sail away. \$3,100. (313)526-5440 NEWPORT, 27' S sailboat; excellent condition, fully equipped. Grosse Pointe Park

well partnership possi-

ble, 313-824-4040

651 BOATS AND MOTORS

Commander, 31', excondition cellent Commissioned, ready to go! Grosse Pointe. Call Chuck, 313-882-4017

possible. Great SEARAY Laguna center console. 24ft. 225hp Merc. With head. Only 250 hours. 1 owner Extremely shape. Bob, (313)824-4624

OPTIMIST. Silver race rig & standard sail. Good first boat. \$250. (313)824-8358

DONATE your clean Lake St. Clair! We are here foundation... (810)778-2143, 100% tax deductible/ non-profit

DONATE your cars, boats, R.V., trucks, property to: Missing Children Project- for a donation. (313)884-9324

653 BOATS PARTS AND MAINTENANCE

MARINE WOODWORK Cabinetry, Repairs, dryrot, 23 Years Experience. Have Portfolio

(248)435-6048

657 MOTORCYCLES

1997 S&S 1550cc. Custom Ultra Groundpounder \$16,000. Low miles. (313)882-5082

WANTED: used motorcycycles, all years, models & conditions. Will pick up. Call Sean (313)884-5465 Mark (810)294-7266

661 WATER SPORTS

Waverunners-1995 Polaris, 650cc's with trailer, low mile---\$5,000 both. (313)881-8854

ASTURE DEAL ON WHEELS In The Classifieds

Grosse Pointe News CONNECTION (313)882-6900 ext. 3

911 BRICK/BLOCK WORK

BRICK DOCTOR

"Grosse Pointe's

Restoration Specialists

The Art of Making

Repair Work Disappear

pecializing in:

Joint Restoration

• Chimneys • Porches

· Lime Stone

restoration & repairs)

Water Sand Blasting

Licensed

904 ASPHALT PAVING

REPAIR CAS Asphalt seal coating/ repair. Residential cializing in, seal coating, crack fill, patch work, cement work. parxing stripino Call now for your free estimate. Guaranteed (313)885-0161

unununununununun ! Charlie's Driveway Seal Coating Service 17 years experience ree estimates •Insur

(313)886-1394 C&I Asphalt. Inc Resurface Driveways. Parking Lots Seal Coating & Crack Filler

810-773-8087 Don't Forget-Call your ads in Early! Classified Advertising 313-882-6900 ext 3

Insured

Grosse Pointe News WATERPROOFING

faul away all clay, sand, deb

MASONRY Inck/Block/Stone

Walks

orches/Chimnevs

WATERPROOFING

WATERPROOFING CHAS. F. JEFFREY Basement Waterproofing

 40 Yrs. Experience Outside •Inside Method Walls Straightened & Braced Foundations Underpinned Licensed & Insured 313-882-1800

EVERDRY BASEMENT WATERPROOFING

 Free Inspections •Free Estimates Licensed-Bonded Insured. Financing. •70,000 Satisfied customers.

Lifetime transferable

warranty. 313-527-9090 JAMES KLEINER **Basement waterproof**ing, masonry. concrete. 25 years

in the Pointes.

313-885-2097 907 BASEMENT WATERPROOFING

MARK W. ANDERSON Basement Waterproofing MI Lic# 2103130562 •12 year Guarantee Honest Answers ee Written Estimat

(313)881-8035 R.L. STREMERSCH BASEMENT

WATERPROOFING WALLS, REPAIRED STRAIGHTENED REPLACED ALL WORK **GUARANTEED** LICENSED

313-884-7139

SERVING COMMUNITY 31 YEARS Black & White Ba Cleasiffed) Grosse Pointe News CONNECTION

(313)882-6900 ext. 3

WATERPROOFING THOMAS KLEINER BASEMENT WATERPROOFING Digging Method

•All New Drain Tile Light Weight 10Aslag stone backfill Spotless Cleanup

Braced or Replaced Foundations Underpinned Brick & Concrete Work

Installed Licensed & Insured A-1 Quality Workmanship 810-296-3882

Some Classifications are required by law to be licenséd. Check with proper State Agency to verify license.

00 00 E

Turn a tired home into a

Work of Art Why move when you enjoy your neighborhood?

Invest in what you can enjoy everday. Transform dated materials into

Today's Look.

Custom Designing to fit your lifestyle.

Kitchens, Baths, Additions, Etc.

The Potential Is a

Free Estimates

OUT

•Walls Straightened &

•20 Years Experience 10 Year Transferable Guarantee Drainage Systems

St. Clair Shores, MI

912 BUILDING/REMODELING 912 BUILDING/REMODELING

INSIDE &

WATERPROOFING

R.R. CODDENS Family since 1924 "Excellence in Waterproofing"

Pea Stone Backfill Spotless Clean-Up 313-886-5565

Licensed Insured

20 year Guarantee

MIKE GEISER ONSTRUCTION

BASEMENT WATERPROOFING 10 Yr. Guarantee Dig Down Method Wall Straightening/ Bracing

Wall Replacement No Damage To awn Or Shrubbery Spotless Clean-Up Licensed • 2342334

nsured • Free Estimate 13-881-6000

WATERPROOFING

J.L. WILLIAMS Waterproofing-Concrete Co. Basement DewateringWall StraighteningWallBracing Foundation-Rebuilding

Concrete work 30 years extremence Cell 313-492-7411 Home 313-824-7665 Good BBB Rating

911 BRICK/BLOCK WORK

A1 Brick, 45 years expe-Chimnevs. rience. porches. broken steps, tuck pointing. (810)294-Licensed. 4216

ALL masonry work-Tuckpoint, chimney, bricks, block stones. Lav patio slate. Cement steps. Reinforce foundations. References. 810-779-

Fax your ads 24 hours 313-343-5569 COSSETEN

NEW HOMES •ADDITIONS •DORMERS

LICENSED & INSURED CALL DOUGLAS PACKAN

912 BUILDING/REMODELING

NEW CONSTRUCTION INC.

(810)749-7777

911 BRICK/BLOCK WORK

ALL PRO Brick repair or replaced. Porches, chimneys, tuck pointing. Licensed and insured.

(810)776-5167 BRICK repair- porches, steps. tuckpointing. glass block windows. Kevin, (810)779-6226

J.W. KLEINER SR. MASON CONTRACTOR SERVING THE POINTES FOR **40 YEARS**

Brick, block and stone

work and all types of repairs. Flagstone Patios & Walks, Porches, Chimneys, Tuck-pointing, Patching, Violations Corrected. Specializing in small jobs. Free Estimates/ Lic.

313-882-0717 **JAMES KLEINER** Basement waterproofing, masonry, concrete. 25 years

313-885-2097 SAVE on light masonry, tuck pointing, brick re placement, strong references. Free esti-Mike, mates.

in the Pointes.

SEMI retired brick layer. 50 years in masonry trade. Reasonable. Licensed, insured. 810-772-3223

(313)884-0985

Work Suaranteed Call for Free Detailed Written Estimate 313-682-3804 Richard L. Price B.D.

Call Now BRICK MAGIC Expert 🖫 Tuckpointing

Chimney & Porch -Concrete Repair Mortar Color Matching •House, Garage & Porch Raising & Leveling

John Price

35 Years Experience Licensed/Insured 912 BUILDING/REMODELING

JRV Woodworking: fin-

ish carpetry & fine

Jim,

313-882-0746

912 BUILDING/REMODELING 912 BUILDING/REMODELING

woodworking.

(810)775-2807

Albert D. Thomas, Inc.

JAMES KLEINER **WATERPROOFING** A Business Built On Honesty, Integrity & Dependability

With Over 25 Years Experience Serving The Pointes specifications:
Pflywood around entire area to protect landscape
Pall trees, shrubs, bushes, etc. will be protected
Excavate (hand dig) area of basement wall to be waterproofed

naul away all cray, sand, denns Remove existing drain tile and replace with new drain tile Scrape and wire brush wall removing all dirt, insuring a good bond

Repair all major cracks with hydraulic cement

Trowel grade tar and 6 mill visquene applied to wall

Run hose in bleeder(s) to insure sufficient drainage, etectric

snkae bleeder(s) if necessary
Pea stone or 10A slag stone within 12" of grade
Four inch membrane tape applied at top seam of visquent Top soil to grade with proper pitch Interior cracks filled if necessary Thorough workmanship and clean-up i insulation applied to wall if requested

uckpointing/Repairs Drainage Systems CONCRETE 313-885-2097 State Licensed

A GUARANTEE IS ONLY AS GOOD AS THE GUARANTOR

10 Year Transferable Guarantee

BASEMENT WATERPROOFING Walls Straightened and Braced Walls Rebuilt Footings Underp

> by: Joe Vent (810) 716-1330

912 BUILDING/REMODELING

•ALL TYPES OF CONCRETE WORK•

"For Maximum Savings Ask About Our Construction Management Program'

SERVING GROSSE POINTE FOR OVER FIFTY YEARS

916 CARPET INSTALLATION

wood flooring. Pad re-

ice. Installation, re-

stretching. Repairs.

918 CEMENT WORK

CEMENT work- drive-

ways, porches, patios,

garage floors, brick

block work. Tile work.

35 years experience;

all types of cement

work. Driveways, pa-

tios, sidewalks, ga-

rage floors, footings,

mates. (810)727-8839

M.D.P.

CONCRETE &

MASONRY

Driveways

Porches & Steps

Exposed Aggregate

BlueStone LimeStone

Waterproofing

Tuckpointing

313-823-6745

R.R. CODDENS

Family Since 1924

Exposed Aggregate

313-886-5565

ONSTRUCTION

Driveways

Additions

Licensed/Insured***&**

Garages

Free Estimates

810-790-1923

919 CHIMNEY CLEANING

SAFE FLUE

(313)882-5169

State License

5154

Chimneys Clean

Caps-Screens

installed

Certified &

885-3733

Animal Ramo

920 CHIMNEY REPAIR

CHIMNEY

SYSTEMS, INC.

MICH. LIC. # 71-05125

Chimneys repaired,

rebuilt, re-lined.

Gas flues re-lined.

Cleaning. Glass Block.

Certified, Insured

(810)795-1711

COACHLIGH.

Patios

Walks

WINTER

Driveways

& Bluestone

Drives & Walks

Patios

Walks

Bonded.

(313)527-8935

(810)307-3634

repairs

insured.

936 FLOOR SANDING/

REFINISHING Innovative Hardwood*

Hardwood Floors-1985!

Sanding-Refinishing-

Repairs-New installation

Licensed & Insured

Tim Tarpey

810-772-6489

A1

Kinley & Company

Hardwood Floors

Lay, sand, and finish.

Licensed and insured.

(313)640-9349

FLOOR sanding & refin-

Water & oil base fin-

ish. Free estimate.

(810)777-1982

Installation.

ishing.

912 BUILDING/REMODELING

FREE on site estimates CARPET vinyl and builder Commercial & custom residential. Experienced Grosse Pointer. references. Insured/ GARY'S Carpet Serv-(313)824-4663

KITCHENS: professional design- many cabinet choices. 31 years experience. Licensed & insured. Mel Ellison, 810-776-9398

MONARCH RENOVATIONS Specializing in custom moldings, bookcases. cabinets. Kitchen,

bathroom, basement DISANO Constructionremodeling. Expert plaster repair and painting Glen Drapes Licensed Builder (313)850-8200 (313)885-9235

R.J.REMODELING Electrical & plumbing. Bathroom specialist & basements. All handy-man services

248-505-4371

313-885-3959 914 CARPENTRY

ALL types carpentry kitchens, baths, base ments. electrical plumbing, 415-4944 810-336-9686

CARPENTRY- Porches, doors, decks. Finish & rough carpentry. Repairs & small jobs Free estimates. 25 experience. (313)885-4609

EXPERIENCED carpenter since '67. Altera-Windows doors, decks, porches,garage straightening, seamless gutters, vinyl siding. References. (810)779-7619

FINISH carpentry. 31 years experience. Licensed & insured. 810-776-9398

fx.810.677.0094 LICENSED INSURED

Jeff Capizzi

810.677.0377

ROTTEN WOOD & DOORS ADJUSTED & REPAIRED LICENSED & INSURED CALL FOR FREE ESTIMATES 313-882-0746/

Don't Forget Call your ads in Early! Classified Advertising 313-882-6900 ext 3 Grosse Pointe News

CONNECTION

918 CEMENT WORK 918 CEMENT WORK

DIPAOLA & REIF CEMENT, INC. (Formerly with Tesolin Brothers)

RESIDENTIAL CONCRETE SPECIALIST Hand Troweled Finish Footings, Garage Raisings, Porches BASEMENT WATERPROOFING

Licensed & Insured MARTIN REIS

GARY DIPAGLA 810-228-2212 810-775-4268

GRAZIO CONSTRUCTION, INC.

SINCE 1963 RESIDENTIAL DRIVEWAYS • FLOORS GARAGES RAISED & RENEWED **NEW GARAGES BUILT**

Exposed Aggregate Brick Pavers GLASS BLOCKS 810-774-3020

920 CHIMNEY REPAIR

JEM MASONRY Chimney Repair Full Service Chimney & placement, carpet and Masonry Restoration Grinding, Tuck Pointing Fire Box Repair

Joe Mull, 313-881-9205

Carpet & pad availa-921 CEILINGS ble. 810-228-8934

SPECTRA suspended and flush mounted ceilings. Lighting available. Free esti-Lighting mates. George Sperry, (313)303-1903

923 CONSTRUCTION REPAIR

ONQUE enterprises construction, remold ing and handyman services. Build decks, garages and editions. Installation of ceder shake (dormers, gables and roofs). New roofs and repairs. Licensed builder, fully (313)506insured.

925 DECKS/PATIOS

4035.

ALL types of decks & patios. \$500/ off with ad. 313-622-3423

EXPERT decks, any style or size. License & insured, Eric, 810-

929 DRYWALL/PLASTERING

AFFORDABLE plaster ing: 25 years experiguaranteed ence, work, free estimates... Lou Blackwell: 810-776-8687.

ANDY Squires. Plastering & Drywall. Stucco repair. Spray textured ceilings. (810)755-2054

PLASTER & drywall repair and painting. Grosse Pointe refer-Call Charles ences. Gibson. 313-884-5764

PLASTER repairs. painting. Cheap! No job too small! Call Insured. (810)774-2827

SEAVER'S Home Maintenance. Plaster, drywall, textures, paint-19 years ing. Grosse Pointe. 313-

882-0000. SMOOTH plaster and drywall repairs without sanding. Other mainservices available. Licensec

Insured. (313)824-0869

FIRST **ELECTRICAL**

930 ELECTRICAL SERVICES

CO. 810-776-1007 **Emergency Service** Violations, Renovation Doorbell/ Range/ Dryer Senior Citizen Discount

S & J ELECTRIC Residential Commercial No Job Too Small

CUSWORTH

ELECTRIC

Fast Service

SINCE 1965

934 FENCES

Griffin Fence Company

*All Types Of Fencing

'Sales

*Installation, Repairs

*Senior Discount

313-822-3000

800-305-9859

MODERN FENCE

White Cedar Specialists

Serving the Grosse

Pointes since 1955

Automatic Gate Opener

29180 Gratiot, Roseville

810-776-5456

Classified Advertising

313-882-6900 ext 3

Grome Pointe News

3-8864448

No service call charge

313-885-2930 **TOMA** ELECTRIC **BOB TOMA** Licensed Master

Electrical Contractor. (810)776-7351 313-885-9595

Reasonable Rates Free Estimates Commercial Residential New, Repairs. Renovations. Allemon **Code Violations** Service Upgrade

5 Seasons Tree

removal, stumping, cabling, scutpting, topsoil, grading. Insured, 20th year George Sperry 810-778-4331

BOBCAT work- rototilling, stump removal, grading, sod removal, hedge trimming. Call Rodger, (313)884-5887

DON'T let just anyone plant your valuable trees and bushes Hire a master garden-Gerri, (313)885-4817

FLAGSTONE pavers for sale. 1/3 price of retail. Leave message. (313)640-1870

943 LANDSCAPERS/ GARDENERS

FOR all your garden Clean up, needs. planting, weeds. Jur gle Jeff, (810)445-**6**154

GARDENER serving the finest Lakeshore. Pro-Windmil vencal. Pointe homes since 1979. Spring cleanup, weeding, edging, cultivating, planting trimming pruning, light painting That sort of thing. Ron, 810-420-8770 GARDENER- pruning, planting,

(313)220-5949 maintenance & spring clean- up. 32 years FLOOR sanding and finexperience. Free ishing. 313-510-8376 Terry Yerke (810)772-3118. GARDENER-

G & G FLOOR CO. Wood floors only

313-885-0257 Floors of distinction Bob Grabowski Founder / President Licensed, insured, member of The Better Business Bureau

(313)881-3349 Free estimates. **HEDGE**/ shrub trimming We supply, install, sand, gardening, stain and finish wood clean-ups, grass cutfloors, new & old. ting. Lowest prices in Specializing in town. Don, 810-350-Glitsa finish. 3675 810-778-2050

Visa, Discover & Mastercard accepted

JASON Pallas Landscaping. Serving the THE ORIGINAL! Pointes for 20 years. KELM FLOOR Offering full SANDING maintenance services. Lay, Sand, Finish 313-885-0715

SERVICES, INC. 'Licensed*Insured' Landscape Design & "References" 313-535-7256 Sod Installation, Brick SANDING & refinishing. Pavers, Shrub & Tree Trimming/ Removal,

Only \$1.75/ square foot. Excellent work-(313)260-8258

-Staining Experts-

50 years experience

WOOD floor sanding-Top Soil, Mulch & Stone refinishing. Michigan Floor Services, 22725 Greater Mack. Call 1-800-606-1515

938 FURNITUR REFINISHING/UPHOLSTERING FURNITURE refinished,

repaired, stripped, any type of caning. Free estimates. 313-345-6258, 248-661-5520

942 GARAGES

EPOXY garage & basement floors. Decorative quartz and flake. (313)715-2605 943 LANDSCAPERS

Reasonable Rates GARDENERS A Kiwi & Company, Inc. MIKE'S EVERGREEN

Tree, shrub & stump removals. Licensed/ insured. Free estimates. No obligation. 313-886-9949

A-1 Ron's Tree Service, Grosse Pointe, 313-506-9312. Immediate service. A.B.C.

STUMP REMOVAL SHRUB REMOVAL REASONABLE 34 Years Experience Call Dominic 810-445-0225

AFFORDABLE, reliable weekly lawn service. Call MVF Lawn for estimate.

ALLEMONS Gardening Landscaping Mulching, top dress-

ming. Landscape deing & seeding, flowerbed planting! 30 years (313)884-7027 quality services! Jim (810)775-TLC to your garden 2525, Mike (313)371beds. Weeding, cultivating, planting. Sea-ARBORIST CLIMBERS son

available. 313-881-Service & Landscape 3934 Expert trimming,

YESKEY BROTHERS Lawn Maintenance Landscaping Cement Work Senior Discount Paul or Mark Yeskey

> *ڮڰۄؿۄؿۄڰۄڰۄڰۄڰۄڰۄڰ*ۄڰۄ SPRINKLER SYSTEMS INSTALLED BRIAN 313-885-3410 COLEGE PROPERTY OF THE PROPERT

> > Classified Line Busy FAX (313)343-5569

(810)296-4930

943 LANDSCAPERS GARDENERS

POINTES LANDSCAPING esidential & Commercia Full Service Landscaping Serving The Pointes and Surrounding Ame

Lifetime Grosse Pointe Resider 15 Years Experience icensed & Insured (313)331-7284

FIRST LAWN CUT FREE TO NEW CUSTOMERS

Judy,

Spring

clean, weeding, plant-

ing, trimming. Thor-

ough, efficient, quality

equipped. Jason, 313-

GREENSCAPE

•Spring Clean-up

Lawn Maintenance

Garden Design

Shrub & Tree Pruning

K&K LAWN & SHRUB

Clean-ups, Fertilization

Gutter Cleaning, Garder

& Pond Maintenance,

Installation/Deliverd

FREE ESTIMATES

Licensed & Insured

(313)417-0797

LANDSCAPING & lawn

lawns. Ask for Don,

SHRUB TRIMMING

COMPLETE WORK

Quality Service

810-776-4429

LANDSCAPING

Full maintenance

landscaping & design

brick pavers. Artificial

putting greens installed

(313)822-5010

MYERS Maintenance,

gardening, trimming

shrubs. 810-226-2757

PERFECT Image Land-

scaping. Lawn main-

tenance, spring clean-

ups. Senior discounts.

moval of inaccessible

stumps. Call Rodger,

SPRING clean-up. Lawn

New

cutting. Hedge trim-

and

Re-

lawns.

maintenance

313-527-5406

POINTE stump

shrub removal

(313)884-5887

Best

most

maintenance. rates, \$18/

313-884-7150

\$35/

1777

823-8885

Berns Landscaping Services, Inc. •Design & Installation Horticultural Services •Organic Approach Fertilization •Quality Landscaping for over 20 years
•Free Estimates

810-756-1145

BRANSAR ıwn & Landscaping Maintenance Weekly Lawn Maintenance Spring Clean-ups Bush Trimming Light Landscaping FREE ESTIMATES

Licensed/Insured Call 313-884-3138 Achertele Contracted Contracted

O RIDING MOWERS

METRY landscaping

5501 Mack, Detroit, MI 48224 Landscape Design & Construction Imigation Systems Sod Replacement §

Brick Pavers 313-885-3410

944 GUTTERS FAMOUS Maintenance

gutter Window cleaning. bonded, insured since 1943. 313-884-4300 SEAVER'S Home Maintenance- Gutters re-

LAWN sprinklers. Installed & serviced Insurreplaced, paired. ed. Spring start- ups, cleaned. Roof repairs. up. 810-774years. Insured (313)882-0000 MAC'S TREE AND

945 HANDYMAN

A Kiwi & Company, Inc Residential/ commer cial, siding, roofs, decks, new/ repairs. insured. Licensed, (313)886-9949

ALL of your home im provement needs!. Specializing in exterior/ interior painting. EZ removal- You call, I Decks, siding, fencing. Repair & remodeling. Power washing. Full customer service. Licensed & insured.

