

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

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

ED RINKE
FIND NEW ROADS
CHEVROLET GMC
26125 VAN DYKE, CENTERLINE, MI 48015
(Just south of 696 on Van Dyke)
(866) 452-1650

2015 CHEVY CRUZE 1LT
\$139*
per mo.
Purchase a
2014 1LS
for
\$14,996
Up to \$3,000
Bonus Cash!
FIND NEW ROADS
*\$999 down, 36 month lease, 10,000 miles per year, plus tax, title, license, acquisition fee. Must qualify for Corporate, competitive lease and lease. See Salesperson for details. Expires 2/28/15

Grosse Pointe News

VOL. 76, NO. 8, 24 PAGES
ONE DOLLAR (DELIVERY 76¢)

One of America's great community newspapers since 1940

FEBRUARY 19, 2015
GROSSE POINTE, MICHIGAN

Complete news coverage of all the Pointes

A gathering place going away

By John McTaggart
Staff Writer

GROSSE POINTE WOODS — McCubbin's Barber Shop owner, David McCubbin, sat in one of several padded chairs lining the back wall of the small shop he'd known nearly all his life.

Boxes sat half-packed to his right, a pair of barber poles wrapped in bubble wrap were neatly placed

beside the end chair, resting next to a box of old photographs.

"The old sign is down in my basement now," he said, referring to the neon sign that once hung in the building's front window. "And the two poles, they're taken down and wrapped up, ready to be taken out."

Before he said another word though, there was a moment of silent reflection, his eyes scanning the room

where his grandfather, father and uncle had spent countless hours, where he had worked for nearly four decades. It also was where so many men and boys from the community had come for a haircut and the type of conversation one can only get amongst friends at a local barber shop.

"It's time," he said. "It's just time."

PHOTO BY JOHN MCTAGGART

Dave McCubbin stands at the front of the barber shop his grandfather, father and uncle all worked at during the past 63 years.

See PLACE, page 2A

Be mine

Viviano Flower Shop in Grosse Pointe Woods was hopping on Valentine's Day. At right, Elise Holderbaum wraps a bouquet for a customer. Below, Aaron Humphreys of Grosse Pointe Park has the flowers and looks for a card. Below, middle, sparkly red hearts were popular for the day. Below, far right, a rose dubbed Hearts on Fire was the perfect call for many gift givers on Feb. 14.

PHOTOS BY RENEE LANDUYT

Appeal dates in March

By Brad Lindberg
Staff Writer

GROSSE POINTE FARMS — The date of the second board of review meeting next month is changed.

New dates are:

- ◆ 1 to 4 p.m. and 6 to 9 p.m. Tuesday, March 10, and
- ◆ 9 a.m. to noon and 1 to 4 p.m. Monday, March 23.

Hearings are scheduled by appointment and held at Grosse Pointe Farms City Hall, 90 Kerby.

The board holds two meetings in March during which property owners may petition for lower property tax assessments.

"Two dates are required by the (city) charter in March," said Shane Reeside, city manager.

See APPEAL, page 9A

Trolley numbers off the tracks

By John McTaggart
Staff Writer

GROSSE POINTE PARK — The numbers are impressive, and the mission accomplished.

The K-Line Trolley was conceived with the intention of easing the parking woes along Kercheval between Moross in Grosse Pointe Farms and Wayburn in the Park, as well as showcasing the businesses along that popular stretch of road, and has been a resounding success.

"In addition to accenting and promoting the quaint nature of our communities,"

Park City Manager Dale Krajniak said, "It also has greatly assisted the Park in relieving its parking shortfall during peak hours where previously efforts were focused acquiring homes and extending parking lots into our adjoining residential districts. Additionally, the trolley service complemented the Grosse Pointe Chamber of Commerce's Dine, Shop, Play in Grosse Pointe campaign."

The success of the K-Line is easy to quantify, Krajniak said.

"The average number of passengers per night was 280," he said. "With the peak

The trolley, with the mayors of the Pointes and Harper Woods and their families, rolled down Kercheval during the Grosse Pointe Santa Claus Parade.

month being August, where we averaged 456 riders per night. The busiest nights

See TROLLEY, page 2A

By Brad Lindberg
Staff Writer

GROSSE POINTE SHORES — No one from the public addressed the city council during a second, mandated public meeting about proposed block grant expenditures.

"We are required to have a second public hearing for members of the community to comment about what the (city) administration is proposing," said Ben Hughes, a Community Development Block Grant consultant retained by Grosse Pointe Shores, at the meeting Tuesday, Jan. 27. Block grants are administered by the federal Department

See GRANTS, page 9A

Opinion 8A
Health 3B
Obituaries 4B
Sports 1C
Schools 3C
Autos 5C
Classified ads 6C

Pointer of
Interest

See story, page 4A

Michael Kassab

Home: Grosse Pointe Woods
Age: 23
University Liggett School
graduate, business owner

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

Village Food Market
18330 Mack Ave. • Grosse Pointe Farms
Phone: 882-2530 • Fax: 884-8392
Monday to Saturday 8am-8pm • Open Sunday 8am-7pm
www.villagefoodgp.com

PLATINUM YACHT BROKERS
Visit us at the
Detroit Boat Show
at Cobo Hall
NOW through Feb. 22
24600 Jefferson
St. Clair Shores, MI
586-445-0100
platinumpyachtsales.com

CC HEATING & AIR CONDITIONING
SAME DAY SERVICE
WWW.CANDCHEAT.COM
BEST PRICES OF THE YEAR
Up to **\$1700 OFF**
ON A NEW HIGH EFFICIENT
HEATING/COOLING SYSTEM
Same Day Service
CALL 1-800-COOLING
266 5464

NEWS

TROLLEY:
Continued from page 1A

in August where we averaged 590 (passengers) per night.”

The K-Line made its first trip in early August, and wrapped up operations for the year Dec. 27, running from about 5 p.m. to 1 a.m. September and October, and 5 p.m. to 11 p.m. in November and December.

“Our last day of operations, Dec. 27, it carried 233 passengers,” he said.

The K-Line was a valuable tool for patrons who wanted to dine at some of the area’s most popular restaurants and the statistics reflected this trend.

“Approximately 80 percent of the riders were between the hours of 5 p.m. and 10 p.m.,” Krajniak said. “This coincides with the use of the trolley as primarily for dinner traffic. The top spots were the area restaurants along Kercheval.”

The K-Line is truly a community service, made possible, Krajniak said, thanks to members of the community.

Red Crown, the Manoogian Foundation, Sean and Nancy Cotton, the Grosse Pointe Chamber of Commerce and Paul and Carol Schaap were all instrumental in making the vision of the K-Line trolley a reality.

Carol Schaap also is the impetus behind the new theater under construction at the Lavins Center at Windmill Pointe Park in the Park, the Carol C. Schaap theater.

“The Park, and the Pointes, are so fortunate to have individuals like Paul and Carol (Schaap), Jane and Richard Manoogian, along with Sean and Nancy Cotton, step up and truly make a difference,” Krajniak said. “The K-Line was a huge success.”

The trolley will begin service this year in the spring, when the weather permits, Krajniak said.

Movie time

Mario DeLisi adds a tugboat sticker to the frame he is making at the mother-son movie night in Grosse Pointe Woods Feb. 7.

PHOTOS BY RENEE LANDUYT

Logan Smith wore his Lego shirt, perfect for the event where the theme was Legos and the movie was The Lego Movie. Below, left, Danny Storrs, mom Sheri Storrs and Nate Storrs enjoy some time together at the movie.

Markets Fluctuate.
Relationships shouldn't.

We're with you every step of the way.

PHOTOS BY JOHN MCTAGGART

Dave McCubbin proudly displays a photo of what the building looked like in 1952 when the shop opened. At right, Some of the tools of the trade at McCubbin's get cleaned before the next haircut.