810-615-2040

ALWAYSTHERE Handyman- Professional and reliable handyman available. Experienced in all aspects of repair and maintenance. Painting, tite, Appliance removal, Gaconstruction basement remodeling. cleanouts. Construction and much more. Free estimates. Call Mark 313-815-7939

B & T Maintenance, window cleaning, power washing, gutters siding, licensed & insured. Free estimates 810-771-5933. cell 810-420-8415

Painting, carpentry small repairs wet come. 37 years experience. Evenings, (810)777-3752

BIG Guy's Handyman

CALL Bill for odd jobs home and building repairs. (313)882-5539 **DEPENDABLE** handy-

man: ceramic tile, tubs and windows gutters caulked. cleaned, brick repair, tuck pointing and Mike 810-415-5642

HONEST and dependable. Carpentry, painting, plumbing, and electrical. If you have a problem, need repairs, or any installing, Call Ron (810)573-

945 HANDYMAN

RENAISSANCE ments. Interior/ exteri-HEATING or painting. Drywall re-& COOLING pair. Vinyl siding. Win dow replacement. Remodeling. Most home repairs. Reasonable rates. Excellent results. Insured. Call for (810)773-6624, 810-

214-8121 FRANK'S Handyman Service specializing in small repairs and (810)791-6684

HANDYMAN services, all household repairs, drywall, painting, rior, exterior. 810-777-7347

HOME One Handyman Service. Painting, tile, total home repair. estimates. (810)777-3908

OLDER home specialist. repairs, Custom plumbing, electrical ceramic, plastic. 810-908-1158

enterprises ONQUE construction, remolding and handyman services. Build decks. garages and editions. Installation of ceder shake (dormers, gables and roofs). New roofs and repairs. Licensed builder, fully (313)506insured. 4035.

POINTE HOME **ENHANCEMENT** Your Total home

upkeep 313-505-3389

SUPER handyman! Electrical, plumbing, painting, carpentry, & general home repair. Large & small repairs, free estimates. 810-777-8633

PAT THE COPHER

HOME MAINTENANCE SERVICE

insured

946 HAULING & MOVING

haul. Garage, base-

ment, sheds/

(313)371-1816

MAHONE'S Hauling-

trash/ rubbish remov-

al, yard basement

clean up, garage re-moval. Call Ed

MOVING-HAULING

rage, yard, basement,

debris. Free estimates.

MR. B'S 313-882-3096

810-759-0457

GROSSE

POINTE

MOVING &

STORAGE

Local &

Long Distance

Agent for

Global Van Lines

(810)491-8668

struction

for more

con-

debris.

774-0781

THE Tinker- No job too small. All maintenance repair for the home. From painting to plumbing. Serving the Pointes 1972. 313-886-4703

UNIVERSITY student seeks odd jobs for summer. Yard work. anything painting. around the house 810-326-1598 Cash. Contact Jason/

BRENTWOOD Painting home: (810)777-1060. Interior/ exterior, wall-

estimates! Bill, 810-776-6321, 810-771-8014. 10% off with ad! BRIAN'S PAINTING Professional painting.

Specializing in all types of painting. Caulking, window glazing and plaster repair. All work quaranteed

Fully Insured! 810-778-2749

C.V. Custom Interiors Specializing: Wall paper removal, washing walls. Blinds, more! Call for free estimate. hours Flexible

COLORWORKS exterior painting. Free esticompetitive prices. Serving the

DENNIS painting- Quality job at reasonable price. Painting, decoor. Wallpaper removal. Residential/ com-

822-4400 Large and Small Jobs

 Pianos (our specialty) Appliances Saturday, Sunday

Service Senior Discounts

Owned & Operated By John Steininger 11850 E. Jefferson MPSC-L 19675 Licensed - Insured

FREE ESTIMATES

 Furnaces Boilers Also AC for home with boilers Installations & Repai Licensed & Insured Free Estimates MERGENCY SERVICE 313-822-9685

947 HEATING AND COOLING

949 JANITORIAL SERVICES

DONE Right- exterior 8 interior cleaning. Residential & commercial window washing in & out. Light home repairs. (810)759-0818

954 PAINTING/DECORATING 2 Girls and a Pain Brush! Interior/ exterior. Last minute worl welcomed. 810-943-

> 7517 25 years experience. Licensed, insured. bonded. Interior/ exterior. Plaster repair, window glazing, insurance repairs, power washing. 3779

A+ Painting. Interior, exterior. Plaster & drywall repair. Window glazing, power washing & painting. Aluminum siding. Free estimates. Insured. Call Painting Rvan (810)775-3068

ADVANCED contract-

ing. 15 years experi-

ence. Specializing exterior/interior painting, plaster & wall repair. Gutters, glazing, power washing. Licensed, insured, Prompt, reliabie service. (810)615-2040 ALBERT'S expert paint-

ing. rates. Professional quality. 15 years experience. References. 810-530-5487 **AMBITIOUS** painter/

handywork. exterior. Quality work. Reasonable References, 20 years experience. Dan, 810-777-0901 BOWMAN Painting. In-

terior/ exterior. Residential. 26 years experience. Call Gary

papering. 35 years quality/ service. Free

interior and exterior

For Free Estimates and Reasonable Rates, call:

(810)909-1441

Midwest since 1991, 1-800-477-1001 rating, interior/ exteri-

mercial. (810)776-3796, 810-506-2233 E.M.S. PAINTING Interior & Exterior Plaster/ drywall repairs Powerwashing. Paint peeling. Window

glazing, caulking, paint aluminum siding. All work & materials top quality. Guaranteed/ Insured. Free estimates. (888)874-1844

FIREFIGHTERS/ painters. Interior, exterior, residential, commercial. Power washing. washing (810)381-3105, pager (810)406-1732.

GEORGE'S Painting Exterior/ interior. Exte rior power washing. estimate (313)875-3932

•Husband-Wife Team Wallpapering

Painting 810-776-0695

J.L. PAINTING INTERIOR/EXTERIOR Plaster repair Drywall cracks/ peeling paint Window putty/caulking Power washing/

repainting Aluminum siding Grosse Pointe References Fully Insured Free Estimates 313-885-0146

JOHN'S PAINTING Interior- Exterior. Specializing in repairing damaged plaster, dry wall & cracks, peeling paint, window puttying and caulking, wallpaper ing. Also, paint old aluminum siding. All work and material guaran-Grosse Pointe referen-

313-882-5038 Classifieds: 313-882-6900 x 3 Groupe Points: New

ces. Fully insured

Free estimates.

954 PAINTING/DECORATING

954 PAINTING/DECORATING

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

30 YEARS EXPERIENCE FREE ESTIMATE • FULLY INSURED 313-885-4867

Specializing in Interior/Exterior Painting. We offer the best in preparation before painting and use only the finest materials for the longest lasting results REASONABLE RATES

313-886-7602

Restoration & Custom Painting Paint Removal Specialists **Drywall & Plaster Repair Specialists** Rotted Wood Replacement Window Glazing & Caulking Power Washing: Siding, Brick & Patio

REASONABLE RATES (810) 778-9619 Charles 'Chip' Gibson

CUSTOM PAINTING

INTERIOR & EXTERIOR PAINTING •Water Damage & Insurance Work FRUH FINISHES •Wallpaper Removal •Ragging
• Handing •Glazing

& Hanging Sponging, etc. •Plaster Repair •Staining & Refinishing

DEAL DIRECTLY WITH THE OWNER ·Licensed & Insured •Commercall & Residential

•References in your ar 313-884-5764

Celebrating 20 years in Business

954 PAINTING/DECORATING 954 PAINTING/DECORATING

•Clean up

References: Your Area

(810)598-4016

PAINTING- spray textur-

reasonable

QUALITY

REYALS

drywall

Window

810-463-7889

ing, minor repairs,

plaster repairs. 20

years experience. In-

sured. Neat. Seaver's

Home Maintenance.

RELIABLE painter, 20

years experience, free

estimates, local refer-

ences. 313-881-8453

Painting power wash-

ing, minor plaster re-

STEVE'S Painting interi-

or/ exterior. Specializ-

ing in plastering and

cracks, peeling paint.

caulking. Also paint

old aluminum siding.

(810)469-4565,

(313)874-1613

313-882-0358

drywall. Ray,

(313)882-0000

Painting,

Painting

repairs

glazing,

WALLPAPERING and repair by Joan 15 OFF DUTY years experience, de-PAINTING CO. pendable, competitive Repairs Painting

> **PAINTING** Wali Paper Removal

Tom's 313 882-7383

Susan Munio Murals & Faux Finishes 313-886-0180 Specializing in marble &

Tompe L'oeil

WALLPAPER REMOVAL BY TIM Experienced quality work dependable. lowest price 810-771-4007

DINOS PROFESSIONAL PAINTING Friendly, professional service for 19 years. Specializing in all types of painting, staining.
Window glazing, caulking, cracks, paint peeling. Paint wood or aluminum sidmy. All work - material guaranteed Excellent references.

(313)872-3334 ERIC'S PAINTING Specializing in repairing damaged

olaster & drywall, cracks peeling paint, caulking, window glazing, power wash,

INSURED, GUARANTEED. REFERENCES 313-874-2431 FREE ESTIMATES

CUSTOM PAINTING PLASTER REPAIR ired *Bonded *Referen All Work Guaranteed

313-910-4304 INSTALLATION COMPLETE

PLUMBING SERVICE **MARTIN VERTREGT** Licensed Master Plumber

Grosse Pointe Woods 313-886-2521 New work repairs, renovations, water heaters, sewer cleaning code violations.

All work guaranteed DAN ROEMER **PLUMBING**

Repajrs, remodeling, code work, fixtures Water heaters installed Sewers & Drains Licensed and insured. 810-772-2614

EMIL THE PLUMBER Father & Sons Since 1949

MASTER PLUMBERS 313-882-0029

Grosse Pointe News CONNECTION

(313)882-6900 ext. 3

957 PLUMBING & INSTALLATION

L.S. WALKER CO.

Plumbing

Drain Cleaning

All Repairs, Free

Estimates! Reasonable!

810-786-3900

313-705-7568 pager

\$ DISCOUNT \$ PLUMBING \$

•For all Your Plumbing Needs WHY PAY MORE??

Sewers & Drains Reasonable Rates

7 DAYS - 24 HOURS

810/412-5500

DAVE'S **Sewer Cleaning**

INSTALLATION

prices (313)331-3512 Plumbing Repair Sewers & Drains Cleaned

Hot Water Heaters-Dip Tubes Toilets Faucets Repipes Violations

Licensed --- insured (313)526-7100 DIRECT

PLUMBING

DRAIN 521-0726

*Free Estimates *Full Product Warranty *Senior Discount *References

*All Work Guaranteed MICHAEL HAGGERTY Lic. Master Plumber

INSTALLATION

INSTALLATION

(313)882-1060

Cut-Rate Plumbing complete sewer & drain cleaning serv

sewers • sinks tollets • tubs

 hot water heaters
 frozen water lines
 thawed & repaired
 install clean-outs
 total home re-pipe RESIDENTIAL - COMMERCIAL 24HR. EMERGENCY SERVICE 7 DAYS
FREE ESTIMATES Licensed & Insured

O Years Quality Service At Affordable Rate (810)795-9955 or (313)526-3305

960 ROOFING SERVICE 960 ROOFING SERVICE

960 ROOFING SERVICE

TEAROFFS RESHINGLE • FLAT ROOFING GUTTERS & DOWNSPOUTS

Licensed 313-881-3386 Fully Insured

amage DEFECTIVE ROOF can be staggering

call today for a Free, No-Obligation Roof Evaluation

don

call today(810) 949-7200

We are Factory trained and certified by GAF, America's largest roofing manufacturer! Quality Assurance Superintendent on site!

Plus, exclusive warranty options!

960 ROOFING SERVICE 959 POWER WASHING

POINTE Pressure wash ing. Decks, homes, concrete floors, fences, pavers. Staining & sealing, 43 years experience. (313)884-Rodger,

BLUE SKY POWER WASH DECK EXPERTS LIC. & INS. 15 YEARS 810-293-5674

960 ROOFING SERVICE

ALL PRO ROOFING Professional roofs

959 POWER WASHING Gutters •Siding. •New •Repaired TONY'S Power Wash-Reasonable/ Reliable ing & Concrete and 26 years experience. LICENSED/ INSURED Deck Sealing. Residential and commercial. Power wash any-810-776-5167 thing! Free estimates

FLAT roof specialist. 25 vears experience. Free estimates. All work guaranteed. 313-372-7784

K & V ROOFING Residential/

Commercial Tear offs, Reroofs, All Repairs Free estimates! 810-774-0899

SEAVER'S Home Maintenance. Roof repairs, ice shields, gutter, chimney Insured.

(313)882-0000

CONSTRUCTION Roofing Specialist Free Estimates Licensed & Insured Tear-offs, Re-roofs, Gutters, Windows. All roof & gutter repairs! **Lowest Prices Highest Quality**

810-778-7087

OH REALLY CONSTRUCTION Roofing Copper Additions Dormers

 Siding & Trim Licensed & Insured (248)743-0862 Visit our website www.ohreally construction.com

Some Classifications are required by law to be licensed. Check with proper State Agency to verify license.

R.R. CODDENS Excellence in Roofing Family since 1924

313-886-5565

ROOFING INCORPORATED -

RESHINGLE CERTIFIED APPLICATIONS OF MODIFIED SINGLE FLAT ROOFING

SYSTEMS VENTS **GUTTERS** LICENSED - INSURED

886-0520

pair, plumbing. 35 experience. Guaranteed/ Insured. (810)755-5895

973 TILE WORK

ALL types ceramic tile, new or repair work. Thirty years experience. (810)771-4343

BEDROCK Tile Co. Licensed, insured, references. Neat, clean work. Kitchen/ Bath remodeling. (810)321-

EXPERT installation Mitch Tile. Marble and granite. Granite countertops. Free estimates. Negotiable prices. (810)770-2216

FREE on site estimates. Licensed builder. & resi Commercial dential. Vinyl, Laminate, Pewabic, Marble Granite. Experienced Grosse Pointer Great rates. Refereninsured. (313)824-4663

SAN Marino Tile & Marble. Trained in Italy 35 years experience. (810)725-4094

special. \$99.95. Call

today, why wait? Stay

and windows. Free

estimates & referen-

ces. 313-821-2984

980 WINDOWS

MYERS Maintenance

ters cleaned &

window washing, gut-

paired. Power wash-

ing, decks stained. 810-2757

981 WINDOW WASHING

FAMOUS maintenance

serving Grosse Pointe

since 1943. Licensed,

bonded, insured. Wall

carpet

washing/

(313)384-

SERVICE **DUCT** cleaning. Spring

•Reshingle •Tear-off •Flat Roof •New/Repair

977 WALL WASHING Hand wall washing

Licensed Insured

COMPLETE ROOFING SERVICE RESIDENTIA COMMERCIAL **TEAR-OFF**

973 TILE WORK

A-1 Tile & Marble- re-

cleaning. - 313-884-FREE estimates! 35 experience Pager 810-514-1779.

After 6pm. 810-790-0514, Larry MADAR Maintenance. Hand wash windows

and walls. Free estimates & references. 313-821-2984 SPRING! Call now for

free window washing & gutter cleaning estimate. Local references. Huntington Washing, 313-850-

960 ROOFING SERVICE

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 Loensed

CALL US TODAY FOR A FREE ESTIMATE!

981 WINDOW WASHING

981 WINDOW WASHING

810-781-3023

D. BARR **CLEANING SERVICE** WINDOW WASHING GUTTER CLEANING SECOND GENERATION

ORDER THE CONNECTION AND **GET A FREE CLASSIFIED AD!**

VALUE of \$12.75

For Information Call 313-882-6900 ext.3 or fill out coupon below and mail to: The Connection Classifieds, 96 Kercheval Avenue, Grosse Pointe Farms, MI 48236

NAME			·····
ADDRESS			
CITY	MICHIGAN	ZIP	
PHONE #		= 	

\$18.00 2 years: \$34.00 3 years. \$50.00 Cash, Check, stercard Visa

May 10, 2001

SUPREME Heating & Supply Co., Inc.

SERVING THE EAST SIDE SINCE 1950

DON'T GET CAUGHT NOT

"BEING COOL"

THIS SUMMER

SUPREMIE

FURNISSE NESS HOTER

INSTALLED BEFORE MEMORIAL DAY

FINANCING AVAILABLE - CALL FOR DETAILS

Heating and Air Conditioning

5 YEAR WARRANTY ON ALL YORK EQUIPMENT

DETROIT 313/885-2400 MACOMB 810/777-8808

Let's review those federal regulations, shall we?

Boating season is approaching and it's time to review some of those federal reaulations before you bring your boat out of dry dock. Safety is your uppermost concern so that you and all boaters can be free to run down the rivers or sail a crystal blue lake. Think about reviewing these regulations and thereby ensuring the safety of your family and those with whom you share the waterways.

REGISTRATION

You must register your boat and have the identification number displayed according to state guidelines.

EQUIPMENT

Each person on board your craft must have a PFD (Personal Flotation Device). Your boat must also include one throwable flotation device. Check with your local Coast Guard to see if you need a fire extinguisher and a lanyard attached to your stop/start switch. Some boats may not even start without an attached lanyard.

Alcohol is prohibited for the driver of the craft. These laws are similar to the DUI laws for driving a car.

LOCAL ORDINANCES

Laws vary from state to state and among local municipalities. You should check into things, like the legal age of the driver, the no-wake zone, operating areas and speed limits.

CERTIFICATION

You must have your certificate of documentation, for documented boats, on board. You need the original and the current certificates.

VESSEL NAME

The name of your vessel and the hailing port must be displayed according to state guidelines. The letters of the vessel's name must be no less than four inches high. The numbers must be no less than three inches high.

DISTRESS SIGNALS

You must have distress lights or red flares for a possible emergency at night. You should also have another type of distress signal that can be used in the day.

VENTILATION

Older boats must have a natural vent and newer boats, the rated power exhaust blower.

SOUND PRODUCING DEVICES

All boats must have devices that produce sound. The sound must be able to period of 4-6 seconds. Boats that are at least 39.4 feet long must carry a bell with a clangor not less than 7.9 inches in diameter.

be heard at least a half mile away for a

NAVIGATIONAL LIGHTS

Your navigational lights must be on from sunset to sunrise. They must also shine during times of low visibility.

MARINE SANITATION DEVICE

All boats must be equipped with a marine sanitation device.

Sleep better at home: Take a vacation from your bed.

We all love to take a few days off to relax and unwind. Whether it's a weekend of boating, a trip to the beach, a drive to see relatives, or even a camping trip, it's great to take time away from the everyday routine.

But have you ever noticed that while you can usually control where you go on vacation, you can't always control where you sleep?

"When you go on vacation you usually take whatever "bed" you're given, whether it's a plush bed at a high-end resort or the pull-out sofa at your aunt's house," said Andrea Herman, Director of the Better Sleep Council. "Sometimes you sleep better, sometimes worse, either way, it's a good opportunity to evaluate whether your own bed at home is as comfortable as it can be."

"Going on vacation can make you aware of what does, and does not, feel

comfortable to you. For example, sleeping on a king-size bed that gives you and your partner more room to move around may lead you to realize that a larger bed would be a better choice for both of you," said Herman.

Sleeping somewhere other than your own bed can also make you aware of your needs for comfort and support. A mattress that is too hard, too soft, or even one that feels just right, can make you think about how your own bed at home feels in comparison. And, if when you return home you find that your mattress is not as comfortable as it should be, it may be time for a new sleep set.

Aside from your mattress, other controllable factors you can be on the lookout for when on vacation include noise, light and temperature. For more information visit the Better Sleep Council's web site at www.bettersleep.org.

Republic Bank can help you set sail in the boat of your dreams.

We offer...

- Boat Loans
- Home Equity Loans
- Home Owner Equity Credit Lines

(810) 771-2500 23505 Greater Mack St. Clair Shores

(313) 882-6400

18720 Mack Avenue **Grosse Pointe Farms**

Don't let your dreams float away.

CABO YACHTS

31 EXPRESS - 35 EXPRESS - 45 EXPRESS 35 FLYBRIDGE - 43 FLYBRIDGE - 47 FLYBRIDGE

LAISSEZ FAIRE, INC. 800-999-5299

Boat insurance, do you need it and how much?

Insurance for your boat is not mandatory in many states but you may want to think about it before you steer your beautiful boat out of the harbor. You've spent money to buy a boat, not to mention the gear and personal items that are stowed aboard. In addition, some marinas won't let you dock until you have insurance.

Insurance companies normally divide boats into three classes:

•Boats: Usually between 16 feet-25 feet, 11 inches

•Yachts: 26 feet or greater

•Personal Watercraft: Jet skis, wave runners and crafts such as these

Boat insurance includes powerboats and sailboats, and usually covers physical damage and liability. Physical damage includes repair from fire, theft, lightning, vandalism or windstorms. Items that are covered are the boat, motors, trailers and some personal property. Things that you take aboard and are not a part of the everyday operation of your boat are not covered. Liability covers

damage to property or injury to someone outside your family.

Yacht insurance covers boats that are

warranty. A navigational warranty provides protection in certain geographical areas.

larger than 25-26 feet. Yacht insurance also offers property damage and liability. The same items are covered as in boat insurance: operational supplies and basic structure of the yacht. A difference between yacht and boat insurance is the

Attaining insurance for personal crafts, such as jet skis, can be a bit more difficult. The risks for personal injury are much higher with personal watercrafts than with yachts or boats. Insurance for personal watercrafts should include cov-

erage for bodily injury, property damage, liability and theft.

Lowering costs will be important to you. Keep these tips in mind:

•Speedboat insurance costs more than sailboat insurance. Speedboats go faster.