Long-time McCubbin's barber, Mark Rittinger, cuts Jeff Adams' hair Saturday morning.

PLACE:

Continued from page 1A

After more than six decades, McCubbin decided it's time to close the doors on McCubbin's Barber Shop and begin a new chapter.

“It's been really hard,” he said, “But after talking to my wife about it, we just decided that it was time. We've got grandkids down in North Carolina we want to go and see, and some other traveling we want to do, too. It was tough, but it's time.”

The shop opened in 1952, and since then, it's been a gathering spot for men from all over the area.

Three generations of McCubbins have taken the helm of the shop since that day in 1952.

“I've been here for 39 years,” he said. “And I took it over from my dad and my uncle, who took it over from my grandfather. It's all I've ever known, really. It's been a long time. I'll tell you, if these walls could talk, they'd have some great stories to tell.”

“At one time there were eight or nine barbers in here,” he said. “The

The people, the stories, are the real soul of McCubbin's, he said, and the essence of what made the business so successful over the years.

“It's a barber shop, sure, but it's more than that it has been more than that to a lot of men over the years,” McCubbin said, a smile creeping across his face. “These men would come here and talk about things they might not say anywhere else, to anyone else but the group of guys here. This place was like (Las) Vegas, what goes on here stays here. That's what it was like.”

In that time, the city has certainly changed, McCubbins said.

“When we first opened we were the only building,” he said. “They really sort of built this whole strip of Mack around it.”

At one time there were nearly 10 barbers manning the chairs at McCubbin's, but over the years that number has dwindled.

“At one time there were eight or nine barbers in here,” he said. “The

chairs were so close together that it was tough to turn them even. There really aren't many places like that, for men, around any more.”

After Feb. 25, there will be one less.

That's when the doors at McCubbin's Barber Shop will close for the final time.

“I don't have a single regret,” McCubbin said. “It's hard, and I hate to see it go, but it's been good to me, my family, and I think it's been good for the community, too. It's been a really good run. I was happy to be a part of it for so many years.”

McCubbin was quick to note that most of the employees have found landing spots already, a place to work after the doors close.

As for him, when Feb. 26 rolls around, he's ready to start the next chapter in his life.

“It's going to be weird, I know that already,” he said. “But we plan to go down to North Carolina. I've got some great memories here, but it's time to start making some new ones.”

NOW OFFERING
Fresh from the Farms
SICILIAN STYLE

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

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

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

PHOTOS BY RENEE LANDUYT

Saying thanks

Students at St. Paul on the Lake Catholic School spent time this week creating handmade thank you cards for military personnel. Grades Pre-K through 8th participated and there were a total of 372 cards made. Top, Julia Gebeck wrote thank you for taking care of our country. Above, James Nyquist cleverly used stickers in place of writing certain words telling the soldiers they were great and deserved an A+ for protecting our country. At left, fifth grader Katelyn Moyer said she liked making the cards because she got to express her feelings. She writes her card as Mara Doyle watches.

The Week Ahead

SATURDAY, FEB. 21

- ◆ Grosse Pointe Shores town hall meeting begins at 10 a.m. in the municipal building.
- ◆ The Neighborhood Club sponsors a hips and ham strings yoga workshop from 2 to 3 p.m. The cost is \$10 for club members and \$15 for non-members. To register, visit neighborhoodclub.org.

MONDAY, FEB. 23

- ◆ Grosse Pointe Woods city council meeting begins at 7:30 p.m. in council chambers.
- ◆ Grosse Pointe Park city council meeting begins at 7 p.m. in council chambers.
- ◆ City of Grosse Pointe council meets at 7 p.m. in council chambers.

THURSDAY, FEB. 26

- ◆ The Family Center

hosts Drugs & Alcohol: What Parents and Professionals Need to Know from 6:15 to 8:30 p.m. at Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms. The keynote speaker is Debra Jay. To register, visit familycenterweb.org.

- ◆ An American Red Cross blood drive is open from 9 a.m. to 7:45 p.m. at the

Grosse Pointe War Memorial. To make an appointment, call Beth at (313) 550-3870 or visit redcrossblood.org and use the code gpblood-council.

- ◆ The Grosse Pointe Library Board meets at 7 p.m. in the Woods branch, 20680 Mack. The public can attend. The agenda is available at the library's website, gp.lib.mi.us.

Packing it in

By Brad Lindberg
Staff Writer

GROSSE POINTE FARMS — Rubbish trucks are purchased in the future tense.

Due to the long lead time needed to construct such large vehicles, customers must order them months before delivery.

The time to buy one for receipt this summer is now.

Shane Reeside, manager of Grosse Pointe Farms, planned to spend part of next month's city council meeting seeking approval to buy a rubbish packer on behalf of the public works department.

Some \$130,000 was budgeted for the truck. Expenditures that large need council endorsement.

Reeside advanced the matter to the Monday, Feb. 9, meeting upon learning the truck's three-month lead time

had doubled to six months.

"So, DPW asked we try to get it approved as soon as possible," he said.

Bids obtained through a statewide, competitive buying program came in lower than expected.

Total cost, which the council approved, is \$116,895.

The bidding process is handled by MiDEAL, an operation of the state transportation department since 1984.

"Local governments benefit directly from the reduced cost of goods and services and indirectly by eliminating the time needed to process bids," according to a statement on the department website.

"We've utilized this the last few years for public safety vehicles," Reeside said. "It saves the city the cost of putting together the specifications before going out to bid."

Grants approved

By John McTaggart
Staff Writer

GROSSE POINTE WOODS — City Council put the finishing touches on this year's community development block grant funds with the approval of its dispersment Monday, Feb. 9.

The Woods had to divvy up \$64,309.72 according to guidelines set by Wayne County.

This year, Services for Older Citizens will get \$4,823.

These funds will be used to assist with a wide-array of services ranging from the Meals on Wheels program to medical equipment available for lending from SOC, as well as other social programs the organization sponsors.

Pointe Area Assisted Transportation Services

will benefit by \$4,823 as well.

These funds help provide necessary transportation to the elderly and handicapped within the city.

Administrative costs account for \$6,430 of the grant funds, covering the cost of about six staff members involved with administering the grant program. Also included in these monies are purchases necessary to run the program such as software or computers.

The remaining funds, \$48,233, are dedicated to the housing rehabilitation program.

About 50 homes in the Woods will be maintained, repaired, and modified to provide senior and disabled residents the opportunity to live in a safe house and maintain their independence.

Dance date set

By John McTaggart
Staff Writer

THE GROSSE POINTES — For each of the past five years, residents of all five Grosse Pointe communities have

shared in one very special evening.

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

See DANCE, page 4A

Lifeguards needed in the Woods

By John McTaggart
Staff Writer

GROSSE POINTE WOODS — The pool at Lake Front Park is a valuable park of many residents' summertime routine.

Hours are spent exercising, cooling off, and simply enjoying the amenity at the city's premier residents-only facility.

That said, the safety of all those enjoying the water is paramount.

That's why a staff of about 100 lifeguards, each one trained extensively, watches over the waters and the residents who enter it every season.

"They're so vital it's amazing," parks and recreation supervisor Nicole Bryon said. "Without them we wouldn't be able to even open the pool. They've got to be there. We're thankful they are there, and, we have total confidence in each of them."

As Bryon said, each lifeguard is extensively trained, and all this training begins with a class.

"Classes start this year on Tuesday, Feb. 24," Bryon said. "And they go through March 24 at the

pool at Grosse Pointe North."

Bryon said this class, governed by the guidelines and standards of the American Red Cross, is the first step to anyone looking to join the Woods' lifeguard lineup.

"It's where you have to start," she said. "Right now, we have about 80 of the 100 lifeguards coming back from last year, but that still leaves room for new lifeguards this year."