•Take an approved boating safety course. Check with the U.S. Coast Guard or U.S. Power Squadron for courses and discounts.

 Purchasing a newer boat and adding protective devices help keep costs down.

 Have your boast inspected by the Coast Guard Auxiliary.

•If you have a diesel engine, check for a discount.

 Higher deductibles make for lower premiums but make sure you can afford the deductible payment should the need arise.

In all cases, when purchasing insurance, stick with people or companies you trust, and always read you policy carefully.

Boat Well Rental

30575 S. River Road Harrison Township, MI

Approx. 10 min. to Lake St. Clair

Ask about our special discounts!
Up to 35 ft. -

Rates include electric & water East of Jefferson

313-885-7979

Harbor Hill Marina

- 378 Wells
- Deep Water Harbor
- Water, Electric & Cable
- Transient Wells
- Fuel Dock With Pump-Out
- Inside Heated & Outside Winter Storage
- Fantastic View Of River Events
- Home Of The Detroit River Festival

On the Detroit River, with easy access to Lake St. Clair and Lake Erie, it's the perfect place to spend your summer.

11000 Freud St. * Detroit, MI 48214 Office: 313-331-6880 * Fuel Dock: 313-331-0911

Plunge into a family vacation on the water

Take one giant step through your back door and plunge into the cool, refreshing lake on which your house floats-your houseboat that is. A floating house complete with all the comforts of home without the rush and chaos of everyday life can provide for an excellent vacation. How would you like drifting by river scenery from the comfort of your living room? What about fishing for "the big one" as you leisurely discuss where to move your house for the afternoon's activities?

Lakes are probably the most popular houseboating areas. Houseboating requires calm, quiet waters. There are, however, rental companies found on rivers or canals. Areas of protected waters with short traveling distances and plenty of places to drop anchor are a must whether you prefer lakes, rivers or canals.

Most houseboats are simply designed "blocks," but some have rather sleek, elegant lines. The living room, or main living area, is usually found toward the

front of the houseboat. It is usually furnished with "gaucho beds" which serve as couches and beds, depending on your needs. As well as the gaucho beds you will find the dining area and the helm. The helm, from where you steer the

lem with a stove and oven, refrigerator with freezer and a microwave. The head (bathroom) and sleeping quarters are located aft of the main living area.

You will probably not see your houseboat until you arrive at your vacation

close-knit crew, then having people sleeping side by side (as close as 18 inches apart) will be all right for you. Houseboats are filled with plenty of beds; however, if it's privacy you're looking for, you might want to consider tandem boating.

Even if you've never captained a boat, the houseboat is slow and simple enough for the beginner. Your rental company will probably have an instructor available and if this is your first time, you would be wise to partake in a quick lesson. Steering, docking, navigation, rules of the road and safety are vital issues. Be as prepared as you possibly can before pulling out into the sparkling lake water.

This type of relaxing vacation can be one of the most enjoyable of all. Like any other vacation, you must prepare in advance in order to enjoy the optimum benefits that a truly slow-paces water vacation can afford. And, as for the itinerary, throw it away. Let the water guide you as you enjoy the serenity of the floating vacation.

houseboat, is located in the forward section, on the right side. The all-important galley, or kitchen, is also in this main living area.

The galley will have space to store enough food for a week's vacation on the water. You can expect ample counter space, cupboards and drawers. Food storage and preparation is not a prob-

destination. There are brochures available from houseboat rental companies that give you enough details about pricing, floor plans, pictures and the surrounding area that you can make an educated choice.

Make sure you consider the size and dynamics of your vacation group before deciding on a craft. If your group is a

Safety first makes sailing fun for the entire family

Family time is an emphasis in these your hands free to steady yourself or days of harried, hard-working parents and latchkey children. Since sailing is such a relaxing activity, it's nice if the whole family can participate. Safety, of course, is the foremost concern but having enjoyable activities for the children is also important. See if you can find something to suit your clan.

As toys and games from home tend to take up much needed space, it's a good idea to use the resources you have at hand. One of the best ideas is to let your child, if old enough, become involved in the workings, equipment and sailing of the craft. A rope, for example, can be an educational tool. Teach your children how to make knots and let them try sailing for awhile while you're there to supervise: Build a "fort" in the V-berth, go fishing and then make up a fish story.

Even infants can go along on a sailing excursion if you are properly prepared. A front carrying pouch is an excellent gadget to use while working in the cabin. This type of infant carrier keeps prepare a meal. Another option is a regular car seat. It allows for your baby to

Toddlers are extremely active but can also enjoy sailing. Make sure your little one wears a PFD (Personal Flotation

be strapped into a well-padded, secure device.

Device) at all times when on the deck and add a little extra reflective tape to it. You can make patterns that your child will like and make that PFD that much more visible. Some netting over the Vberth not only makes a great fort, but also doubles as a playpen. A blow-up swimming pool in the cockpit while you are at anchor can provide hours of fun.

Don't leave your toddler unattended and remember the sunscreen. Round, soft bubbles being carried off by the wind that fills your sails will be a spectacular sight.

For older children a campout on the deck amidst the stars and breeze of a calm, warm night is awesome. Egg-shell mattresses make the deck more comfortable and can be rolled up and easily stored. For a festive birthday party atmosphere, hang streamers and balloons all over the boat.

You can include your children in the sport of sailing. Planning ahead, taking precautions to provide for their safety and an imaginative mind will make sailing fun for the entire family.

22201 Harper Ave. St. Clair Shores, MI 48080

(810) 778-2143

Sell Your Boat

Car/Computer Cash/Property Donations Welcome

Receive Cash & 100% Tax Deductions **Accomplishments**

- 1) The Annual Nautical Coast Cleanup Has Removed Over 390,000 Pounds of Debris From Lake St. Clair Over The Past Four Years
- 2) We Have Supplied 136 Classrooms In Over 60 Local Middle Schools With Water Monitoring Science Kits & Youth Education Programs

501 (C) (3) IRS Registered Non Profit Group All IRS Forms & Appraisals Provided

Care Enough to Commit! 6th Annual

VOLUNTEERS NEEDED

Join hundreds to improve Lake St. Clair and its shoreline! Everyone Welcome! We need certified scuba divers, boaters and people with personal watercraft. We will clean up parks, shorelines, beaches and underwater. Waterfront

COME RAIN OR SHINE (ONLY THUNDERSTORM WILL POSTPONE EVENT)

homeowners MUST call us by May 1st.

Sponsored By: We Are Here Foundation, Inc. Donate your Boat/Car (810)778-2143

HONORARY CHAIRMAN **Chuck Gaidica WDIV-TV Channel 4**

DETACH AND MAIL TO: Advanced Aquatics Diving, 25020 Jefferson, St. Clair Shores, Michigan 48080 More Info Phone (810) 779-8777 or Send Form By Fax (810) 779-0549

City, State, Zip

м	vi Oi C	11111			•	10	٠,	
							_	-
	VE	S. 1 W.	ATT 1	m u	110	INT	FFP	
		N 177	4.1		440	444	******	
1	DIVE	Cert	level		/6			4

- Buddy Choice ______ BOATER (size/make)
- Vo. I will stead MANDATORY moving Thurs.5/17 @ 6 p.

 PWC (size/make)

 Yes I will stead MANDATORY moving Thurs. 5/17 @ 6 p.
- errands _ pick-up truck
 Heavy Equipment (Beace or Prose Beach / Park / Shore / Wherever Needed

	nil	-
	check in for my sosigns	
iwi 📋	l <u>check in on-site</u> with Ti	rash Captain

- ☐ I will bring my own □ gloves □ rake □ boots Yes - I'll stop in at the Trush Bash @ Jefferson Yacht Club
- ortation is provided to clean-up sites Bus transportation is pro and Trash Bash Celebra

Use Our Boat + Crew instead of yours.

The Aquasition - 70' Broward. 3 Staterooms, 2 Wet Bars, Large Main Salon. Full Teleconferencing Capabilities, Satellite TV.

When you want the luxury, fun, and excitement of a private yacht without the headaches and expense.

All the Yacht Fun... All the Yacht Luxury... At a Fraction of the Price.

We also offer complete event planning assistance, ground transportation, flexible catering plans, and any other services you need to make your event memorable.

> Call to Book Your Cruise Date. 1 866 487 9224 www.4uryacht.com

NORTH MARINA

of Exhibitors

A.S.E. Vinyl Scripts Active Yacht Brokerage Advanced Media Solutions Al Gaskill Inc. Alistate Insurance Anchor Bay Marina Aqua Boat Works Art on the Lake Authorized Cellular Banzaiboards.com

Beacon Cove Marina Belvidere Boat Club Best Western Concorde Inn Black River Marine Boat / U.S. Boatcan Boatersdream.com Bosun Marine Brennan Marine Sales Bristol Yacht Sales

Bruno's Dive Shop Canamarine Captain Jack's Log, Inc. Captain's Choice Boat Sales City Stickers - Signs & Graphics Clearwater Boats Coast Guard Auxiliary Coastal Classics Colony Marine Compass Pointe Marina Craig Cat of Detroit, Inc. Creative Custom Dock Lines Crosswinds Co. Detroit River Yacht Sales **Detroit Yacht Club Dock Time Marine Products**

Embellished Threads Emerald City Harbor Feighner Lifts & Docks Freedom Marine Sales Fritsch - Kinney Agency Front Line Event Marketing G.W. Odmark Art Studios Global Yachts Detroit at Pier 500 Great Lakes Docks & Decks **Great Lakes National Great Lakes Potter** Grosse Pointe Yacht Sales Handcraft Mattress Co. Happy Days Boat Center Harbor North Harrison Marine

Lake St. Clair Sailing School Lakecrest Marine Sales Lakeside Marine Lakeview Marine Land & Lake Realty Land's End Marina Marine County Sheriff Marine Div. Maritime Bay Marine McMachen Marine Metro Boat Sales Miller Marine Yacht Sales Nautical Images NBOA Marine Insurance Agency, Inc. Wonderland Marine West New Dimensions Development Inc. Pelican National Bank Pier 33

Pier 49

St. Clair Yacht Sales Stonington Candle Company Sundog Marina **Sunsation Boats** Sunstoppers of Put-in-Bay Teddy Safe Marine Survival Gear The Catawba Moorings, Inc. The Nautical Collection The Peppler Agency United States Power Squadron Universal Wireless Solutions We Are Here Foundation Wright's Marine

Here are two cool ways to take to the water

People have always flocked to the beaches in droves, whether to take in the sun or take to the surf. Over the last decade, there's been a surge in grownup water toys launching off the dock,

and two of the most popular couldn't be more different.

On one hand, you have powerful jet skis capable of towing waterskiers; at the other end of the spectrum are those who prefer body power to tame the waves, using the ancient method of kayaking. A lot can be said for both sides of this buoyant coin, and we'll take a look at each. While they both provide a way to get across the

water, they encompass completely divergent schools of thought.

The market for jet skis has grown tremendously in the last 15 years, with

models ranging from one-person models with under 100 horsepower to luxury models that seat three and carry engines

with over 150 horsepower. If you're considering buying a jet ski, better check all

your local ordinances first: Many states are clamping down on jet ski use, particularly in national parks, so be sure you'll be allowed to enjoy your new toy

where you want to.

A solo model is where most jet skiers begin, and the sit-down models are far easier to master than the stand-up models. While these are available with some

pretty powerful engines, consider just how much you'd like your machine to do. A 60-80 HP engine will get you around that lake just fine, without causing too much of a wake. If you plan on mastering the art of the jet ski and want to go for power, you might look at the Supersport models available with 100+ HP engines.

For family fun, or to take a special friend for

a thrilling ride, look for the recreational models. They easily hold two, sometimes three people, and their smaller motors make them easier to handle and safer. A

recreational model will offer easier turning ability, one of the hardest points to master with a jet ski, and more difficult as power increases. The luxury models offer a three-person seating capacity, 150+ HP engines and the best styling you'll find in a jet ski. As for price, well...they don't call them luxury for

For brand-new solo jet skis, around \$3,500 is average. Add another seat and some more power, and you're in the \$6,000 range. You want the best, the "Cadillac," of jet skis? Expect to shell out close to \$12,000.

There are a number of jet ski manufacturers, and some pretty common names pop up when researching the product. Kawasaki has been one of the early leaders in the field, but has faced strong competition from Yamaha, Honda, Ski-Doo, Sea-Doo and others. Before you purchase, see if you can take a few models for a test spin. If the dealer knows

See SURGE, Page 9

MAC GREGOR 26x

Wheel, 5'11" HDRM Sleeps 6 • Sails • Trailer

Special Boat Show Prices

(734)662-3934

Visit us at Land Space "F"

America's Hottest New Watercraft Exhilarating Ride Cruising-Fishing-Diving-Off Shore

* 2 and 4 Stroke Gas and Electrical Models Now Available *

Website: www.craigcat.com

CraigCat of Detroit

(313) 386-2784 —— (248) 446-8116

Choosing a boat for your personal fishing style

Whether fishing in lakes, streams or ciency, this may be your boat. rivers, the right boat for the water and your personal fishing style is a necessity. Different features, like steering, seats, profile and flooring, and more sophisticated items, such as sonar, flashers or marine band radios, are things to consider. Study your options carefully and choose the fishing boat that can give you many hours of pleasure.

SEMI-V BOAT

A semi-V boat can be used on big lakes or smaller bodies of water, depending on the size of the boat. These boats are usually 12 to 16 feet long. There are no swivel seats, but the semi-V is an inexpensive, practical boat.

BASS BOAT

The bass boat is more luxurious than a semi-V boat. It is faster and some can handle motors up to 150 horsepower. Some bass boats are constructed with an aluminum hull which makes them even more affordable. For comfort and effi-

ALL-PURPOSE BOATS

All-purpose boats are made for all kind of fishermen. Tiller steering, flat decks, live wells and storage availability make these a winner.

JON BOATS

Jon boats bring to mind marshes, backwaters and rocky river areas. The word for jon boats is "rugged." This stable, inexpensive craft can be paddled or propelled by a motor.

PIKE BOATS

If you live in the northern United States you've probably seen pike boats. They have the comfort and luxury of bass boats, and the deep, semi-V hull that is used on large lakes. Console steering and storage compartments are a couple of other nice features.

CANOES

Canoes, of course, are the quiet, gentle

alternative to motor-driven boats, although some can be outfitted with small outboard motors. An advantage of a canoe is that it can reach fishing sports

that other boats cannot.

No matter what kind of boat you choose, your goal is to bring home the big fish and maybe a great story or two.

Surge in grown-up water toys

From Page 8

you're serious, you may be able to try out a few models.

For those who want a quieter, slower excursion, kayaks have been providing seaworthy transportation for centuries. For camping, fishing and exploring, a well-built kayak will provide years of fun. The original kayak concepts of the Inuit are still adhered to by many manufacturers, though the materials used today are often modern plastics, fiberglass and

Kayaks come in a variety of sizes, with each dimension carrying certain attributes. The shortest you'll find is nine feet long with one seat. Other models with lots of storage room may be up to 18 feet long. Two-seat models are often

found up to 24 feet. The longer the waterline, the faster the kayak; likewise the narrower the width, the faster you can cut through the water. A wider craft, though, will be more stable. Some new models have a rudder system, operated by the footrests, that increase maneuverability.

Prices for smaller, composite-material kayaks start at around \$300, and they'll get you through most streams and lakes, but may not be enough for rougher waters. The prices go up as you find the more durable all-water models, with \$3,000 buying a hand-crafted wooden kayak that will even handle the sea. Depending on where you want to sail, there's sure to be a model to fit your needs and price range.

Cameras and crafts

Water, water, everywhere and not a drop-in your camera case. You love the water but your camera doesn't. Taking pictures while cruising is fine if you protect your camera equipment and remember these photo tips.

If you tend to leave your camera case open while snapping those priceless

photos, heed these suggestions. If your camera becomes wet with fresh water, dry it out and take it to a camera repair shop as soon as possible. If salt water sloshes onto the camera, dunk it into fresh water, dry it out and again, get it to that camera repair shop without delay.

While shooting pictures in a boat

remember that safety comes first. If you must stand up to get that special shot, spread your legs wide, bend your knees

AFECO"

slightly and find an object to lean against. The best thing, if possible, is to stay seated.

Taking pictures on a rocking boat will present some challenges for even the most seasoned photographer. The New York Institute of Photography suggests using a fast shutter speed, fast film, and trying to simplify the scene. You have already steadied yourself and have set your fast shutter speed. Now make sure you have the fast film to coordinate with your shutter speed. Again, NYIP sug-

gests using ISO 400 or faster for on-the-water shots. When photographing skiers or rafters from the boat, you can go as high as ISO 800 film.

As with all pictures, make sure your subject fills the frame. Try to avoid any clutter that could be around your subject. Here's another quick tip. Don't try to

take pictures of everything you see. Study your surroundings and be ready for that once-in-a-lifetime shot.

LOOKING FOR BOAT INSURANCE?

LET US DO THE SHOPPING FOR YOU

Our agency size allows us to shop our many companies for the best policy at the most competitive price!!

MCCARRON & ASSOCIATES

- THE INSURANCE CENTER -

• MANY DISCOUNTS AVAILABLE • Call Us For Your FREE Quote Today!!

49230 GRATIOT • CHESTERFIELD, MI (800) 949-0931 or (810) 949-0930

SEE THEM AT METRO BEACH

This Weekend

eneannce... INNOVATION

Hours: Monday 9-7 Tuesday.-Fri. 9-5:30 Sat. 9-3

7285 M-15, GOODRICH, MI 48430 (810) 636-2241 OR (800) 589-7529 www.janssport.com

Creating Long Lasting Boats For Long Lasting Memories

1

Hours: Monday 9-7

7285 M-15, GOODRICH, MI 48430 Tuesday.-Fri. 9-5:30 Sat. 9-3 (810) 636-2241 OR (800) 589-7529 www.janssport.com

Gurgle in the drain can be a pain

Q. Mr. Hardware, when we flush the toilet in our bathroom our kitchen sink makes a hollow, gurgle noise. My husband thinks it's trapped air in the pipes but does not know what to do. Can we do anything? - Krous.

A. It sounds like you have a clogged vent. No pun intended. The vent is the pipe that runs from your kitchen and bathroom drains and extends through the roof. The purpose is to let air flow behind draining water so it does not become air trapped.

An example of a clogged vent would be similar to lifting a straw out of a glass of water with your thumb over the end. A clogged vent will hold water in the pipe until enough force is generated to suck air through a trap.

Usually the sinks, both bath and kitchen, connect to the vent about 16 inches above the toilet. When the toilet is flushed, it needs air to allow the water to drain down into the basement. Usually the air comes from the vent, but when it is clogged it will "suck" air from other sinks, such as the kitchen.

Get a snake, a manual one will usually do, with about a 1/2-inch cable, and go on the roof and run it

By Blair Gilbert Gilbert's Pro Hardware

down the vent above the kitchen and bath. The clog should be in the first 10 feet on a ranch home. Sometimes the vent makes a jog in the attic and here is where the clog usually forms. Prepare yourself to find an animal or animal nest. Typically, they are already dead, stinky too.

If you are not able to safely go on the roof, contact a plumber and they will do this job.

This problem is not uncommon in our area. Good luck, Blair.

Send your questions to: Mr. Hardware c/o Gilbert's Pro Hardware at 21912 Harper in St. Clair Shores 48080; call (810) 776-9532; staff@mrhardware.com; or visit www.mrhardware.com to review other columns.

ON THE COVER

GROSSE POINTE PARK

A beautiful, character filled home with many amenities at a very exciting price! Four bedrooms, three and one half baths, a very spacious living room and a beautiful fenced garden with a fully equipped swimming pool of your own to enjoy this summer. Make haste and call! \$398,000.

GROSSE POINTE FARMS

A wonderful combination of historical elegance complimented by contemporary convenience on Lakeshore. Inviting entrance hall with fireplace and double doors leading to a spectacular living room. Kitchen with cherry cabinetry. Four bedrooms, three and one half baths. Now \$669,500.

GROSSE POINTE FARMS

This meticulous home was custom built by Walter Mast and it just sparkles! This home has it all including three bedrooms, two and one half baths, a large family room with wet bar and fireplace, a spectacular kitchen and a finished basement. A great value at a brand new price: \$419,000.

GROSSE POINTE FARMS

Filled with pizzazz! Expect the unexpected when you see this lovely home. You will be thrilled by the incredibly deceptive SPACE of this stylish quad level home. Add to the space of the house is the huge lot, the endless improvements and fine maintenance, the many different rooms that afford so many use choices and, best of all, one of the best values ever in the Farms. Go ahead, treat yourself and call us today. You won't be disappointed!

Pet Care

Grooming tips

Q. Is it easier to brush the kiness and burrs out of my dog's coat before

or after his bath?

A. Brushing out your pet's coat after a bath is much, much harder than detangling it beforehand. Wet for can get more matted and tangled than dry fur, and since I know of no "conditioner" on the market for pets (and please don't use human shampoo/conditioner on your pet!), your task will be difficult. Also, many dogs and cats are less than happy after a soaking, so you'd have to struggle with a wriggling pet that just wants to go and dry off.

So, what is the best way to remove those tangles before a bath? Having more than one type of brush on hand can make your task much easier. (Thanks to the lams Company for the information.)

Use a slicker brush, with closely spaced, hooked wires, to remove mats and dirt from the top of your dog or cat's coat. (For long-haired dogs, a pin brush may be more effective.) Follow up with a rake comb, a metal-toothed brush that you can work gently through the entire coat. Brush one small section at a time.

Once you've bethed and towel-dried your pet, run the rake comb through its coat one more time. Gently work out any remaining mate. A bristle brush will create a nice, shiny coat on pets with slick fur (it won't work well on curly-haired pets, like poodles). Perform this final

step when your pet's coat has completely dried.

Send your tipe and questions to Pau's Corner, clo King Features Weekly Service, 658 Virginia Drive, Orlando, Fla. 32803.

Specialists in Fine Homes Since 1919

313-884-0600

Beline's Best Buys

157 Moross + GPF

\$575.000 CLASSIC ELEGANCE

in this exceptionally well maintained English

Tudor with unique details and amenities located a

short distance to Windmill Pointe Park.

Featuring: five bedrooms, three and one half

baths, four car garage first two car attached and

heated, updated kitchen; library/study; heated

garden room with skylights; finished carpeted

recreation room. ML#11003502

\$840,000 PRIVATE SETTING ON LARGE LOT. Stately styled stone. Two blocks from Lakeshore. Four family bedrooms with service stairs leading to a two room suite with full bath (formerly service quarters). Central air. Spacious contemporary kitchen with granite counter top. Third floor studio. Huge living room and formal dining room. Vaulted ceiling family room with four skylights and radiant heat under floors. ML#11004057

502 PLABERTON • GPP

\$775,000 CAPE COD LIKE NEW Extensively renovated to basement walls. Fabulous master suite on first floor, large kitcher with fireplace, eating space, large island, and French doors leading to superbly private backyard - perfect for entertaining. First floor laundry, great room with vaulted ceiling and another fireplace!! Dining room. Three bedrooms upstairs. Finished recreation room. Two car attached garage. ML#11003763

24 BELLI MEADE + GPS

H ELMSLEIGH + GPC

\$749,000 LUXURIOUSLY LARGE and all on one level!! Ranch, close to Lake St. Clair and Shores park. Library, extra large kitchen, multi-purpose laundry room, huge living room with fireplace, large dining room, equally large family room with fireplace. Four bedrooms, three and one half baths. Finished and carpeted basement; has lengthy bar with sink and fireplace.

Visit Beline's website for a virtual tour. ML#11002932

\$695,000 STATELY GEORGIAN. Four bedrooms, two and one half baths, four houses from the lake on a cul de sac. Elegant and spacious living room and bay windowed dining room. Accessible kitchen with large eating area. Deck. First floor laundry room. Family room features fireplace and pegged wood floor. Built in bookshelves in Library near foyer. Two car attached garage. Beautiful yard. Handsome home! ML#11003839

S80 \times OMORD • GPW

\$475,000 CONDO ON THE WATER

21 Mile Road and Jefferson. Boatwell can accommodate up to 41 foot craft. Marble foyer,

gourmet kitchen, vaulted ceilings in great room and

master suite. Two more bedrooms; one of which is

wood paneled library. All rooms with exceptional

vater views. Additional features - HIGH END - built

in speaker system, hardware details, marble accents

lighting system, three deck, security system.

\$465,000 CENTER ENTRANCE COLONIAL. New kitchen. Gorgeous great room with cathedral ceiling. Hardwood floors. Large master suite. Closets galore - three walkins! Near Lake St. Clair. Four bedrooms, two and one half baths. Two car attached garage. Open basement. Gas forced air/central air. Short distance to Lakefront park. ML#11003880

1301 YORKTOWN • GPW

\$325,000 LARGE FOUR BEDROOM, two and one half bath Colonial. Original owners. All bedrooms have walk in closets. master suite with two walk-ins. Hardwood floors - excellent condition. Family room with pegged hardwood floor and fireplace. Heated garden room 19 x 15 - a great place for quiet time. Large open basement. Two car attached garage. ML#11003995

26030 HARBOUR PTF HARRISON TWP.

\$475,000 THREE BEDROOMS. three full bath condo with view of marina and open water. Deluxe master suite. Winding staircase with oak banister. Guest room with cathedral ceiling. Outstanding state of art kitchen, ample storage space, Corian counter tops with large eating area. Spacious living room and dining room. First floor laundry. Deck. Professionally decorated. Includes 40' boat slip with amenities. ML#11004027

284 KURBY • GPF

\$429.000 ATTRACTIVE CENTER

ENTRANCE COLONIAL with many

desirable details in a popular location. Well

maintained, ready to move in. Three bedrooms,

two and one half baths, new Pella windows in

2001, new carpeting, freshly decorated. Newer

roof. ML#11003548

\$155,000 OUTSTANDING VALUE! Two bedroom ranch in Grosse Pointe Woods. Very close to restaurants, shopping, transportation. ML#11002748

\$210,000 ATTRACTIVE CAPE COD STYLE. Two bedrooms first floor, one pedroom upstairs. Living room with fireplace. Hardwood floors. Tear off roof, new furnace with central air - 1991. Garden room. Large finished basement with recreation and laundry rooms. ML#11004046

\$220,000 ATTRACTIVE COLONIAL within short distance to Kerby Elementary School. Updates include: furnace with central air, kitchen, windows, deck, etc. Fourth edroom optional studio, den or hobby room. ML#11003241

\$89,000 THREE BEDROOM BRICK RANCH near St. John Hospital. Freshly decorated including new carpeting. Painted. Nice size yard. Deck. Possession at closing. ML#11003503

\$129,000 EXCELLENT VALUE!

For More Information, Please Contact...

BELINE OBEID Serving the Grosse Pointe area with knowledge and experience.

Prudential

Grosse Pointe Real Estate Co.

Visit Beline's website- www.beline.com

beline@beline.com

ties in Grosse Pointe 2 Maryland - \$233. 33 Wayburn - \$13

Rhododendrons steal the show each spring

Q. I love azaleas and rhododendrons but I have a hard time getting them to grow at my home. What can I do? — John K.

A. Flowering rhododendrons and azaleas steal the show each spring. Their beautiful blooms are so spectacular it is no wonder that they are so popular. Rhododendrons are not native to Michigan, but are very adaptable to our landscape. Azaleas and rhododendrons will do well with the right soil conditions and the proper planting location. We can amend the soil to create the proper soil conditions, but for best results we need to carefully choose the best planting location.

Proper planting is essential for azaleas and rhododendrons. The exposure of the plants to winter winds and sun needs to be limited. Generally azaleas and rhododendrons do best on the north side of a building, solid fence or wall. Another spot may be between established evergreens for protection from high winds and the winter sun. Some of the smaller leaf varieties of rhododendrons and azaleas will tolerate more exposed locations.

These plants like moist soil con-

ditions but not soggy soil. A welldrained location that will receive rainfall or irrigation is best. To test your soil for drainage simply pour a bucket of water in your hole, if it does not drain in a few minutes you have poor drainage. The soil drainage can be improved by raising the level of the soil. Do this by tilling into the top 6 inches of the soil a mixture of compost and topsoil. Raise the soil level up to the point that your soil will drain when you do the water test. This is usually 3 to 4 inches of soil at a minimum. Adding organic material such as sphagnum peat moss, compost or pine bark will help keep the soil loose and even lower the pH of the soil.

The pH of the soil for azaleas

and rhododendrons should be between 5.0 and 6.0. You can test your soil if you are unsure of the pH level with some simple onetime testers. With these testers you simply add a small amount of soil to the test container provided and then fill with water and shake. After the soil has settled you compare the color of the water to the chart provided to determine the pH. There are some more elaborate testing methods available also, but for 99 cents it gets the job done. To lower the pH you add iron sulfate (Ironite works great) or aluminum sulfate. Lime will raise the pH if your soil is too acidic. In most cases you will be lowering the pH. Mix the Ironite or aluminum sulfate as directed on the package into the soil before planting and around

existing plants. Azaleas and rhododendrons do not require as much maintenance as most people think. If you prepare the soil as we described above the soil will hold enough moisture between watering and still drain off the excess. A layer of mulch will hold the moisture in the soil so watering will only be once or twice a week depending on how dry the weather has been. Avoid daily watering for it may lead to root rot diseases. The easiest way to test the soil to see if your plants are receiving enough water is to gather a small amount of soil from just below the surface. Squeeze a handful of soil. If the soil is crumbly when released you need to water more. If the soil is wet enough that your hand gets wet then you need

to cut down on the watering.

Fertilize your plants with granu-

lar fertilizer made just for azaleas or rhododendrons in late spring and again in late summer. A soil acidifier such as Ironite is also recommended in your fertilizing program. Liquid fertilizers such as Miracid are fine, only they need to be applied more often since they are not slow release.

Pruning the azaleas and rhododendrons should be done after they bloom. Pinching off the spent flower will transfer the plant's energy to growth instead of seed production. By removing the terminal bud on the taller branches you can push the growth on the lower branches, producing a more dense

plant.

A healthy plant is your strongest defense against insects and disease. Black vine weevils are the insects that have been known to attack rhododendrons. A sawtoothed chewing on the leaf margins indicates the presence of adult weevils. The larva from these weevils does the most damage to the plant by eating at the plant's roots. Control can be achieved by using nematodes (a beneficial microscopic worm) or Merit, which is a granular chemical, introduced a few years ago.

Proper installation of azaleas and rhododendrons is the key to success for you. By following the guidelines above your plants should thrive. Try planting exbury hybrid azaleas or P.J.M. rhododendrons if you do not have a protected northern exposure. These varieties are hardier and can withstand more exposure to the wind and sun. Now let's enjoy the show

of our azaleas and rhododendrons. David Soulliere is a Michigan certified nurseryman at Soulliere Landscaping and Garden Center at 23919 Little Mack in St. Clair Shores, between Nine and 10 mile. Phone (810) 776-2811 or go to www.MichiganGardens.com for more information. E-mail at soulliereg@cs.com.

66 Willow Tree Place

Updated kitchen; breakfast room with doorwall access to courtyard; family room with natural fireplace, wet bar, built in speaker system, double doorwalls overlooking patio and private yard; formal dining room; living room; first floor laundry; three generous sized bedrooms; master bedroom includes bath and dressing room; walk-in closets, two full baths; two half baths. Partially finished basement with lavatory; attached two and one half car garage.

OFFERING PRICE \$589,000 Call for appointment 313-881-5387

Kim J. Spears Real Estate Consultant

With more than eight years of experience in the Real Estate industry, Kim Spears joins the team of Sine & Monaghan GMAC Real Estate Company. Kim has held various positions in the Real Estate field including V.P. of marketing for Arrow Publishing and Real Estate consultant for DH Spears & Associates. She is a licensed realtor in both Michigan and Florida. Call her to learn about state-of-the-art marketing strategies and how technology sells homes.

SINE & GMAC MONAGHAN THRealEstate (313) 884-7000 18412 Mack Ave. Grosse Pointe Farms

GET ONE WHILE IT'S HOT!

It's Time To Sizzle

We Have Specially priced Broilmaster Premium Gas Grills, up to 30% off Suggested Retail Get them while they are HOT!

Natural gas and propane gas models available

BROILMASTER PREMIUM GAS GRILLS

> URABL MOS7 KNO TO M.

WE ARE A PROPAN FILLING STATION

s Starting Ui at 69995

Get in on the action ere's never been a e to buy. Available at:

OPEN SUNDAYS

BOURLIER AND SONS, INC

South 35850 Utica Rd. Clinton Twp. MI 810.792.6300

North 22230 23 Mile Rd. Macomb Twp. 810.598.0720

See the Broilmaster dealer today for the best buys on the best grills!

Summer Pick-Me-Up

With a Honda Harmony, TM you'll hear the sweet sounds of mowing all summer long.

- 3-speed, self-propelled.
 - Easy-start Honda OHV engine
 - Rust-free Xenoy deck
 - 6-position height adjustment
 - 4 in 1 versatility w/optional
 - attachments

(no tools required for conversion!)

HRM215SD

Products That Work

www.honda.com

OPEN SUNDAYS

.awn & Garden

ER AND SONS, INC

35850 Utica Rd. Clinton Twp. MI 810.792.6300

North 22230 23 Mile Rd. Macomb Twp. 810.598.0720

Please read the owner's manual before operating your Honda Power Equipment. ©1999 American Honda Motor Co., Inc.

30 Yr. Fixed Points 15 Yr. Fixed Points 1 Yr. AFMi Points Other Progs J/B/V/F (800) 731-0001 Naboo Mortgage 2.125 NR 6.5 2.125 6 (248) 740-2323 neripius Mortgage Corp. JABAF 6.625 6.5 (734) 455-5091 6.95 0 Approved Martgage Inc. J/B/V/F 6.125 6.5 0 6.375 2 Barday Mortgage (248) 967-1400 JBF 5.125 (248) LOW-RATE 6.5 3 Capital Mongage Funding JW/F 6.25 6.125 6.625 2 (886) 267-3495 Chese Manhaltan JBNF 2.125 6.25 1.875 6.375 6.75 (800) 292-1300 JWF 6.375 1.75 5.75 (248) 262-8680 6.575 1.575 Countrywide Home Loans JB 4.875 6.125 6.625 2 Desetorn Fed. Credit Union (313) 322-8301 6.375 6.125 1 (810) 263-4600 6.75 Detroit Mortgage Corp. **JABAY** 5.75 3 (800) 844-1015 6.5 3 East-West Mortgage Co. JBNF 6.25 6.5 Financial Services Golden Pule (800) 784-1074 JBN 1.575 6.125 2 First Equity Residential Mort. (800) 557-0270 6.125 1.875 6.5 6.125 6.5 0 (248) 258-1584 6.875 First International Inc. **Jev** 6.125 6.375 Franklin Mortgage Group Q. (313) 363-6000 6.75 0 JON/F 5.25 1.75 1.575 6.125 Golden Rule Mortgage (800) 785-4755 6.625 JBNF 6 6.125 2 Group One Mortgage (734) 953-4000 6.5 NR Home Federal Savings Bank (313) 873-3310 6.5 JENF 5.75 6.125 · (800) 538-1812 6.625 2 tunlington Mortgage Co. 5.25 3.5 (248) 489-4020 5.75 6.375 JMC Mortgage Cosp. 5.75 6.375 (866) KEY-FREE (eystone Mortgage JENF 6.75 (800) 447-2270 instreet Mortgage 6.125 (877) 362-5626 6.625 lentor Financial (886) 237-5443 6.625 6.875 Modern Mortgage Corp. 6.375 NR (248) 280-9696 6.75 2 Mortgage Specialist Inc. 6.25 3 5.**75** 3 (800) 291-7900 6 National Future Mortgage JBNF 6.125 2 (800) 421-BANK 6.625 2 Paramount Bank JB 6.5 0 (248) 263-9199 7 Planet Financial Inc. JWF 6.875 1 2 6.625 (800) 521-5362 Ross Mortgage Corp. JWF 4.875 2 (800) 678-6663 6.25 5.75 Shore Mortgage JB 6.25 (800) 837-7005 6.625 St. James Mortgage Corp. JBN/F 6.625 6.875 0 (248) 649-7480 Sterling Capital Group JBNF 6.625 1.5 1.5 . 7 (734) 421-9030 Total Mortgage Corp. J/B/V/F NR NR Wells Fargo Home Mortgage (877) 799-3557 NR 6.25 6.625 0 -(248) 865-9100 York Financial Inc. Rates subject to change without notice. Rates and points based on a \$150,000 form with 20% down. Key - NR = Not Reported / J = Jumbo / B = Balloon / V = VA Loan / F = FHA Loan / BI = BI-weekly

Source: Residential Mongage Consultants based in Brighton - mcreport.com

Credit scores, debt ratios, and your mortgage

Q. We have some credit accounts that are open, but we do not use them. Since they are inactive, would it be better if we closed them or should we leave them open?

A. It is always better to leave your credit accounts open. The main reason is that it affects your credit scores in a positive way.

By not using the credit that is available to you, you are showing that you have enough financial restraint and discipline not to overload on debt.

The credit scoring system looks at the percentage of debt you owe compared to your overall credit line.

For instance, if you owe \$10,000, and you have \$100,000 of credit available to you, you are only using 10 percent of your available credit line.

On the other hand, if you owe \$10,000 and you have \$20,000 of credit available to you, you are using 50 percent of your available credit line. This is negatively interpreted by the credit scoring system as a strong dependence on credit.

Furthermore, if you owe \$10,000 and you only have \$10,000 available to you, you have "maxed out" your available credit and your credit scores will be very negatively impacted.

Financing is a game of percentages and ratios. The credit scoring system does not look at the dollar amount of debt you have, only the

balance you owe, compared to how

much credit is available to you.

Does this mean that you should apply for as many credit cards as possible just to raise your available credit line?

Not necessarily. The more credit you apply for, the more inquiries appear on your credit report. Many inquiries within a short period of time will affect your credit scores negatively.

If you are thinking of applying for a mortgage within the next 90 days or so, it would be good to wait until after your mortgage closes before you apply for any new cred-

In addition to "dings" on your credit report, any new debt you take on (if any) will affect your debt to income ratios.

On the other hand, if you don't have much of a credit history, and you are planning on taking out a mortgage in the future, it would

probably be a good idea to establish a few open credit lines with no balance on them.

Newly opened accounts tend to lower your score initially. They won't improve your score until they have been open for a while, somewhat active and paid off.

Also, if you do have balances on your credit cards, or other revolving or installment debt, it may be advisable to pay these off before applying for a mortgage.

Not only will your credit scores be affected for the better, but you will have a greater chance of qualifying for a larger mortgage amount.

This is due to the fact that your debt to income ratios will improve. When computing your debt to income ratios, most mortgage lenders factor in the payments on your current revolving and/or installment debt, even if you are planning to pay these off with the new mortgage.

It is assumed that you will eventually incur that debt again sometime in the future. If you have balances on your credit cards now, it is likely that you will have balances again in the future.

By no means am I suggesting that you should try to deceive the lender by temporarily paying off your debts, just to qualify for a mortgage. Fraud on a mortgage application is a federal offense and should be avoided.

At any rate, you can pull your credit report, and view one of your three scores at www.myfico.com. Fair Isaac & Co. is the "brains" behind the credit scoring software used today. They have just recently opened the door for consumers to access their FICO score.

This column contains only general information on the subject matter and does not constitute legal, tax or investment advice.

Gibran Nicholas is a licensed mortgage broker in St. Clair Shores. All questions and comments are welcome. E-mail: anyrate@NicholasCity.com. Phone: (810) 772-4711.

Provencal Road Grosse Pointe Farms • MI

Providing total seclusion and tranquility amidst towering trees, this English Regency style residence on over two acres is in a private neighborhood of outstanding estates. Finely finished and crafted details compliment the seven bedrooms, six full baths and three powder rooms, gourmet kitchen, library and family room. The entrance vestibule has a superb inlaid marble floor and the gallery hall features a magnificent flying staircase. A delightful screened porch overlooks the grounds providing sweeping vistas beyond the terraces and fountain to the English country landscape that includes a woodland walk ending in a contemplative sitting area and an open park with numerous terraces, walkways, gates and walls.

For further information contact: Johnstone & Johnstone 313-884-0600.

Panel doors dress up remodeling projects

Changing door designs costeffectively adds character and value to a home.

Remodeling is an opportunity to make an old home new or to enhance the home with features of an aesthetic as well as practical nature. It's a chance to make the home a more convenient and modern living space, with an eye toward lasting performance and better resale value.

Increasingly, this means using molded panel doors to replace wood doors inside vintage homes, or flush (flat-faced), hollow plywood doors in homes built during the '50s, '60s and beyond. Molded panel door designs, made of engineered wood, provide the decorative appeal of sculpted doors, minus the cost and maintenance of solid wood. As homeowners research their options, sales of molded panel doors have climbed steadily.

"The driving forces are the cost differences and a desire to match doors to the design of the house," says Kate Post, project manager at Sylvestre Construction Minneapolis, Minn., a nationally recognized remodeling firm that does exclusively residential pro-

Compared to boring flush doors, molded panel doors further a home's architectural theme and character throughout. Remodeling homeowners seeking a unified look within their homes want to marry interior doors to their cabinetry, wainscoting and moldings. The average home has 19 interior doors, each making a statement by virtue of size and daily usage. Why do so many doors lend nothing in terms of visual interest when they - like cabinetry and furniture - can so easily add style and character to a home?

"Consumers want a house that reflects their personal style," says Sharon Hanby-Robie, interior designer and ASID member. Lancaster, Penn. "They're looking for fine details, individual expressions and ways to make their home stand out."

Homeowners starting from scratch most frequently specify molded panel doors. This preference trickles down to the remodeling market, too. "People living in

homes built in the '50s, '60s and '70s see molded panel doors in parade and showcase homes and want that look," says Hillary Hufford, marketing manager at Masonite Corp. "Changing doors is a relatively economical way to upgrade a house and give it a fresh look."

Unlike their solid wood counterparts, CraftMaster Door Designs by Masonite resist swelling, shrinking and splitting. In the case of painted doors, this prevents cracks in the paint film and avoids adding one more project to homeowners' to-do lists.

Changing the statement your doors make is easier than you think. To learn how to transform your room with new door designs, new colors or enhancements like decorative handles, trim and moldings, call (800) 504-1020 for a free copy of "Decorating with Doors", a

design sensibility with its array of panel patterns. America's most popular door design is the Colonist door design, a six-panel design that back to Colonial Williamsburg and continues to find its place in traditional homes. Structures with a French, Spanish or Italian influence are complemented by the Classique door design, which was originally designed for the European market and features two, textured panels with a soft, crowning curve for a

sophisticated look. When seeking a pre-stained look, oak is a favorite of homeowners. The four Colonist pre-stained designs boast a wood-grain finish of true oak, beginning with the light, neutral tone of CraftMaster Natural, to the warm, deep honey

tone of CraftMaster Mesa with its subtle hints of red, and the CraftMaster Canyon with a slightly darker stain. The darkest hue is the rich, dark CraftMaster Harvest. Each pre-stain color

matches widely available trim packages.

Homeowners looking for convenience and easy installation seek out these pre-stained designs, and also appreciate the ease of Colonist Finished White, a design pre-finished in white that is ready for immediate installation. All other CraftMaster designs come primed and ready to paint.

For more information, call (800) 405-2233; AskCraftMaster@ipaper.com; write CraftMaster PR, One South Wacker Drive, Suite 3600, Chicago, Ill. 60606, or visit the company's web site at www.masonite.com.

— IHIT

1060 N. Oxford

Classic four bedroom. two and one half bath, Colonial in desirable area. New furnace and air conditioning. Wood floors. Great condition and large yard.