Along with the class, potential lifeguards need to meet several requirements.

"You need to be at least 15-years old," Bryon said.

"You need to be able to swim 500 yards using a front crawl and breaststroke, and you need to be able to tread water for two minutes without using your hands."

And these requirements are just a sampling of what is needed to join this team.

"Our lifeguards go through training every year," Bryon said. "It's only required by law every two years, but we have our lifeguards go through this every year. It's very important to keep sharp with these

skills."

The class is \$200 for residents, \$220 for non-residents and includes books and materials.

"The class does tend to fill pretty fast," she said. "So if anyone is inter-

ested, I would say call as soon as possible."

Registration is at the Grosse Pointe Woods Community Center anytime between now and Feb. 24, but space is limited, Bryon said.

ST. CLAIR
GLASS AND MIRROR
(586)791-0020

**SALES
INSTALLATION • SERVICE**
CUSTOM DESIGNED &
INSTALLED BY PROFESSIONALS

Mirrors for Wall Areas, Vanities and More	Leaded, Stained & Beveled Glass and Mirrors	Frameless/ EURO Enclosure Specialists
---	---	---

Bifold & Sliding Mirror Closet Doors Glass Table Tops Tub and Shower Doors Sandblasting, Etching Decorative Framed Mirrors and Much, Much More		
--	--	--

36675 Groesbeck, Clinton Twp., MI 48035
Just south of 16 Mile Road
Tues.-Fri. 8-5:30. Sat. 10-3 • Closed Sunday & Monday

www.stclairglassandmirror.com

OYSTER PERPETUAL
ROLEX DEEPSEA

Ahee
edmund t. AHEE Jewelers
313-886-4600

ROLEX

ROLEX • OYSTER PERPETUAL AND DEEPSEA ARE TRADEMARKS.

4A | POINTER OF INTEREST

Business has taken off for Woods resident

By Joe Warner
Editor

Most 23-year-olds who attended the North American International Auto Show dreamed of sitting in a \$200,000 Bentley or driving a Ford Mustang GT 500.

Not Grosse Pointe Woods resident Michael Kassab. Been there. Done that.

He looked at each car and what he could do with it. He was there, with several cars, bringing business back to his St. Clair Shores-based company, Envy Auto Group.

As a 10-year-old, he started detailing his parents' cars. A couple years later, he was making money at it and at a

young age, a career took off.

It has evolved into much more than a detailing business, though they do that, too.

Kassab, the son of Chris and Elie Kassab of Grosse Pointe Woods, started Envy Auto Group with a couple of friends after he graduated from University Liggett School.

He attends University of Detroit Mercy, where he is pursuing a business degree.

His business is all about cars and trucks, from the everyday to the exotic.

His secured showroom had an Audi, BMW and Maserati. A little out of place, but receiving equal attention, was a

Volkswagen Beetle.

One car was being outfitted with a complete Envy package, which included window tinting, grill and wheel work and more.

Another car had a vinyl wrap to protect the paint. Yet another had its wheels painted dark.

All of it professionally - and perfectly - done.

"We've had some great cars in here to work on," Kassab said. "But I like working on cars like mine," as he pointed to his winter vehicle, a Dodge Ram pickup with a Hemi and some custom work done to it.

Envy can do cosmetic and performance upgrades to the body and engines. They know cars and they're trusted with some of the finest ever made.

"The auto show was good for us," Kassab said. "It helped build credibility for the work we do. We received a lot of support for the work we do. It's something you see a lot of in (Los Angeles), New York and Miami. Not as much around here, which is why I

would like to continue working in this area."

The auto show was so good to Kassab, he sold his prized, custom Mustang GT 500.

"It wasn't for sale, but someone made me an offer," he said. "Everything is for sale, I guess."

Kassab said he enjoys doing the work in this area because it's Detroit.