675 Canterbury

Almost immediate occupancy. Abundance of family living space in this four bedroom, two and one half bath Colonial. Great closet space. Move-in condition with many updates.

FIRST OFFERING - Three bedroom three bath Condo in gated Waterfront Community near Grosse Pointe

For a personal tour call

Judy Sieber, GRI 313-886-3400 Ext. 116

Home Sale Preparation Home Services @ 14 B

Julie Storen 313.885.0918

Carol Stephenson 313.640.1247 fax 313.881.5654

Disney wreaks happiness through the years

A rose by any other name would smell as sweet, — but the name "Disney" is special.

Literally every Disney item is collectible, with rarity, quality and condition adding to that item's value. Disney articles sell quickly as they are highly treasured and sought after. Disney characters have become lifelike and beloved by millions.

The auction web site ebay currently lists 6,128 items under the search heading of "Mickey Mouse," narrowing it down to 37 by adding the word "plastic" to that heading.

Judy Posner Collectibles web

Judy Posner Collectibles web site at www.tias.com/stores/jpc lists a 1958 Disneyland map/brochure, pictured below, 12-by 8.5-inch for sale at \$45. "Kovels' Antiques & Collectibles Price List 2001" has a Disneyland folded map, 1984, listed for \$16; and a 1989 map listed at \$18 — to think I recently threw away my 2001 Disney World map!

Walt Disney began his enterpris-

Put Your Home Run
Team To Work!

Johnstone & Johnstone

ing animation as early as 1920. Mickey Mouse first appeared in 1928 in the short "Plane Crazy." The third Mickey Mouse cartoon "Steamboat Willie" made Mickey a success after its release in 1928. Minnie Mouse also made her debut appearance in "Steamboat Willie," with Pluto first appearing in 1930, Goofy in 1932 and Donald Duck in 1934.

My first trip to Disney was to California's Disneyland in 1969. The souvenir I bought was a pink plastic mold of Mickey that I retrieved with 75 cents from a dispenser machine. The machine advertised the mold would be made on the spot after the coins entered the slot. The mold was still warm when I retrieved it and it had a freshly-made smell. I remember

feeling "on my own" at the time — no one watching over me as I decided and bought that souvenir.

In time that pink plastic Mickey Mouse disappeared. Remembering it, and thinking I had read somewhere it was of value, I found one about eight years ago like it—though this one was red—at a flea market. While searching on ebay I found this red one listed with a starting price of \$3 with a one-bid history and four more bidding days left. It was listed as a 1971 Marx

plastic Mickey
Mouse that measured 5 by 5.75
inches with a
round logo on the
foot that says
Louis Marx &
Co., MCMLXXI, made in
the U.S.A. The
accompanying

photo proved it was the same as mine. I'll have to keep an eye on that auction site to see what the highest bid may be listed at. Today the plastic figure is more valuable to me then it was in 1969, even though it's not the original.

My father acquired and cher-

Mickey Mouse 1930s Hughes brush.

ished a wooden, Hughes Mickey Mouse brush, depicted above, from his mother. The brush previously belonged to

> This 1958 Disneyland map can be bought for \$45.

my aunt's mother-in-law. My dad said it was from the 1930s. My mom and dad saw how I admired it and surprised me with it several years ago as a Christmas present. The brush is priceless to me because I have the memory of my father "insightfully" cherishing it. "Kovels' Antiques & Collectibles Price List 1997" lists a Mickey and Minnie, wooden handle, Hughes, 1930s brush at \$125.

A vinyl band, Ingersol Mickey Mouse wristwatch that is chrome cased with a color image of Mickey in the center with red shorts, yellow hands and shoes, 1948, may yield \$115, according to "Warman's Antiques and Collectibles Price Guide." "Kovels' Antiques & Collectibles Price List 2001" lists an Ingersol, Watch Fob, Mickey Mouse watch, with leather strap for \$440; and a 1930s, first version of the watch at \$700.

Recently, while visiting Disney World I noticed several children experiencing total happiness with an air of confidence about them which seemed like they felt "on their own" in the Magic Kingdom. I am sure they, too, are taking home a "special" souvenir.

Send your questions about antiques and collectibles to: Diane Morelli c/o Grosse Pointe News at 96 Kercheval Ave., grosse Pointe Farms 48236, fax (313) 882-1585; e-mail dmorelli@grossepointenews.com.

Kelly Martin Rahaim presents...

Just a stone's throw from Lake St. Clair, this home exudes old world charm and is filled with character architectural details enhanced by many newer features. These include a white kitchen with appliances, garage, electrical and windows. Living room with fireplace, formal dining room and a sunny family room. A great buy at \$122,500.

313-376-3059 www.realestateone.com

Call Kelly Martin Rahaim to arrange to see these exceptional offerings!

82 Kercheval, on the Hill • Grosse Pointe Farms

with the second the second that the second second the second second second the second second second the second sec

Realtors in the News

Coldwell Banker Schweitzer Real Estate recently held its 38th annual awards celebration at the Westin Hotel in Southfield honoring top achievers for their production in 2000. The event drew more than 400 sales associates from local Coldwell Banker Schweitzer Real Estate offices throughout the greater Detroit area.

"The strength of Coldwell Banker Schweitzer Real comes Estate from top producing sales associates who give outstanding tomer service and results," said

Bob Hatch Paul Schweitzer, · president.

Grosse Pointe Hill Office -Kevin Wagner was honored as Top Associate in the Grosse Pointe Hill office for **Buyer-Controlled** Sales. Hatch was honored as Top Sales for Associate Listings Sold,

Peggy Delozier

and Gross Commission income. Peggy Delozier was honored as the Top Sales for Associate Sales Volume. Other Top Award Winners are: Patty Bargnes, Connie Far/Vicky Mia Price, Perry Bardy, Gatliff Sally Coe.

and Ed Rememapp

Grosse Pointe Woods Office -**Ed Rememapp** was honored as Top Sales Associate in the Grosse Pointe Woods office for Listings Sold. Karen

Ruggiero was Karen Ruggiero honored as Top Sales Associate for Buyer-

Controlled Sales. Joe Rich was honored as Top Sales Associate for Gross Commission income. Other Top Award Winners are: Sue Dungan, Alicia Martinez Janet and Resseguie.

Joe Rich

Housenoia Help

Q. I own a frost-free refrigerator which has an ice maker. The problem I have is that water will flow into the ice bin and freeze solid. At times, if I catch it, I hear an unusual noise coming from the ice maker. The refrigerator is about 8 years old, and this is the first time I've had a problem with the ice maker. What could be wrong?

A. Fortunately for you, the average lifespan for refrigerators is about 15 years. With proper maintenance, your appliance should last another seven or eight years. Now I'll detail several possibilities concerning your ice maker. If you feel inept for the job, call in a professional.

Because you have mentioned that you have water flowing through the inlet valve and into the ice bin, I suspect two causes. Begin by unplugging the refrigerator and removing the ice bin. Remove the screws that hold the cover (you may need to use a coin to pop it off). Now remove the

screws around the edges of the mounting plate and carefully pull the plate away from the housing box. Once removed, you'll have access to the switches, motor, thermostat and shut-off arm.

Begin by disconnecting the motor wires and setting a multitester at RX10. Place a probe to each wire. The tester should read 400 to 600 OHMs of resistance. If not, remove the motor from the mounting plate and install a new motor. For the thermostat, remove the clamp restraint, label and disconnect the wires. Set your multitester at RX1, place one probe to the shorter of the two wires and the other to the second wire. The thermostat should show continuity through one wire and resistance through the other. If not, replace with a new thermostat, reassemble and reinstall in the reverse.

Send Household Help questions to John Amantea, King Features Weekly Service, 235 East 45th Street, New York, N.Y. 10017.

Eastside's Premier Landscape Company

For <u>ALL</u> Your Landscaping Needs

- LANDSCAPE **MAINTENANCE** Gardening: Shrub & Tree Trimming
- LAWN SERVICE Let us do it for you!
- BRICK PAVING AND RETAINING

Patios, Driveways and walkways. Let our designer show you a custom look.

- NEW LANDSCAPING
- INSTALLATION Resodding, shrubs and tree planting. Annuals & Perennials.

Backer Landscaping has been serving the East Side for over 14 years. Our courteous professional staff will provide prompt quality products and services to meet your needs. Ask us for references from your neighborhood.

No Obligation • Free Estimates

0.774.0090

27739 Groesbeck • North of 11 Mile • Roseville

'Area rug ceiling' can help define living spaces in open plan homes

Open plans are becoming an increasingly popular design trend in today's homes. The reason: they go well modern lifestyles because they allow activities to move easily from one part of house the another.

floor Open plans, however, one space from

another. For example, where does a dining area end and a living area

In the past, homeowners used furniture placement, wall colors or area rugs to help define these spaces. Now, designers have added another option: "area rug ceilings."

The idea behind the new interior design concept is similar to that of an area rug, only on a different surface. In the case of an area rug ceiling, designers simply break up the bland, white expanse of a flat drywall ceiling by varying the ceiling material. They do so by installing 12- by 12-inch ceiling tiles onto an existing drywall ceiling over the area they want to highlight.

Ceiling tiles have no visible grid system, which makes them the best choice for an area rug ceiling. Moreover, installation is fast and easy because of a tongue-andgroove design that helps assure proper alignment, a level surface and a smooth fit. And, they can be painted to coordinate with other furnishings.

To illustrate the design concept, Woman's Day Weekend Home Improvement Projects magazine collaborated recently Armstrong World Industries, the country's largest manufacturer of residential ceilings, on an area rug ceiling installation.

In this instance, the homeowners wanted to separate a living area from a dining area. They did so by creating a rectangular area rug ceiling over the living area using Armstrong's new 12- by 12-inch

This "area rug ceiling" separates a living area do have a draw- from a dining area in this open plan. It was creatback: they don't ed by installing Armstrong TinTile ceiling tiles always clearly onto the existing drywall ceiling and then paintdefine or separate ing them copper.

TinTile ceiling tiles.

TinTile ceiling tiles duplicate the look of stamped metal ceilings that were popular in the late 19th and early 20th century.

Simple do-it-yourself project

Three steps are required to create an area rug ceiling treatment like the one Woman's Day created. First, plan the layout. Take into consideration what space you want to define, how the layout will line up with walls, windows and doors, and how the furniture will be arranged.

Next, position the layout on the ceiling and install the tiles. Measure and mark the area rug ceiling's location, making sure all corners are perpendicular. Install the tiles according to the instructions provided with the tiles. Consider painting the ceiling tiles to define the space even further.

Finally, install molding around the layout. Choose a 5/8-inch thick, flat perimeter molding. Paint the molding, let it dry, and then nail it to the drywall ceiling around the outside of the tiles to "frame" the area rug ceiling. The result is an interior finish that not only defines the area but also adds personality to the entire open plan space.

For more information on TinTile ceiling tiles and other tiles that can be used in area ceilings, visit www.ceilings.com on the Internet, or call (800) 233-3823 and ask for a free copy of "HomeStyle Ceilings: Finishing Techniques."

— IHIT

Build up, push out, add on, or move out?

By Leon A. Frechette

When is your home no longer your castle? Your family room is too small, bodies are sprawled all over the floor, and there is simply not enough counter space in the kitchen. The decision to "move or improve" can't be delayed.

For most of us, reaching this decision can be very difficult. Of course, living through construction work in progress is also difficult.

To decide if your home is worth the cost and upheaval of remodeling or if you should just move entirely, you need to consider a number of factors:

Personal preferences

- Do you like your home? · Do you like your neighbor-
- Do your school-aged children have friends in the neighborhood?
- How long do you plan to live in this home?

Financial

- How much do you owe on the house, or do you own it outright?
- · Will the cost of the project exceed what you can recoup if you

should decide to sell your home in a few years?

 What will your monthly mortgage payment be if you have to finance your remodeling project?

 What would the mortgage be on another home that already contains the features you desire to add to your own home?

· What are the current interest rates?

- Will the remodeling project price your home out of the neighborhood? How important is that to you?
- Will more money be spent to redo the basic structure than on the actual remodeling project?
- · Will more money be spent to meet current codes than to accomplish the desired project?

Structural considerations

- Will remodeling make the best use of the space?
- How is the wiring? Do you have lead pipes?
- Do the flooring and siding (or other products) contain asbestos?
- Do you have adequate space for expansion?

As you can see, there is a lot to

consider before you can make any final decisions. If you take the time to do some research and gather the facts required to answer these questions, you will be able to make an intelligent decision, one you will be able to comfortably live with for many years.

Additional considerations

Before you invest your time and money in any remodeling project, it is important to understand the guidelines provided by local codes and regulations as they pertain to your project. One important factor that needs to be considered before remodeling involves "zoning regulations," which impact the use of your property in relation to its property lines. Zoning ordinances establish land use: residential, industrial, or commercial. Usually "residential" is subdivided into single-family or multi-family categories. These ordinances protect you, your neighbors, and the community from undesirable or inappropriate land uses and/or construction. Other factors to consider

Special height restrictions.

- Egress window requirements for bedrooms, especially those located in basements.
- Wall thickness and insulation requirements, as determined by any state or local energy code in force in your area.
- Minimum-sized footings and foundations for the addition of a second floor.
- The existence of covenants, which could restrict you to height, type of roofing or roofing material, color, siding, etc. You will want to check the title of your home to verify the existence of any covenants.
- If your home is a historic building or located in a historic area. You could be restricted in what you want to do with the exterior appearance - contact the historic preservation office in your area.

Before starting any project,

See BUILD UP, page 16

WONDERFUL five bedroom, three and one half bath Colonial on one-half acre lot in "the City". 4433 square feet. Large family room, three fireplaces, three car garage, security system. Much more!

VERY CHARMING brick Bungalow. Three bedrooms, one and one half baths plus den. New furnace and central air. New roof. Beautifully decorated throughout. Natural fireplace in living room. Updated full bath.

EXCEPTIONALLY CHARMING Cape Cod. Totally custom throughout. Gourmet kitchen opens to large Great Room with 12 foot ceiling. Fabulous first floor master suite. Three natural fireplaces, three bedrooms, two and one half baths, 2200 square feet.

BEAUTIFUL Colonial, second home from the Lake. Four bedrooms, three baths, two lavaratories. 3320 square feet. Large family room with natural fireplace. Attached garage, first floor laundry. Much more! Partial lake view.

ABSOLUTE DOLL HOUSE. 1700 squarte feet. Very charming throughout. Four bedrooms, two full baths plus den. Newer white kitchen. Unbelievable master suite with huge bath and closet space for everything.

CLASSIC CENTER HALL COLONIAL. Built By Micou. Three bedrooms, one and one half baths, beautifully decorated, bright kitchen with eating space. Large, private backyard. Central air, screened porch and finished recreation room.

LANDSCAPING & GARDEN CENTER

- Landscape Design & Installation
- Retaining Wall
- Pond Installation
- Golf Greens
- Sodding
- Brick Lavers

GOLF GREEN'S

Our New And Exciting Landscape Features

original home and garden centers have been

in your neighborh

commu

Gilbert Soulliere Land

are family owned and op

Family fun for the avid golfer and ne beginne

exclusively from UNITED TURF INDUSTRIES www.unitedturf.com

Gil and many yea prosperea south of

Norma Gilbert built Gilbert's Pro Hardware in 1949. After soft success, in 1986 their son, Blair, bought the business. Business and in 1999 the business expanded to a new location just 150 feet be original store.

Following the same philosophy as his parents, Blair delivers service and quality products with a smile. Laughter, the most common commodity at Gilbert's Pro Hardware, is

the vigor that keeps the employees going strong during their long days.

Services range from screen and window repair, drill and tapping of faucet stems, cutting and threading pipe, to fixing just about anything you can get through our door.

s Pro Hardware and

Iscaping & Garden Center

perated business' that embrace this

nity. They have grown with you.

Gilbert's Pro Hardware

Home of M. Hardware www.mrhardware.com

GILBERT'S 300 HARDWARE

"Good old fashioned service, the right products, and fair pricing is the recipe for a successful business" according to Blair." We have more items than other stores twice our size, and twice the trained service people per square foot to sell these items."

In addition, we keep our employees, Paul, Frank, Van, Mike, Terrie, Bev, Jason, Ryan, Justin, Dan, Jenny, Ilona, Marcie (Paul's wife), and Diane (Blair's wife) and myself rotal over 90 years of hardware experience. With all our backgrounds we are a formidable force to make sure jobs are done right the first time.

With backgrounds from current home building, comodeling, industrial production prototyping, and many other talents. Blair and his crew will not disappoint you. They try their best to live up to the reputation of being the foremost Handware on the east side of Detroit.

Spring Blowout Special on All Glidden Paint.

Clean up your house or garage with this unbeatable special!!

All interior and exterior Glidden Paint is 30% off

Offer expires May 31, 2001

ling a redwood trellis

By Leon A. Frechette

There is no better way to attractively fill a space between your yard and the neighbor's than with an easy-to-construct redwood trel-

Imagine this trellis, right, with clematis spreading its white, red, pink, or purple flowers all the way to the top.

To build this project, you will need a table saw, finish hammer, finish nails and waterproof glue. This is a simple project that can be completed in less than two hours.

Here are a few things to keep in mind before you start and during construction:

- When choosing your lumber, choose a piece with as straight a grain as possible.
- Be sure to support your lumber with an outfeed table.
- When attaching the upper cross-member to the fingers (slats), be sure to pre-drill both the crossmember and the fingers. Begin by attaching the cross-member to the two outside fingers first, then to the middle finger, and then evenly

-. J

space the rest.

- Take care when spreading the fingers. Depending on your wood grain's direction, they can crack or even break — during this procedure.
- Add the bottom cross-member last.

Will you save money by building your own trellis? Of course - however, how much you save will depend on the style you choose to build and the cost of materials in

your area. Constructing the standard trellis shown could save you at least 50 percent. More than that, the quality will be much higher than with an assembly-line product — not to mention the pride that goes into it.

- Tooltalk

Build up

From page 13

check with your local city or county building department for any specific requirements that may apply to your particular project.

Did you know?

The Weatherization Program, which is sponsored by local electrical utility companies, helps customers identify and repair areas where energy is lost due to inadequate insulation and inefficient

doors and windows. Financial assistance may be offered to qualified customers. For example, grants may be offered to help cover a portion of the cost of insulating attics, walls, and floors over heated areas. A small grant may be paid toward replacing existing windows with more energy-efficient windows. An energy audit determines the exact amount of each grant, and the grant does not need to be repaid. Any remaining balance after the work is completed and the grant has been awarded is the homeowner's responsibility. Be sure to contact your local electrical utility company for more information.

There is also the possibility that you will need to select and work with a contractor to complete your project. "The Helping Hands Guide Hiring A Remodeling Contractor" by Leon A. Frechette

provides step-by-step advice and instructions for all phases of a remodeling or new construction project.

Owning historical property is both a privilege and a responsibility. You may benefit from generally increased property values as well as local and federal tax incentives or rehabilitations. To better understand historical preservation, send \$5 for Document No. HP-1201.

To order either the book or Document HP-1201, clip this article and send it with a check or money order (price includes postage and handling), to C.R.S., Inc., P.O. Box 4567, Spokane, Wash. 99202-0567.

Once you have answered the questions at the beginning of the article and researched the regulations, you should be much closer to making an intelligent "move-orimprove" decision, one you can comfortably live with. The bottom line is to take your time and do all your homework before making any decisions. Let the facts guide you in the right direction.

--CRS

24 McKinley • Grosse Pointe Farms

This lovely French Country Tudor built in 1909 features beautiful architecture. It boasts of a stunning entrance, formal and informal dining rooms and a unique master suite. There are eight bedrooms. Approximate 4,400 square feet includes finished third floor. The four car garage has a quaint two bedroom carriage house above it. Come see for yourself the elegant charm of this home.

Call Kim Poirier pager (313) 813-0814

PAPPAS & ASSOCIATES MORTGAGE

A Division of Advanced Funding • 22777 Harper Avenue St. Clair Shores, MI 48080 • (810)772-9000 contact Mona Pappas

MAKING A WORLD OF DIFFERENCE... ONE MORTGAGE AT A TIME

Giving value and service to our own community with lending options Pavoff Delinquent Taxes

• Payoff Land Contracts

• Refinances

• Purchases Equity Loans

- Construction Loans Commercial Loans
- 100% Financing
- Home improvement & debt consolidation loans

• No income verified loan (for self-employed) • Investment loans (purchases and refinances)

NO APPLICATION FEE • GOOD CREDIT • BRUISED CREDIT 24 HOUR APPROVAL · COMPETITIVE RATES

GROSSE POINTE SHORES GROSSE POINTE SHORES \$1,300,000
DISTINCTIVE COLONIAL Located minutes from Lake St. \$1,300,000 Clair. This charming home features five bedrooms, four full and three half baths, updated Mutschler kitchen with center island, Gaggenaw and sub-zero appliances professionally finished basement. (GPN-GW-62WEB) (313) 886-4200.

GROSSE POINTE PARK DON'T MISS THIS! Great investment opportunity in coveted "Park" location. Newer kitchens, with built-ins and eating space, hardwood floors, natural fireplaces, central air and only a short walk to lakefront park. (GPN-H-50HAR) (313) 885-2000.

\$314,900 **GROSSE POINTE WOODS** HOLLYWOOD-EAST OF MORNINGSIDE. Desirable three bedroom ranch. Family room, newer roof, windows, furnace and central air conditioning. Finished basement with full bath. (GPN-GW-21HOL) (313) 886-4200.

\$134,900 **GROSSE POINTE WOODS** GREAT LOCATION! 2400 square feet. Presently operating as retail clothing. Could be Dollarstore or any business. Being sold as is. Many major updates! (GPN-GW-45VAN) (313) 886-4200.

DETROIT GREAT OPPORTUNITY! Great opportunity to purchase this newer home with all the extras - Oak floors throughout, oak doors, marble sills, finished basement, recessed lighting and kitchen with large pantry. (GPN-GW-61LAP) (313) 886-4200.