"And there's nowhere in the world like Woodward," he said. "It's very special in regards to the history of cars. I'm trying to do what I can to make a difference. I'm

PHOTOS BY JOE WARNER

Michael Kassab with a Maserati he's working on at Envy Auto Group.

having fun." Much more on the custom work Kassab and Envy Auto Group perform is available at envyautogroup.com.

DANCE:

Continued from page 3A

parks and recreation supervisor Nicole Byron said. "To see some of the fathers with their daughters, it's just so sweet."

The annual Daddy-Daughter Dance begins this year at 7 p.m. March 21, and will be held in the gymnasium at Grosse Pointe South High School.

"Last year we had over 800 people participate," Byron said. "So it's a very popular event, for sure."

Although a number such as 800 seems like a lot, the truth is, since registration kicked off Feb. 2, spots at the dance are going fast, with less than 200 remaining as of press time.

"Registration did already open," she said. "And we encourage anyone interested in attend-

ing to register as soon as possible."

Would-be participants need to call their appropriate parks and recreation department in order to reserve their spot at the event, Byron said.

"In Grosse Pointe Woods," she said. "Residents can register for the Daddy-Daughter Dance on the website (www.gpwmj.us). If you're a resident of any of the other communities you can give those offices a call"

This year's event is sponsored by Beaumont Health Systems, and there is a charge of \$8 per person for the dance.

"It's really geared for daughters 12-years old and younger," Byron said. "It's an event really made for elementary-school ages daughters and their father."

Registration is not available at the door the evening of the dance.

Fire escapes chimney

By Brad Lindberg
Staff Writer

CITY OF GROSSE POINTE — A house fire last week started in the most benign place imaginable.

"It appears it started in the fire place," said Stephen Poloni, City of Grosse Pointe public safety director, citing a preliminary investigation.

Flames from the first-floor hearth rose into the brick-and-mortar chimney, sneaking through cracks, igniting wood frame in walls, ceilings and the attic, he added.

Chimney cracks aren't

unusual in older structures.

"It happens a lot of times," Poloni said.

The three-alarm fire, shortly before 11 a.m. Wednesday, Feb. 11, drew officers from neighboring Grosse Pointe Farms and Park to a two-story, wood frame house being renovated at 847 Fisher.

No one occupied the property, although the homeowner and workers were present.

"The owner was inside the house and called 911," Poloni said.

City officers deployed both of their fire trucks and, upon confirming a

working fire, sounded a second alarm as prescribed by the Grosse Pointes' automatic aid agreement.

Four Farms officers responded at 10:56 a.m. with a truck outfitted with a telescoping ladder tipped by tower and nozzle that swings above fires for overhead attacks.

The truck also carries 300 gallons of water — a three-minute supply — and 550 feet of pre-connected hoses for quick, grab-and-go dousing while larger-diameter hoses are unloaded and hooked to hydrants.

"We had heavy, heavy

smoke on the second floor," said Farms Lt. Jack Patterson.

Fire crept up an outer wall beside the chimney. "Fire looks for air," Patterson said. "Flames became visible in a window coming out of the walls."

During an "aggressive interior attack," he added, "we knocked down fire on the second floor and opened an outside wall."

Downstairs, officers knocked holes in plaster to check for fire.

"They hit it quickly and hard to knock it out," Poloni said of all responding officers.

Wearing protective gear, Poloni, incident commander City Lt. Eddie Tujaka and Patterson pulled the mantle apart to expose flames.

Getting the Farms tower into position was difficult due to on-street parking allowed on Fisher, only 17 feet wide, Patterson said.

The truck requires 17-feet, 4-inches of space to deploy outriggers, which stabilize the vehicle when the tower is deployed, he said.

Two City firefighters had minor injuries.

"One had a back injury," Poloni said. "The other fell on ice outside. It was cold and icy."

We Are The Bathroom Experts!