GROSSE POINTE PARK GREAT CONDITION TWO FAMILY FLAT! Three bedrooms each, living room with fireplace, large dining room, newer kitchens, appliances - most stay. Newer carpet over hardwood floors, many updates and nice decor in both. Two car garage. (GPN-H-29BEA) (313) 885-2000.

\$228,900 **CROSSE POINTE WOODS** THREE BEDROOM Colonial, updates include: gorgeous new kitchen with eating space. New windows, driveway and landscaping. Two and one half car garage, finished basement, living room with fireplace and formal dining room. (GPN-GW-40HOL) (313) 886-4200.

\$108,000 HARPER WOODS CUTE AND COZY. This cute bungalow is truly ready to move into. Updates throughout and fresh decorating with beautiful hardwood floors. New electric, copper plumbing, driveway and new roof. (GPN-H-31ELK) (313) 885-2000.

GROSSE POINTE ATTRACTIVE COLONIAL-COMPLETELY REDONE. Recent updates include new decorating throughout, hardwood floors and new carpeting. Spacious room sizes, finished playroom in basement and white kitchen with Corlan counters. (GPN-H-98RIV) (313),885-2000.

CHARM AND CHARACTER! You'll find them in this four bedroom home. Old world charm is in the many details. An enclosed porch and rear deck add to the enjoyment. Unique home ready to be loved! (GPN-GW-20MAR) (313) 886-4200.

GROSSE POWITE WOODS \$251,900 HERE'S WHAT YOU'VE BEEN WAITING FOR! Huge 21x19 family room with cathedral ceiling and newly remodeled half bath, newer windows, roof, central air conditioning, beautifully updated kitchen, and finished basement. (GPN-GW-65HOL) (313) 886-4200.

\$349,000 ST. CLAIR SHORES THIS IS IT! This brick beauty has it all! Built in 1991, new eight thousand dollar front door invites you into this Colonial with cathedral ceilings. Anderson windows and finished basement. (GPN-H-61MAP) (313) 885-

\$316,900 GROSSE POINTE FARMS CUSTOM BUILT RANCH in prime Farms location boasts three bedrooms and two baths. Many improvements including family room adjacent to spacious Mutschler kitchen with eating area. (GPN-H-89SHE) (313) 885-

GROSSE POINTE SHORES COMPLETELY UPDATED THREE BEDROOM HOME! This fabulously located home boasts a 13x16 family room, master bedroom with bath, finished lower level with large entertainment area and a beautiful private yard. (GPN-GW-95CRE) (313) 886-4200.

GROSSE PONTE WOODS CUSTOM BUILT RANCH. Featuring an attached garage and breezeway, living room with fireplace, dining L, refinished hard wood floors, professional landscaping with tool shed, gardens and privacy fence. New roof and central air conditioning. (GPN-H-31COU) (313) 885-

GREAT THREE BEDROOM BRICK RANCH. This home features a Florida room, two car garage, corner lot with fenced yard, hardwood floors, huge basement-original builder's model. (GPN-H-29REV) (313) 885-2000.

For more properties visit our website at: www.cbschweitzer.com

SCHWEITZER REAL ESTATE

Serving your real estate needs for 35 years

Grosse Pointe Hill - 885-2000 • Grosse Pointe Woods - 886-4200 and (810) 777-4940

Ann Arbor • Birmingham • Bloomfield Hills • Clarkston • Grosse Pointe Hill • Grosse Pointe Woods • Lakes • Lakeside • Livonia • Northville • Plymouth • Shelby • South Lyon • Troy • West Bloomfield • Woodward

Know your telephone services and costs

Do you routinely review your monthly telephone bill and its itemized charges? If not, the Public Service Michigan Commission (MPSC) recommends that all consumers check their monthly bills as a matter of rou-

Telephone bills have become more complex and may include unfamiliar, inappropriate or incorrect charges. Therefore, it is wise for consumers to become familiar with the charges included on their monthly bills.

A monthly bill from your local telephone company will always include charges for basic local exchange service. Other charges may include:

• Costs for optional services. such as a second telephone line;

• long-distance charges from

other companies: voice messaging services;

· inside-the-home wire maintenance contracts; and

 custom calling features (the specific names for these services can vary from company to compa-

It is a good idea to review your bill each month to ensure that

charges appear only for the services you have ordered. If a charge does not appear to be correct, call your local telephone company and request an explanation. Upon request, the company must provide a complimentary copy of the rate schedule applicable to your usage. Note, however, that the MPSC does not regulate the rates and charges for optional services and the charges may change without notice.

Unfamiliar charges may appear on your monthly local and long-distance bills. These charges (excluding taxes and the 911 surcharge) are permitted under state or federal laws, but a company does not have to charge them to customers:

1. Federal/state subscriber line charges - some of these charges cover the cost of the local telephone network. There is a maximum federal charge of \$4.35 for a single line and \$7 for additional residential lines (business line charges are higher). (The assessment of the state subscriber line charge is being challenged by the MPSC on court appeal.)

2. Universal service fund, or school/library Internet charge — helps provide technology to libraries and public schools, and varies by telephone company.

3. 9-1-1 surcharge — covers the cost of operating the local emergency phone system.

4. State and federal taxes.

5. Cellular phone and paging charge — allows cellular phone companies to assess long-distance charges for calls made to cellular phones and pagers; these charges may include long-distance charges and air time.

6. Primary inter exchange carrier charge (PICC) - covers the costs of long-distance, interstate, and intrastate telephone networks for use of the local telephone company's network. Charges may vary between telephone companies. (Applicable only to multiple line businesses.)

7. Local number portability charge - covers the cost for customers to keep the same telephone number under certain conditions.

For questions regarding the above charges, call your local or long-distance telephone company.

Some actions you can take to

protect yourself:

 Always review the summary of long-distance calls and verify that you or someone in your household is responsible for those listed on

• Call your local telephone com-

pany to determine which calls are within your local calling area. Check your bill each month to make sure local calls are not billed at long-distance rates.

• Immediately contact the telephone company and request an investigation if you don't think you are responsible for a particular call, or if you have questions regarding charges on your bill.

Because of the changing nature of the telecommunications industry, there may be charges for other telephone services on your bill that are not addressed in this alert (e.g., returned check charge, minimum long-distance calls charge, etc.). If you have questions about other service charges appearing on your bill, contact the telephone company. Always follow up with a letter and keep a copy for your records. Remember — basic local service cannot be terminated for nonpayment of non-regulated service.

For more information related to your monthly telephone bill, call your local telephone company. For more information, call the MPSC at (800) 292-9555; write the MPSC at P.O. Box 30221, Lansing, Mich. 48909; fax at (517) 241-6272, or their web site www.cis.state.mi.us/mpsc/.

Absolutely gorgeous French Country home located on the fifth tee of the Detroit Golf Club. An entertainers delight with old-world craftsmanship, tasteful updates and a flowing layout. This 3,836 square foot, immaculate home has 4 bedrooms, 2 full and 2 half baths, 3 natural fireplaces, formal dining room, cozy breakfast room, library/study, spacious bedrooms, finished basement with recreation room, large windows with sturning view, two car heated garage, and the list goes on and on. You won't be disappointed!! Offering Price \$639,900. Ask for Hans Stahl. ML#21026086

This charming and cozy home is conveniently located to shopping, parks and freeway access. Wonderfully maintained and situated in one of Grosse Pointe's most desirable areas, this house is perfect for singles and families alike. Included in the 1,300 square feet are three bedrooms, two full baths, dining nook, spacious three season Florida room, hardwood floors on main level, and a large master bedroom with newer carpet. Other features: one car attached garage, most appliances included and an over-sized lot. Truly a pleasure to show. Offering Price Ask for Hans Stahl. \$168,900. ML#21000840.

Hans Stahl Million Dollar **Executive Member**

248-643-9099

2820 West Maple, Suite 122 Troy Michigan 48084

Good Housekeeping

Refrigerator door:

what's in, what's out

Yes, the cute little indentations in your (old-model) refrigerator door were designed to hold eggs, but it's not wise to store them there — the door isn't cold enough. For the same reason, milk shouldn't go on the door either. But this supplementary storage compartment is handy for a number of other items:

Opened/unopened

Nuts, seeds and their respective oils (refrigeration keeps them from going rancid).

• Red, capsicum-based spices such as paprika, cayenne and crushed red pepper (they are more prone to infestation than other spices).

 Lemon products such as lemon-pepper spice blends and lemon extracts (flavor dissipates more quickly at room temperature).

Once opened mayonnaise

- mustard
- jam
- jelly ketchup
- relish
- pickles • BBQ sauce
- salad dressing
- salsa
- soy sauce
- pure maple syrup
- wine
- steak sauce

The cool temperature of the refrigerator will extend the shelf life of many items, but nothing lasts forever. Make sure to use or toss items by their "best if used by" date; it will ensure the freshesttasting foods for your family.

- Hearst Communications

Get your remodeling job off to a good start

The decision has been made. You've decided that the time has come to turn your dream kitchen or bathroom into a reality.

The beginning
Your first step should be locating
and hiring a professional
kitchen/bathroom designer from the National Kitchen & Bath Association (NKBA). What can a professional do for you? Plenty.

A kitchen/bathroom specialist can guide you through every phase of your project - decorating, design, construction, and plumbing and electrical systems.

Specifically, kitchen/bathroom specialists are able to:

 work with contractors, electricians and plumbers.

 answer any questions you have about design, products and colors, as well as anticipate and prevent problems that you may not have considered.

 create designs that reflect your individual personality through color, style and pattern selection.

To ensure a successful project, it is important to find a kitchen or bathroom professional who is right for you," says Stephanie Witt,

CKD, CBD, of Kitchens by Stephanie, Grand Rapids, Mich. "Similar to finding a doctor or dentist, you need to locate someone who is capable of completing the job, but who also meshes with your personality."

NKBA provides a list of its members, including Certified Kitchen and Bathroom Designers (CKDs and CBDs) in your area who can help you with your project.

The middle

"Once you have found the kitchen/bathroom planners near you, it is a good idea to visit them in person," says Witt. "This gives you the opportunity to see kitchens and bathrooms on display and to talk with designers about products, materials and colors. This will help you discover which designer is right for you."

Witt also suggests that you prepare for your visit. Here's how:

 Collect and clip photographs of kitchens or bathrooms that appeal to you. Examining these with the designers during your visits will give them a good idea of the styles to which you are attracted.

Evaluate your current kitchen

or bathroom to find out what works and what doesn't. For example, is there enough cabishelf net space? Is there enough counter space? \mathbf{Is} there adequate task lighting about the countertop? In the bathroom, is the

bathtub big enough? Is the shower head at a comfortable height for all users? Is the bathroom safe? Does it include grab bars and non-slip flooring?

• Write down the answers to these questions and bring them with you when you visit the kitchen/bathroom planner. They will play an important role in the design of your new space.

The completion

After you choose a firm, a designer will visit your home to take precise measurements. He or she also will spend a great deal of time interviewing you to discover the exact type of style of kitchen or bathroom you desire. Then a plan, which includes material costs,

specifications and design entails, will be prepared. When the design is approved and the budget is set, a payment schedule will be arranged. NKBA member firms will usually offer a contract that outlines project responsibilities and a payment schedule.

The time frame for completion of projects will vary. Generally, kitchen and bathroom projects take two weeks to several months to complete. Although living with construction is not easy, it will all seem worth it once your new kitchen or bathroom is complete.

To obtain a list of NKBA member firms in your area and a FREE workbook, call (877) 652-2776.

ntiques and Collectine

Tip: Dust your bronze.

method of polishing. Rub

the broaze with the paim

of your hand. This puts a

Then try the Chinese

little oil on the metal.

Photographs might curl

in boxes. Do not try to

straighten them with

heavy weights. A very

because they were stored

Q. I bought an oblong, ceramic dish with a cover about 30 years ago. The cover has a round central handle. Inside the 8.5-inch-long dish are two raised ridges. The mark on the bottom is a small

round globe with the word "Minton" in the center. What was this dish used for, and how old is

A. Your dish is a Victorian toothbrush holder. It was a standard part of ceramic toilet sets of the 19th century. The ridges held a toothbrush or two above the bottom of the dish. collectors mistakenly call the pieces soap dishes,

which are smaller. The Minton mark on the bottom dates your dish to about 1863-1872. It was made by the famous Minton pottery, which has worked in Staffordshire, England, since 1793. Minton became part of the Royal Doulton Tableware Group in 1968.

Q. I have an unusual electric fan that once hung on a ceiling. It is shaped like an airplane and the single propeller at the front is the fan. Of course, the fan's air is always directed sideways, not

downward like today's ceiling fans. Have you ever seen one like

A. We have seen old ads for fans like the one you described. have never seen a real fan shaped like an airplane. The fans were produced by at least two U.S. companies during the 1920s. They were marketed mainly to commercial cus-

der picture might crack. tomers, like retail stores and factories, to cool showrooms and lunchrooms. One airplane-shaped ceiling fan was called the "Wind Berg." It was obviously named for aviator Charles Lindbergh.

- Ralph and Terry Kovel

Hold the salt — if you're near a tree

Each year, millions of tons of deicing salt are applied to state and municipal roads to keep the roads safe for vehicles to travel. Salt is spread near houses to avoid pedestrian injuries. This is necessary for safety, but did you know excessive salt can cause widespread damage to trees, possibly leading to permanent decline and even death?

According to the National Arborist Association (NAA), a nonprofit organization dedicated to the tree care industry, even severe salt damage might not be visible on a tree until the end of summer, leaving homeowners wondering what might have caused the problem. In some cases, decline might not be visible for years.

"Salt deposits migrate to the stems, buds and roots of trees, explains Robert Rouse, staff arborist with the NAA. "This causes disfigured foliage, stunted growth and severe decline in tree health. Salt runoff washes from pavement into the ground, increasing salt levels in the soil."

There are steps you can take to ward off tree damage from salt.

The NAA recommends taking the following measures:

Avoid use deicing salt unless

necessary. Mix salt with abrasives such as sand, cinders and ash.

• Use alternative deicing salts such as calcium chloride and calcium magnesium acetate.

• Improve drainage of soils. Add organic matter such as activated charcoal or gypsum, and thoroughly leach salt residues from the soil.

• Erect barriers between pavement and plants.

 Plant salt-resistant trees in areas where high salt spray is inevitable.

 Provide adequate irrigation and mulching to reduce water loss. Prune properly and add fertil-

izers to correct nutrient deficiency. Control tree-damaging diseases and pest infestations.

If you are unsure about your tree's health, consult a professional arborist. You can find an NAAmember arborist by calling the NAA at (800) 733-2622, or by a zip code search on the NAA's web site at www.natlarb.com.

Decks allow homeowners to turn style inside out

The American home is the quintessential expression of individual style — a place that reflects personality and so much more. But as the trend toward outdoor entertaining and dining grows, so has the opportunity for homeowners to apply their sense of style to backyard decks.

"Why would you want your personality to end at the back door? Decks have moved beyond a brown, square extension on the home. There are so many elements you can bring to your deck that will make it as much of a reflection of your family as the interior of your home," says Pat Coughlin of The Flood Company, makers of deck stains, finishes and cleaners for over 150 years.

Coughlin offers the following suggestions to bring your personality outdoors this season:

Incorporate hobbies and interests. There are several features you can build into a deck that will enable you to bring the activities and interests of your family to your outdoor living space. For example, if you enjoy reading a book by the window during the colder months, creating a reading nook outdoors is even better in the spring and summer. A bench underneath an arbor provides the perfect secluded spot for your reading enjoyment.

If you have children with lots of toys, move the playroom outdoors during the warmer months by creating a bench with a built-in storage space. When guests unexpectedly come over, all the children's toys can be quickly tucked away.

...address for

success!

2 }

Define your style with color. Nothing can give your deck personality better than color. A deep red deck communicates a different personality than one that is neutral beige. Select a color (or more than one) that illustrates your family best. With all the colors available in semi-transparent and solid color stains today, there is no boundary to your selection. If you decide to pick more than one color to accent, make sure that the colors complement each other and the house.

Flood makes both solid color and semi-transparent stains that are available in a variety of colors and are guaranteed to last. Flood Solid Color Deck and Siding Stain is guaranteed against peeling for five years on decks and 15 years on siding. Flood Semi-Transparent Deck and Siding Stain is guaranteed against peeling and fading for three years on decks and five years on siding.

Add the right touch of personality with details. There are several ways to subtly incorporate your personality into your outdoor living space. Place your favorite flowers in pots around the deck. Or, if you don't have a green thumb, stencil them on railings, stair risers or floorboards. Sunflowers, daisies and ivy can all adorn your deck by stenciling with a solid color stain.

Furniture and accessories can also add the details you need to complete your deck. The varieties in outdoor furniture styles and materials give you several options when selecting furniture for your deck. While a dining table and chairs may be suitable for your neighbor, perhaps a bar set-up and lounge chairs is better for your family. Shop around to find the right furniture and accessories for your deck.

For more information, or to receive a free wood care guide, call

The Flood Company at (800) 321-3444, or visit their web site at www.floodco.com.

— Courtesy of ARA Content

Install smoothest deck in town

Wood and composite material decks installed with unsightly nails and screws are a thing of the past.

Using newly introduced, stainless steel fasteners hidden from sight, advanced do-it-yourselfers and professional deck installers find it easy and fast to assemble smooth-surfaced decks, reducing problems associated with screws and nails, such as rusting, popping, wood splitting and wood rot-

The patented TEBO fasteners are driven directly into the sides of the deck boards and joists, not through the tops of the boards the way nails or screws are installed. The tool to install the fasteners, the TEBO Decker, resembles tools used to install wood floors. It is placed at an angle between the intersection of a deck surface board and the joist below it. Using a mallet, the installer strikes a driver blade head at the base of the tool, driving a fastener simultaneously into the deck board and the joist to secure both together.

The system is made by Spotnails, manufacturers of pneumatically-driven fasteners for nearly 60 years.

Win Waterman, Spotnails consumer affairs spokesperson, said extensive testing on decks prior to introducing the system demonstrated several advantages for homeowners. In addition to better appearance and longer lasting decks, benefits include:

Greater, faster holding power:

Because the fasteners lock into the side of the joist and deck boards, they won't back out of the boards.

• Because fasteners are hidden from view, the deck surface is smooth, thus eliminating a major annoyance for the home — snags on screws and nails when shoveling snow.

• The system eliminates raised nails and screws and reduces splinters, all of which are hazardous to bare feet.

• Because nails and screws can split deck boards, the fasteners prolong deck board life.

• Should a deck ever need refinishing that includes sanding, the hidden fasteners allow the work to be done without damage to sander equipment from popped nails or protruding screws.

For the installer, faster assembly is possible than with any other hidden fasteners. Each fastener is installed with one strike of the mallet, whereas multiple steps are required to attach other hidden fasteners. The installer works in a standing position on the deck, rather than kneeling or working below the deck to position other hidden fasteners. And costs are

comparable.
Waterman said advanced do-ityourselfers would feel comfortable
using the system. Others, he suggested, should specify TEBO fasteners when contracting a professional deck installer.

For more information, visit the Spotnails Web site at www.spotnails.com.

— Courtesy of ARA Content

www.bernslandscape.com

313-882-6900 ext 3 (

REAL ESTATE FOR SALE & RENT Word Ads - MONDAY 4 P.M. Photos, Logo Art - MONDAY 12 P.M. (Call for Holiday close dates) CLASSIFIEDS (ALL OTHER CLASSIFICATIONS)

TUESDAY 12 NOON (Call for Holiday close dates) PAYMENTS

Proportion is required: s accept Visa, MasterCard, Cash, Check AD STYLES:

Word Ads: 12 words - \$12.75; additional words, 65¢ each. Abbreviations not accepted Measured Ads: \$22.60 per column inch Border Ads: \$24.85 per column inch \$400.00 \$275.00 FULL PAGE 1/2 PAGE \$200.00

1/8 PAGE \$125.00 Photo Ads In-Column \$39.00 (small photo with FREQUENCY DISCOUNTS; given for multiweek scheduled advertising, with prepayment or credit approval. Call for rates or for more

re lines can be busy on Monday & Tuesday

Deadlines... please call early.
CLASSIFYING & CENSORSHIP: We reserve the right to classify each ad under its appropriate heading. The publisher reserves the right to edit or reject ad copy submitted for

CORRECTIONS & ADJUSTMENTS: Responsibility for classified advertising error is limited to either a concellation of the charge or a re-run of the portion in error. Notification must be given in time for correction in the following issue. We assume no responsibility for the same after the first insertion.

REAL ESTATE FOR RENT

Apts/Flats/Duplex-Grosse Pointe/Harper Woods

Apts/Flats/Duplex---Detroit/Balance Wayne County Apis/Flats/Duplex

St. Clair Shores/Macomb County Apts/Flats/Duplex-Wanted to Rent

Houses -St. Clair County 705 Houses — Grosse Pointe/ Harper Woods

Detroit/Balance Wayne County Houses - St. Clair Shores/ 707 Macomb County

Houses Wanted to Rent Townhouses/Condos For Rent 709 Townhouses/Condos Wanted

Garages/Mini Storage For Rent Garages/Mini Storage Wanted

Industrial/Warehouse Rental 713 Living Quarters to Share Motor Homes For Rent

Offices/Commercial For Rent Offices/Commercial Wanted Property Management

Rent with Option to Buy

Rooms for Rent

Vacation Rental-Florida Vacation Rental-Out of State

Vacation Rental Northern Michigan

Vacation Rental—Resort Rentals/Leasing North Michigan

REAL ESTATE FOR SALE

800 Houses for Sale 801 Commercial Buildings 802 Commercial Property

Condos/Apts./Flats 803 Country Homes 804 805 Farms

Out State Homes 806 Investment Property 807 Waterfront Homes 808 809

810 Lake/River Resorts

Waterfront Lots

FAX: 313-343-5569

http://grossepointenews.com

811 Lots For Sale

812 Mortgages/Land Contracts 813 Northern Michigan Homes 814 Northern Michigan Lots

815 Out of State Property 816 Real Estate Exchange

Real Estate Wanted 817

818 Sale or Lease Cemetery Lots 819

820 Businesses for Sale

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

1035 Maryland- 3 bedroom upper, garage, \$800. basement. Available June 1. (313)882-7349

15838 Windmill Pointe Drive, Grosse Pointe Park. Exquisite 3 bedroom, 2 1/2 bath, 1 story, residence. Living room with natural fireplace, formal dining room, kitchen and eating area. All appliances included. Laundry room and garage. \$1,750 per month. (313)886-5051, ask for Mike, Fikany Real Estate Co.

- 2 bedroom furnished carriage house, laundry, air, no pets. Security deposit, \$1,500/ month plus utilities. 313-882-3965
- 2 bedroom, dining room, hardwood floors, heat, appliances, laundry, parking. porch, (313)824-3849

GROSSE Pointe Park, 897 Harcourt. Spacious, well decorated 2 bedroom upper, large kitchen with eating area, family room, central air, separate basement, 1 car garage. Lawn & snow maintenance included. \$1200. Eastside Management, (313)884-4887

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

2000 square foot upper. Central air, new appliances, 2 bedroom, master with dressing room, living room, dining room, library, 2 1/ 2 baths. Summer porch. 2 car garage. carpeting New throughout. Immaculate. Immediate occupancy. No pets. \$1,200/ month. 751 Road. Harcourt (313)824-1508

730 Trombley. Freshly decorated upper flat on Grosse Pointe's finest street for rentals. Newer kitchen with ceramic tile, builtin dishwasher. Large living room with gas fireplace, new carpet 1999. Non smoking, 313-461-5022.

855 St. Clair- large 3 bedroom lower, newly renovated throughout. 2 car garage. \$1,050. (313)882-6281

AIR conditioned, Maryland, 5 lower, immaculate, hardwood. No pets. \$800. References. (313)881-3149

BEAUTIFUL cozy upper- new appliances. Garage. Trombley Garage. Road, very secure. No pets, no smoking. Available immediately \$725. (313)822-4161

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

CARRIAGE house, 1 \$800/ bedroom, month. Call 313-882-

2891 **FURNISHED**short term, 802 Neff, near Village. All furnishings, bedding, cable T.V., all utilities & phone included. Gorgeous unit, \$1,700 per month, (313)510-8835

FURNISHEDterm, 802 Neff, near Village. All furnishings, bedding, cable T.V., all utilities & phone included. Gorgeous unit, \$1,700 per month, (313)510-8835

GROSSE Pointe Farmscarriage house, Lewiston. Beautifully restored ground floor 1 bedroom. Hardwood floors, new kitchen, separate laundry. \$895. (313)886-5976

GROSSE Pointe Park, 1358 Maryland, Upper 2 bedroom, \$550/ month. 313-824-9174

GROUND floor duplex unit with 2 car garage. All appliances. No smoking, no pets. Available June 1. 625 Neff. (313)640-5672

HARCOURT- upper, 2 bedroom, 1.5 bath. No smoking. pets/ \$1,100/ month. 313-822-4068, 313-325-2640, agent.

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

HARCOURT Road- attractive 2 bedroom, 1 bath upper. Appliances and garage in-Available cluded. June 1. \$875/ month. Days: 313-223-3547, evenings, 313-886-3173

HARCOURT, lower unit, new carpeting, air, 2 \$1,100/ bedroom. (313)331month. 0330.

HARCOURT- seniors. Scaling down? Empty nesters? Townhouse. Elegant 3 bedroom, 2 1/2 baths, family room, formal dining room, 2 car garage, private yard. \$1200. (313)823-2901

LARGE 1 bedroom on Beaconsfield. Clean, hardwood floors, quiet building. \$550/ month including heat. Available immediately. 313-822-4965

LUXURY condo in the Village. Available now two bedroom unit, beautifully furnished. Rent includes all appliances, china, silverware, linens, TV/ VCR, all utilities, local phone, newspapers, heat, air, etc. Mini-: two mum lease months. \$1,600 per month. (313)882-0899 Monday-Friday 9:00am- 5:00pm

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

NEFF Lane apartments, near Village. 2 bedroom upper unit. Private basement, carport. No pets. Lease \$750. Call 313-882-9972

NEFF- 823, 2 bedroom, 2 story townhouse, fresh decor, garage, fireplace, full private basement, \$975. 313-510-8835

NOTTINGHAM South of Jefferson. \$595/ month. 5 rooms, remodeled, appliances, separate basement, off- street parking. Security deposit, credit check. Call (810)530-6271

NOTTINGHAM- South of Jefferson, 2 bedroom upper, completely remodeled, off street parking. Open floor plan. \$900 furnished, \$700 unfurnished. 313-220-3034

SOMERSET- 1 bedroom upper, air. \$650. (313)822-2359

SOMERSET- spacious 3 bedroom lower, all appliances, no pets. \$850. (313)885-2206

LOOK **Classified Advertising**

313-882-6900 ext 3 Fax 313-343-5569

Grosse Pointe News

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

VERNIER, Grosse Pointe Woods. Half block to expressway, 2 bedroom upper, quiet, non smoking, no pets. Garage privileges for 8 months. \$650/ month. (313)884-0460

701 APTS/FLATS/DUPLEX DETROIT/WAYNE COUNTY

2573 Lakewood- 3 bedrooms, Section 8 welcome. Must be clean. Credit check. (313)823-9696

Charlevoix, ALTER/ Grosse Pointe side. 1 bedroom, \$360. Studio, \$330. Includes heat. 313-885-0031

CADIEUX/ Warren, 3 bedroom, basement, garage. Section 8 ok. \$550/ month. Do All Homes, 810-756-6810 Fee.

CHANDLER Park/ Moross, 3 bedroom, 2 bath, basement, garage. Do All Homes, 810-756-6810. Fee.

CLEAN 2 bedroom upper, appliances, garage. Grosse Pointe area. See after May 7th. 313-220-0164

EAST English Village- 2 lower. bedroom, floors, Hardwood appliances included, central air. \$700/ security. 313-882-0033

701 APTS FLATS DUPLEX

EAST English Villagequiet clean 2 bedroom upper flat, fireplace, heat/ water, appliances included, no smoking, no pets. \$725/ month. 313-884-6435

DETROIT WAYNE COUNTY

I-94/ Moross, 2 bedroom duplex, very clean, new paint, windows & doors, \$600/ month plus security. 313-343-0107

WHITTIER/ Beaconsfield, 1 bedroom apartment, decorated, coin laundry. \$395. Credit check, 313-882-4132.

702 APTS FLATS DUPLEX S.C.S. MACOMB COUNTY

 bedroom apartment, Roseville area, 700 square feet, all appli-(248)543ances. 3940, after 4pm, (810)294-7014

1 bedroom spacious townhouse, ment. Eastpointe, 9/ Gratiot. Air, appliances. \$545. 313-885-8300. Senior discounts.

1,000 square foot apartment, utilities included. Call for details. 810-201-1053

GLEAN & quiet 2 bedroom apartment. Newly redecorated, new dishwasher and all other appliances included, central air. pool, shopping nearby. Located at Jefferson & Marter, available for immediate rent. \$650/ month. Call Steve at 313-881-8163

SPACIOUS one bedroom apartment- St. Clair Shores. First floor, central air, dishwasher, coin laundry. \$650 plus utilities. One month security. No pets/ smoking. The Blake Company, 313-881-6102

Grosse Pointe News (CONSECTION (313)882-6900 ext. 3

~7

02 APTS FLATS DUPLEX

YourHome

S.C.S MACOMB COUNTY

HOW MUCH LONGER CAN YOU LIVE

WITHOUT WATER?

HARBOR CLUB SOUTH Apartments & Yacht Harbor has... 1 & 2 Bedroom akefront apartments Right on Lake st. Clair! Enjoy: ~New Euro-Style Kitchens Private Yacht Harbor FREE HEAT &

WATER* -Enormous Wood Decks & Patios -Pool & Fitness Facility -Water-front Clubhouse Friendly "Boat Town"

Immediate availability (810)791-1441

Don't Miss The Bont!! *In Selected Hutts

Atmosphere

703 APTS FLATS DUPLEX WANTED TO RENT

SINGLE, quiet medical student needs 1 bedroom apartment starting 8/ 1/ 01. Grosse Pointe area. Please call (660)665-8354

705 HOUSES FOR RENT POINTES HARPER WOODS

1012 Wayburn, 2 bedroom 1 bath, living, dining, sun rooms. eat- in kitchen, 1 car garage. Most appliances. \$950. (313)822-9761, leave message.

20461 Hollywood- 3 bedrooms, 2 1/ 2 baths, central air, 1 1/ 2 car garage, newly remodeled. Grosse Schools. Pointe \$1,200/ month. Ready June 1. (313)460-8863

603 Neff Rd. Approximately 3,700 square feet, air conditioned, 3 car garage, for sale or \$450,000, lease. lease \$2,450/ month. Call 248-827-6659

774 Lakepointe- 2,000 sq. ft. 3 bedroom, 1 1/2 bath. Appliances. (313)884-\$2,000. 4887

705 HOUSES FOR RENT POINTES HARPER WOODS

ALLARD in the Woods. 3- 4 bedroom bungalow. Available June 1st. \$1,490/ month. (313)882-2646

GROSSE Pointe Farms bungalow. 3 bedroom. 2 baths. With appliances. \$1,400/ month. with lease of 3 years, \$1,300/ month. Credit check. (313)886-3442

GROSSE Pointe Park- 2 bedroom, 1 car garage. Basement, dining room. Newly remodeled. Sun room. Rental Pros, 313-882-

GROSSE Pointe Parkfurnished. 4 bedrooms, 2 1/2 baths. 2,500 square feet. \$2,000/ month plus. (313)417-2073

GROSSE **Pointe** Woods, 1366 Anita. This charming and spacious brick bungalow home has 3 bedrooms, 1 1/2 baths, 1 1/2 car garage. Hardwood floors, air, patio, all appliances and much more. It's completely updated and in perfect condition. Close to schools and parks. \$1,450. 313-610-9977

GROSSE Pointe Woods. Hollywood of Mack. Clean 2 bedroom brick ranch, carpeted, stove, refriger-References, no pets. lease. \$1,000. 313-884-1340

GROSSE PTE PARK 2,400 sq. ft., 4 bedrooms, 3 1/2 baths. 1 year lease. Stieber Realty 810-775-4900

HARPER Woods- 2 bedrooms, garage, basement, appliances. \$825. (313)417-2871

QUAINT 3 bedroom, 2 1/2 bath home in Park. Florida room, patio and large yard. Short/ long term lease. (313)821-8760

SOUTH of Vernier, east of Mack, 3 bedroom, 2 1/2 bath, 2 1/2 car, \$2,200/ month. 810-286-2330, 810-295-0509

706 HOUSES FOR RENT DETROIT WAYNE COUNTY

2 bedroom house, Detroit. \$550/ \$625. check. Credit (313)859-9650

4115 & 4138 Neff. 1 bedroom, living room. \$400/ security. Open Friday, 10am- 5pm. (810)776-7088

KELLY & Morang- 3 bedroom, 1, 5 car garage. Brick bungalow. Basement. Pets negotiable. \$700. Rental Pros, \$700. 313-882-Rent

KELLY near Eastland, 2/3 bedroom, approximately, \$600. Possible option available. Section 8 okay. For information. (248)399-4216, agent.

MOROSS/ Harper area, 2 bedroom. \$625/ month plus \$900 security. No pets. 313-881-2689

WON'T last! Cadieux. Sharp 3 bedroom, low rent. Immediate occu-(248)399pancy. 4216, agent.

707 HOUSES FOR RENT. S.C.S. MACOMB COUNTY

ST. Clair Shores- 3 bedroom, 1. 5 bath. Brick ranch. Finished basement. Garage. \$978. Rental Pros, 810-773-Hent

SUBLET. beautiful lakefront home, 2 bedroom, 1 bath on 2 acres. Overlooking Lake St. Clair. Furnished \$1,800/ month. Unfurnished, \$1,600/ month. 3, 6 or 1 year sub- lease available. 313-433-5883

708 HOUSES WANTED TO

CANADIAN diplomatic family seeks clean. executive style home in The Pointes with 4 year lease beginning summer 2001. Contact Brian Austen at 313-446-7031

709 TOWNHOUSES CONDOS FOR RENT

CONDO, 2 bedroom, living room, dining room. All appliances. Storage area. Garage. Grosse Pointe, for lease or sale. 248-544-7358

709 TOWNHOUSES CONDOS FOR RENT

The second secon

LAKEPOINTE Towers, St. Clair Shores. Large 1 bedroom, 2 bath. Indoor parking, pool, exercise room. Golf. \$800/ month. Tom, (313)885-6604

LAKESHORE Village 2 bedroom condo, 313-881-3109 leave message.

ST. Clair Shores, 2nd floor, 2 bedroom condo. Jefferson/ Marter **\$**695. area. Rent (313)884-4887

ST. Clair Shores- \$775 monthly. First floor apartment style. Bath and half, 2 bedrooms, basement, laundry & storage, 1 car garage. Immediate. Ask for David, Schultes Real Estate, 810-573-3900

ST. Clair Shores- 2 bedroom, private basement, carport. \$850/ month. Security deposit. Credit check mandatory. 810-228-3295

ST. Clair Shores- condo, immaculate 2 bedroom, 2 bath. New carpeting, appliances. \$850. (313)886-9489

714 LIVING QUARTERS TO SHARE

NEED A ROOMMATE? All Ages, Occupations, Tastes, Backgrounds and inestyles. "Our 20th Year"

Home-Mate Specialists (248)644-6845 PROFESSIONAL male non smoker will share

flat on Harcourt. \$360 plus 1/ 2 utilities. (313)822-1132 **ROOMMATE** desired to

share 3 bedroom home in St. Clair Shores. \$350/ month. (810)360-5050

716 OFFICE COMMERCIAL FOR RENT

716 OFFICE COMMERCIAL FOR RENT

POINTE PLAZA OFFICE BUILDING

19251 Mack (at Moross) Space available from 650 sq. ft. - 14,500 sq. ft.

contiguous. Immediate occupancy. Free covered parking. Call Brent Beshears 248-357-6124

at Schostak Brothers & Co.

716 OFFICE COMMERCIAL FOR RENT

11/ Harper, St. Clair Shores. 400 square foot 2 room with kitchen & private bath. remodeled. Newly \$495. 810-775-2205 days.

16980 Kercheval. Grosse Pointe, lower level, 2 suites available. Great office location. Immediate occupancy. Ample parking. Low market rent in the heart of Grosse Call Paul Pointe. Saad, 248-359-0607

COLONIAL EAST 9 Mile and Harper \$700/ 950 sq. ft \$850/ 1,150 sq. ft. including all utilities, 5 day janitor, near expresway. (810)778-0120

DELUXE office, 11X 15. Immediate occupancy. Includes utilities. Harper/ 8 Mile. Stieber Realty, 810-775-4900

EAST POINTE PLAZA 19959 Vernier (between i-94

& Beaconsfield) 3 and 4 room suites, also single office, parking, janitor, lots of windows. 313-882-0899. Monday- Friday, 9am-5pm

EXECUTIVE office in prestigious building, 9 and Jefferson. 810-445-1190

FURNISHED available in Grosse Pointe Woods. Parking, conference area. \$400/ month. 313-640-4700, 313-886-7429

GROSSE Pointe Park, 15005 East Jefferson. 400 square feet. \$300/ month, includes all utilities and parking. 313-824-9174

Grosse Pointe Woods 21304 Mack

5 room professional office, new carpet, & renovated. 20927 Mack Retail/ Office 1,760 sq. ft., large front windows. Rear parking! 313-884-1340 313-886-1068

HARPER WOODS (at Vernier) suite of offices (1,600 sq. ft.) New- very nice! Easy access to 1-94, 1st month RENT FREE. Mr. Stevens, 313-886-1763

KENNEDY BUILDING Opposite Eastland Shopping Center. City of Eastpointe. Near I-94 & I-696 Single suites-5,600 sq. ft. on main level. By appointment 810-776-5440

716 OFFICE/COMMERCIAL FOR RENT

KERCHEVAL On The Hill. Sidewalk level. 313-886-6010

MACK AVE. LEASES ADDRESS SQ. FT. 18424 Mack GPF 1600 22211 Mack SCS.....900 Sine & Monaghan **GMAC Real Estate**

NEWER office space available in convenient Village location, includes parking & all utilities, \$400/ month. Perfect for manufacturers rep. 313-510-

313-884-7000

8259 · OFFICE SPACE FOR LEASE 26803 Harper, 17200 Mack Avenue, 18424 Mack Avenue. Will build to suit. For additional information call, Sine & Monaghan. GMAC Real Estate, (313)884-7000

716 OFFICE/COMMERCIAL FOR RENT

OFFICE space Harper between, 9 and 10, St. Clair Shores. Just remodeled. (313)885-9154 or (313)802-9154

PROFESSIONAL office, St. Clair Shores. Jefferson/ Marter area. \$350. per month. Call Pat at Tappan & As-^{*} 313-884sociates,

THE Hill- 93 Kercheval. Approximately 2,500 square feet. First floor, 313-268-7882

TWO units for lease, office & beauty salon, St. Clair Shores, Plaza 1, Harper, between 8 & 9 Mile Rd. (313)886-8803

721 VACATION RENTALS FLORIDA

SIESTA Key condos, 1/ 2 bedrooms, weekly/ monthly. 941-349-5726

722 VACATION RENTALS OUT OF STATE

100 year old log cabin on mountain lake. Rangeley ME. \$475 per week. 313-417-9279

COTTAGE on Lake Huron. 22 miles from Sarnia. 4 bedrooms. 52 beach. from \$750/ week. (810)791-6731

23 VACATION RENTALS NORTHERN MICHIGAN

cottages for rent, Torch Lake- all sunset views. Beautiful condition. Weekly/ monthly. Please call 312-920-6272. Private twofour bedrooms. All unique.

BOYNE City- charming 3 bedroom, 2 bath Victorian farm house. 4 blocks into town and less to Lake Charlevoix Beach access. Minimum 3 month summer/ fall rental. \$1,600++ per month. 313-884-9319 after 6:30pm.

723 VACATION RENTALS NORTHERN MICHIGAN

GLEN Lake custom home near Sand Dunes, sleeps 10. All amenities. Available June 12-(231)334-3622 fobrief@aoi.com

HARBOR Springs cozy condo on golf course, sleeps 8. Many extras. 313-823-1251

HARBOR Springs- Harbor Cove luxury 3 bedroom condo, indoor, outdoor pools, beach, tennis. Available weeks in July & August. (248)745-6823

MULLET Lake cottage rental with dock, patio, screened porch, 5 bedooms. July 15th-September 30th, 2 minimum, week \$3,000/ week \$9,000/ month. Holiday Accomodations, 800-968-4353

723 VACATION RENTALS NORTHERN MICHIGAN

Page 23

HOUGHTON Lakecottage. Lakefront Sleeps 7 with row boat. Weekly, \$500. (517)366-7686

VACATION home for rental or exchange. New luxury contemporary home with floor to ceiling windows on Lake Michigan in Good Hart near Harbor Springs. 4/5 bedrooms, 4 1/2 baths. fully equipped kitchen with Viking gas range & other top of the line appliances. Miles of quiet, sandy beach. High bluff, panoramic view of Lake Michigan & sunset from every room. \$3,000/ week or exchange with similar property in Florida (Napels/ Captiva area preferred) or other tropical areas. 734-332-0136

CLARE Stevenson Lake

Cozy Cottages On (An All Sports Lake) www.sunsetshores.net (517)386-7030

LAKE MICHIGAN

3 bedroom, 2 bath Chalet between Petoskey & Charlevoix, near Bay Harbor. Great location & view of Little Traverse Bay. Sleeps 10 max. \$1,400/ week. Tom Walker Realtor, 231-347-7980

www.waikerenterprises. net/realtor/main.html

CADILLAC-Beautiful chalet on

Lake. 4 bedrooms, Jacuzzi, 3 baths, deck, deluxe kitchen, etc. (810)286-7119

SUTTON'S BAY YACHT CLUB

Leelanau County. 2 br. 2 bath loft condo, Fireplace. Private beach, tennis courts & pool. Discount rates May, June & July. 231-547-7495

LEXINGTON, MI Lakefront cottage rental.

Sleeps 4-6, \$850/ week Available May- December 1st Beautiful beach, Spectacular sunrise. 313-822-9103

HARBOR SPRINGS

3 bedroom condo, private beach on Little Traverse Bay. Pool, fireplace. Newly decorated. Near golf. 810-263-3276

HARSEN'S ISLAND

Middle Channel cottage. 3 bedroom, dock, gas grill. Great fishing. Lovely sunsets \$650/ week. 313-885-1760

CLARKSTON

Lakefront cottage, private beach, boating, fishing. Skiing, snowmobiling, ice fishing. Booking for summer & winter, weekly. 313-884-1332

LAKE HURON

Summer Rentals. Nightly, Weekly, Monthly Private beach, hot tub. One hour drive from Pointes. (N. Lakeport) 313-885-4660

BOYNE MT. CONDOS

(Boyne Falls, Mi.) Luxury 1,3 & 4 bed.units From \$425/ week. Daily rates available. Golf, Beach, Pool. 248-540-7244 www.geocities.com/ boynecondo

LEXINGTON WATERFRONT

Spacious 4 bedroom, 2 bath home. Linens provided. Swimming pool Sandy beach. \$1500 week. 810-293-3704, 810-777-0246

Surprise A Loved One! BEAUTIFUL **VERO BEACH OCEANFRONT** YES, OCEANFRONT! 3 bedroom/ 2 bath.

Fully furnished home, towels, sheets, washer, dryer, etc. Own private beach. Private community 313-881-3977

COTTAGE ON LAKE HURON CANADA

Three bedrooms Screened porch. Sandy beach, bonfires. \$750/ week. No smoking, no pets, \$100 deposit Refundable up to 2 weeks before. Call Judy at (313)885-8870

COTTAGE, LAKEVIEW DOUGLAS/ SAUGATUCK

2 bedrooms & loft near beautiful Lake Michigan Beaches, Tourist area. \$650/ week. No smoking, no pets. Call Judy at (313)885-8870 (2-19)

Grosse Pointe News CONNECTION

To advertise in this space call (313)882-6900 ext. 3 • FAX (313)343-5569

723 VACATION RENTALS NORTHERN MICHIGAN

HARBOR Springs. Beautiful 3 bedroom plus loft condo at Harbor Cove. (248)373-9487

LEXINGTON- decorators summer cottage. 3 bedrooms, spacious porch. Fireplace, quiet beach. 810-359-2146

723 VACATION RENTALS

HARBOR Springs- lakefront cottages. Private sandy beach, woods. 3 bedrooms plus loft. Or 5 bedrooms. \$850-\$1,600 per week. Off discounts season available. (906)483-4067 speters@mtu.edu

NORTHERN MICHIGAN

723 VACATION RENTALS

NORTHERN MICHIGAN

HARBOR Springs/ Petoskey condo. 3 bedrooms, pool, tennis, golf, shopping. Evenings, (313)885-4142

TORCH Lake- 2 Lakefront homes in secluded 25 acre west shore estate. From \$1500/ week. 248-645-0959

723 VACATION RENTALS NORTHERN MICHIGAN

HARBOR Springs/ Goodheart. Lake Michigan, sandy beachfront, 3 bedroom, 2 bath, \$2,500/ week. Efficiency cottage, \$750/ week. Both for \$3,000. Month of June, July 7-14, August 25, on. (734) 429-9459, (231)526-7988.

723 VACATION RENTALS NORTHERN MICHIGAN

WATERFRONT, South of Lexington, 145' sandy beach, 4 bedrooms. All weeks available. \$975/ weekly. 313-882-0055

723 VACATION RENTALS NORTHERN MICHIGAN

WATERFRONT Port Sanilac, 6 bedrooms, 3 baths, Sandy beach. \$1,500/ week. 313-882-5070

724 VACATION RENTALS RESORTS

HARSENS Island- new 2 bedroom cottage, boat, motor, \$675/ week. 810-773-7755

800 HOUSES FOR SALE

1999 Manchester, 3 bedroom ranch, living family rooms, Grosse Pointe Schools. \$147,900. (313)886-2795

3 14

443

4260

863

1

1115

. 1

. . .

.

, \$ \$

21521 Kramer, St. Clair Shores. 3 bedroom ranch, new carpet, new driveway. \$123,500. (313)882-7737

466 University between St. Paul and Maumee. 3 bedroom, 1 1/2 bath colonial with family room. Approximately 1950 sq ft. Refinished hardwood throughout. Kitchen and family room updates in process. Great location! \$420,000 (313)881-0966

5230 Lodewyck- Mack/ Moross. 3 bedroom. Clean, freshly painted. Immediate occupancy. Asking \$89,000. Shown by appointment, agents welcome, (313)882-3145

DETROIT, 10155 Lanark, 3 bedroom bungalow, very clean, \$65,000, owner, 313-885-8687

800 HOUSES FOR SALE

603 Neff Rd. Approximately 3,700 square feet, air conditioned, 3 car garage, for sale or \$450,000, lease \$2,450/ month. Call 248-827-6659

DIVORCE Free Report reveals what you need to know about what happens to your matrimonial home before, during and after a divorce. Free Recorded Message 1-877-626-8628 ID #1009

Lucido & Associates

Realtors

800 HOUSES FOR SALE

800 HOUSES FOR SALE

83 South Edgewood Dr., Grosse Pointe Shores, 1/2 block from lake on quiet court. 3 bedrooms, 2 1/2 baths, huge family room, huge year around Florida room, private yard & patio, beautifully decorated. Too many updates to list. Finished rec room & bonus 4th bedroom & bath. Must see. \$585,000. No Brok-

ers! (313)886-3542 BY owner. 3 bedroom, 1 1/2 bath colonial with family room. Awesome finished basement. Grosse Pointe Woods near Ghesquire Park. 2032 Norwood Drive. \$239,000 (313)884-7598

DETROIT'S BEST BUY Perfect starter or investment property near Moross/I-94. Basement, garage. \$49,900

Stieber Realty 810-775-4900

DONATE your cars, boats, R.V., trucks, property to: MISSING CHILDREN PROJ-ECT- for a tax donation. (313)884-9324

FARMS near Hill- 74 Meadow Lane. Elegant colonial. 2. 5 bedrooms, library. (313)881-6658

FOR sale by owner- 757 Hawthorne. Spacious ranch (2,300 sq. ft.) Just 1 1/2 blocks from lake, 3 bedrooms, 2, 5 baths, loads of potential. Priced to sell at \$254,900. Appointment (313)885-4660

Classified Advertising an IDEA that sells! Grosse Pointe News

800 HOUSES FOR SALE

FOR sale by ownernice 3 bedroom brick bungalow. 10/ Harper area. Open Sundays, 11- 4pm. 21728 Trombley, St. Clair Shores. (810)772-4357. No brokers.

GORGEOUS 3 bedroom brick ranch, remodeled kitchen (cherry cabs), family room, living room with fireplace (gas insert). Attached garage, basement with fireplace (gas insert), new roof '90. Century 21 Town & Country, Robert Agnello, 810-939-2800

GROSSE Pointe bungalow. Newer 2 1/2 car garage, large deck, custom kitchen. 1,000 square feet, no basement, but abundant storage space. Modem decor. (313)283-9507

GROSSE Pointe City, Washington Road. Complete remodeled from 3rd floor to lower level. 5 bedroom, 3 1/2 baths. Large family room, kitchen combination. Large master suite with extremly large master bath. 2 new furnaces with central air. New brick walkway and landscape in front. Large new porch- like deck. landscaping in rear. \$639,000. 810-242-3512

GROSSE Pointe Shores 59 Lakeshore Lane. Great location near the lake. Tri- level home, 3- 4 bedrooms, 3 bathrooms, new kitchen, \$397,500. 313-885-9265

800 HOUSES FOR SALE

GROSSE Pointe Farms one story brick colonial, 2 bedrooms, 1 1/2 baths, hardwood floors, fireplace, large kitchen with wood stove, 1st floor laundry, double attached garage, new furnace/ Priced \$299,500, well below professional appraisal. By owner leaving the city. (313)886-8387

GROSSE Pointe Farms-232 McKinley. Renovations are underway on this 3 bedroom. 2 1/2 bath brick colonial in.prime location. New first floor laundry, new windows. Too many options to list. Call 810-915-0303, 810-201-6110, 810-412-0800.

GROSSE POINTE PARK

Classic center entrance colonial with 4 bedrooms and 2 1/2 baths. Spacious bedrooms. large, sunny, eat-in kitchen, den and hardwood floors throughout. Walk to Village. 1411 Bishop Road,

\$345,000

(313)417-2073

GROSSE Pointe Park-English Tudor, 2,000 sq. ft. 3 bedrooms, central air, hardwood floors, sunporch, plantation shutters in formal living room, formal dining room, library, master bedroom, finished basement, 2 car garage, \$355,000. By appointment only. Call 313-232-6262

Classifieds: 313-882-6900 x 3

800 HOUSES FOR SALE

GROSSE **Pointe** Shores- 3 bedrooms, 3 baths, 1st floor laundry, formal dining room, 2 fireplaces, finished basement with 1/2 bath, mint condition, 2,800 square feet. \$825,000. Broker/ owner, (313)343-0049

GROSSE Pointe Woods, 1951 Kenmore. Rare opportunityl 4 bedrooms, 2 full baths, den, fireplace, hardwood floors, central air. Along side Ghesquire Park. Must see to appreciate! \$242,000. Open Sunday, 12- 4 or call for appointment (313)882-5621

dated. Move- in con-

dition. Brokers wel-

come. 313-642-1534

GROSSE Pointe Woods, Scott built, 5 bedroom colonial with 2 full and 2 half baths. Updated kitchen, finished basement, central air, first floor laundry, 2 1/2 car garage and much more. Move in condition. Call for appointment (313)882-5353

LARGE 2 family- brick, 2 bedrooms each, 1 furnace. 5035- 37 Courville. \$89,000 as is. 313-205-0155

637 WASHINGTON RD. G.P.C 4 Bedroom, 2 bath, new 2 1/2 car garage. 200' deep lot. 2,348 square feet. **Built 1929** \$425,000

800 HOUSES FOR SALE

313-821-9074

800 HOUSES FOR SALE

GROSSE Pointe- English terraces. Exceptional townhouse condo on 3 spacious levels, plus basement. 6 bedrooms, 3 1/2 baths, library, renovated kitchen. Central air, hardwood floors. Natural fireplace in living room. Elegant dining room. Corner unit. Brick patio and gardens. 2 car garage. (313)882-5282

GROSSE PTE WOODS
Affordable 3 bedroom
Colonial. Family room,
newer kitchen, full
basement, oversized
2/12 car garage.
Asking \$169,900.
Motivated Seller.
Stieber Realty

(810)775-4900 HARPER Woods- newer great room colonial on cul-de-sac prime street. Built in 1990. Master bedroom suite with vaulted ceiling and private bath. Fireplace, custom deck, finished basement & more. Grosse Pointer Schools. \$194,900. Homeowners Concept, 810-776-4663

HARPER Woods.
Grosse Pointe schools, 4 bedrooms, family room, 2.5 car garage, 1,550 sq. ft. \$137,000. (313)881-7556

HOME sellers- Find out what the home down the street sold for! Free computerized list of area home sales and current listings. Free recorded message. 1-877-626-8628 ID #1041. Lucido & Associates Realtors.

MAGNIFICENT 6 bedroom 4 1/2 bath Tudor, featuring 3 fireplaces, eat- in kitchen,
pantry, finished basement, sundeck overlooking backyard &
pool. Over 5,000 sq.
ft. tastefully decorated, hardwood floors,
crown molding. Attached 2 car garage.
\$649,900. 313-8867604 or 690-4823 or
823-6673.

TO PLACE AN AD CALL 313-882-6900 ext 3

Grosse Pointe News

800 HOUSES FOR SALE

NEW construction 4,000 sq ft in Grosse Pointe Woods. 4 Bedrooms 3 1/2 baths. (313)8859344, or visit www.tombogen homes.com for more details.

NO money down- Free list of properties available with no down payment. Free recorded message. 1-877-626-8628 ID #1043. Lucido & Associates Realtors

ONE BLOCK FROM
Grosse Pointe! Totally
remodeled ranch, newer
kitchen/ bath room/
carpet/ furnace/ central
air. Huge lot with many
fruit trees on a quiet,
secluded street.
ONLY \$72,900

ONLY \$72,900.
SHARP BRICK RANCH
In the heart of Harper
Woods. Very modem,
huge kitchen, 3 big bedrooms, finished basement with fireplace and
half bath. Big garage.
Loads of extras.
Asking \$142,900.

MARPER WDS HONEY
Move right into this
sharp 3 bedroom cape
cod maintenance free
bungalow. Newer furnace, windows & central
air, basement with full
bath. Mechanics sized
garage. Quick occupancy. ONLY \$105,000.

Ask for Carol 'Z" Koepplin Century 21 Showcase 810-215-5228

OUTSTANDING 3,100 square foot colonial. 4 bedrooms, 3 baths, formal dining room, family room, library. Master bedroom has bath with Jacuzzi, walk- in closet & separate dressing room. Finished basement. Hardwood & marble floors. 20006 Holiday, Pointe Grosse Woods. \$415K, 313-343-0710

ST. CLAIR SHORES
Sharp 4 bedroom home
featuring formal dining
room, 50'x 162' lot.
\$119,900. FHA/VA
ST. CLAIR SHORES
1st offering. Lakeview
Schools. Sharp 5 room
ranch includes all appliances. \$92,500. FHA
Lee Real Estate

Ask for Harvey

810-771-3954

800 HOUSES FOR SALE

ST. Clair Shores- prime location. 4 bedrooms, 2 full baths. 2,000 square foot dream on large lot. \$219,900. (810)771-7888

TODAY'S BEST
BUYS
NEW LISTING
Grosse Pointe Park
3 bedroom colonial, new
kitchen, bath & roof &
carpet, natural fireplace.
2 car garage. Priced to
sell, \$139,900

Grosse Pointe Park
2 bedroom single,
gas forced air with
central air, new roof/
carpeting, very sharp.
Only \$79,900

NEW LISTING Grosse Pointe Park 6/3 income bungalow, new side drive, 2 car garage. Gas heat, \$169,900 terms.

NEW LISTING
Grosse Pointe Park
2 bedroom, frame
single, gas heat,
hardwood floors,
handyman special
\$135,000 or offer

NEW LISTING
Grosse Pointe Park
4 bedroom, 2 baths,
brick bungalow, gas
heat, hardwood floors,
side drive, 2 car brick
garage. Sharp home.
\$185,000/terms.

CROWN REALTY

TOM MCDONALD & MARTIN MCDONALD 313-821-6500

WATERFRONT- St. Clair River. 1,800' ranch, double lot, total renovation 2000. 2 bedrooms, 2 baths. 515 N. Main Street, North of Marine City. Open Sunday, 1-4pm. (810)765-8422

801 COMMERCIAL BUILDINGS

1,026' square office condo. 11 Mile/ Harper. \$140,000. CB Richard Ellis. (248)353-5400

803 CONDOS/APTS/FLATS

PRINCIPAL with 1031 seeks multi unit apartments in near east suburb. (313)331-7554

803 CONDOS/APTS/FLATS

2 bedroom end unit condo in Lakeshore Village. Bathroom, remodeled, '00. Landscaping, windows '99. Central air, hardwood floors. All appliances stay. Contact Kristi, 810-918-7336

517 Country Club- Lakepointe of the Shores. Beautiful 2 bedroom, 2 bath condo, attached garage. Great view of gulf course from deck. \$139,900. Call for appointment after 4pm, (810)415-9006

CONDO, 2 bedroom, living room, dining room.
All appliances. Storage area. Garage.
Grosse Pointe, for lease or sale. 248-544-7358

DESIGNER 3 bedroom, 3 bath condo with loft, basement, garage, atrium and more. Only asking \$229,900. Call Joyce at 810-329-6503, RE115. Re/Max East, 810-792-8000

flat. 617/ 619 Neff. Living room, dining room, 2 bedrooms, den, 2 car garage, central air. 800-521-7168, or after 6pm and weekends. \$369,000. (313)882-3975

JEFFERSON Court, St. Clair Shores. Beautiful 2 bedroom, 2 1/2 bath condo with lake view balconies. 2 car attached garage. \$420,000. Call Sally Coe, Coldwell Banker Schweitzer Real Estate. 313-885-5094

JEFFERSON/ 15 1/2
Mile. Seawatch Marina. Beautiful and spacious new 2 bedroom, 2 bath, fireplace. 1 car garage and carport. Spectacular waterview. \$235,000. (810)465-3954

LAKESHORE Village
Condo corner unit.
Must see to fully appreciate.
Call
(248)797-8725 for a
more detailed discription.

LOOK

Classified Advertising 313-882-6900 ext 3 Fax 313-343-5569

Grosse Pointe News

803 CONDOS/APTS/FLATS

LAKESHORE Village, 23203 Edsel Ford Court. St. Clair Shores. Spacious 2 bedroom condo. Just Carpet remodeled. throughout, natural cedar beams, all new appliances including washer & dryer. Central air, club house pool & day care. Best unit & location in complex. Must see to appreciate. \$99,900. Call for an appointment. 810-598-9890, 810-872-8787

ner unit, second floor, hardwood floors, updated kitchen, recently painted. Quiet area. Close to St. John Hospital. \$57,500 negotiable. (313)881-1106

st. Clair Shores 1 bedroom condo, very clean. Brick building, carport, under \$50,000/ terms. Crown Realty, 313-821-6500

ST. Clair Shores, 12 Mile/ Jefferson. \$108,900. Balcony. half bath off Master suite. 2 bedroom apartment style with updated kitchen, basement, 1 car garage.quick occupancy for David. Schultes Real Estate, 810-573-3900

WHAT a find! Priced to sell. Cooperative apartments. 1 & 2 bedrooms, some with terms, located in St. Clair Shores and Eastpointe. Call Bill Murphy at Babcock Management Company, (810)498-9188

808 WATERFRONT HOMES

CANALFRONT. Clair Shores. First offering. Built in 1986. 1,450 square feet, 3 bedroom, contemporary, great room with natural fireplace, cathedral ceilings, first floor laundry, 900 square feet of deck, steel seawall, views of Lake, 2 car attached garage. \$284,900. Re/Max Advantage, Frank Koy, 810-242-1770

808 WATERFRONT HOMES

HARRISON Township.
Owner sale. 37925
Cherry Lane, 4 bedroom home, updated
100' canal frontage.
Asking \$229,000.
313-885-5567

LAKEFRONT, St. Clair Shores, 1,500 square feet, 3 bedroom brick ranch. Living room, family room, updated kitchen, \$399,000. Re/Max Advantage, Frank Koy, 810-242-1770

813 NORTHERN MICHIGAN HOMES

GOLFERS: 3 bedroom (plus loft) condo. Treetops. 1,900 sq. ft. Rental program available. (248)477-9824

HARBOR Springs, Trout Creek condo, 3 bedroom plus 2 bath. Near skiing, golf. \$228,000. 231-526-1026

814 NORTHERN MICHIGAN LOTS

GOLF course lot on Garland Fountains Course in Lewiston. 72 holes (248)477-9824

815 OUT OF STATE PROPERTY

CANADA! Mitchell's Bay! \$399,900 asking! Canal lot! Lake frontage! Boat house! 140' lot on the water! www.schoolstrealtors.com or call Dennis at (519)436-4956.

CANADA! Rondeau
Park cottages for sale!
Lake frontage! Sandy
b e a c h e s !
www.schoolstreattors.
com or call Dennis at
519-436-4956

818 SALE OR LEASE

GROSSE Pointe, 496 St. Clair English Tudor townhouse for sale or lease. Call 313-885-5567

In The Classifieds
Grosse Pointe News
CONNECTION

(313)882-6900 ext. 3

There's No Place Like

Let the "Your Home Magazine" Classifieds help you find your way to the home you'll live happily ever after in!

Grosse Pointe News

Three bedroom, one and one half bath brick Colonial on desirable Grosse Pointe Farms street. \$274,900

Three bedroom, two bath Cape Cod on quiet cul-de-sac in Grosse Pointe Farms. \$429,900

bungalow in Grosse Pointe Woods. \$184,900

Four bedroom, two and one half bath brick Colonial in the heart of Grosse Pointe Park. \$429,900

ranch in Harper Woods with Grosse Pointe Schools, \$129,000

Spacious two bedroom ranch with open floor plan, den, deck and finished basement. Move in condition. \$189,900

All the updates have been made to this three bedroom, one and one half bath brick bungalow in Grosse Pointe. \$274,900

Fantastic two bedroom one and one half bath ranch with family Room and large eat in kitchen. \$349,900

Beautiful three bedroom, one and one half bath bungalow with new windows, roof, poiler and updated kitchen. \$234,900

Lakeshore Village condo on Lake Shore Road in St. Clair Shores. \$97,900.

bath Colonial with ALL the major updates complete. \$239,000

Affordable and well maintained three bedroom Colonial in Park with two car garage. \$129,900

Large three bedroom bungalow in Detroit close to St. John's Hospital. \$109,900

bedroom, four and one half bath Colonial on Burlington Lake. \$559,000

Receive Hassle Free **Daily Email Updates** No Hassle No Phone Calls ☑ Just "Silent" Service One phone call gets you signed up... The rest is up to you. Call Today!

For Additional Information Please Call:

website: shanasinecameron.realtor.com e-mail: scameron@mi-mis.com

6-

Specialists in Fine Homes Since 1919

Colonial with two and one half baths, a paneled den and a family room too! Hardwood floors, stylish decor and tip top naintenance throughout this inviting home. \$352,500

FIRST OFFERING

Wonderful view of the professionally landscaped perennial garden from the delightful three season garden room of this exceptional ranch home on peaceful Mt. Vernon in the Farms. Glamorous new kitchen, stunning decor and expansion potential! \$250,000

FIRST OFFERING

Unique English cottage in a choice Farms ocation on a no-through street just a couple of blocks from the lake and the Pier Park. Larger lot, two full baths, gracious entry hall, den and many newer features.

FIRST OFFERING

mmaculate three bedroom, two full bath ranch in windows, furnace and central air. Family room with fireplace and recreation room with fireplace. Stunning interior decor. \$324,900.

WATERFRONT

Exquisite three bedroom, three and one half bath home with a view of Lake St. Clair from almost every room. Master bedroom has his and her baths, family room with cathedral ceiling and skylights, gournet kitchen. In the finest condition and with designer decorating. \$899,000.

FIRST OFFERING

Delightful three bedroom brick ranch in the heart built-in bookshelves, an office and half bath in the basement, gleaming wood floors and professional landscaping with many perennial beds. \$219,900.

GROSSE POINTE WOODS

A wonderful opportunity for you to personalise this very attractive home in a popular location. There are several newer features including the roof, furnace, central air conditioning and a new two car garage. The family room leads to a rear deck. The price is right! \$224,900

313-884-0600

82 Kercheval, on the Hill

Grosse Pointe Farms

· . • . •

GROSSE POINTE PARK

Framed by beautifully landscaped gardens, this well maintained brick ranch on a popular and quiet street has many exciting surprises including a spacious family room with "Italian Marble" floor overlooking the private garden. There is nothing for you to do except move in and enjoy the summer. Now only \$207,500.

MONEY MAKER!

One of the nicest two family buildings we've seen in a long time. It's so beautiful and a whirlpool tub. A wonderful investment in your future!

313-884-0600

www.realestateone.com