Luxury Bath SHOWROOM

HL CLAEYS
PLUMBING AND HEATING SUPPLIES

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

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

Featuring Grohe Faucets
GROHE
ENJOY WATER

40% OFF MSRP
Any One Item!
Not valid with any other offer. Limit one coupon.
Some exclusions apply. Expires March 5, 2015

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

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

Navigating critical moments in following Jesus

LIVING HOPE

Living Hope Evangelical Church

Rev. Jim Rizer
www.LivingHopeEC.org 313-920-0335

Join us for Worship Sundays 10:30am at Brownell Middle School, 260 Chalfonte, GPF

Transform Your Kitchen Without Replacing Your Existing Cabinets

Quality Details

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

CUSTOM DESIGNED GLIDING SHELVES

ShelfGenie
EVERYTHING WITHIN REACH

50% OFF INSTALLATION with purchase of 5 or more Glide-Out shelves. Offer expires 3/31/2015.*

\$250 OFF with purchase of 5 or more Glide-Out shelves. Offer expires 3/31/2015.*

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

Come see us at
Your Spring Home Show
Macomb Community Sports & Expo Center
February 21-22
Free Parking and Admission.

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

ONLINE
Visit us at shelfgenie.com

Grosse Pointe News

USPS 230-400

PUBLISHED EVERY THURSDAY BY POINTE NEWS GROUP LLC

21316 MACK AVE.
GROSSE POINTE WOODS, MI 48236
PHONE: (313) 882-6900

PERIODICAL POSTAGE PAID at Detroit, Michigan and additional mailing offices.

SUBSCRIPTION RATES: \$39.50 per year via mail in the Metro area, \$65 outside.

POSTMASTER: Send address changes to Grosse Pointe News, 21316 Mack Ave, Grosse Pointe Woods, MI 48236.

The deadline for news copy is 3 p.m. Monday to ensure insertion.
ADVERTISING COPY FOR SECTION C must be in the advertising department by 10:30 a.m. Monday.

ADVERTISING COPY FOR SECTIONS A AND B must be in the advertising department by 3 p.m. Monday.

CORRECTIONS AND ADJUSTMENTS: Responsibility for display and classified advertising errors is limited to either cancellation of the charge for or a rerun of the portion in error. Notification must be given in time for correction in the following issue. We assume no responsibility of the same after the first insertion.

THE GROSSE POINTE NEWS reserves the right not to accept an advertiser's order. Grosse Pointe News advertising representatives have no authority to bind this newspaper. Only publication of an advertisement shall constitute final acceptance of the advertiser's order.

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

Village

Food Market

Sale Valid: Feb. 19-25, 2015

No rainchecks,
we reserve
the right
to limit
quantities

HOME DELIVERY!
Call 882-2530

FRESH MEAT

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

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

USDA BLACK ANGUS BONELESS
CHUCK ROAST **\$4.99** LB.

PRIME
VEAL LOIN CHOPS **\$10.99** LB.

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

PEAMEAL BACON **\$7.99** LB.

SMOKED PORK CHOPS **\$4.99** LB.

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

WINE & CHEESE OR NEW YORK
FRESH SAUSAGE **SAVE \$1/LB.** **\$3.99** LB.

MIKE'S BONELESS
CHILI - LIME PORK CHOPS **SAVE \$1/LB.** **\$6.99** LB.

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

SAM'S TUNA **CHIEF PREPARED!** **\$12.99** LB.

REAL LOBSTER OR CRAB CAKES **CHIEF PREPARED!** **\$2.99** EA.

FRESH PICKEREL FILLETS **SAVE \$1/LB.** **\$9.99** LB.

FRESH NORWEGIAN SALMON **SAVE \$1/LB.** **\$8.99** LB.

DELI DELIGHTS & BAKERY

Boar's Head Brand
OVENGOLD TURKEY **MICHIGAN MADE** **\$6.99** LB.

MAPLE GLAZED HONEY COAT HAM **\$6.99** LB.

EVERROAST CHICKEN **\$6.99** LB.

GOLD LABEL SWITZERLAND SWISS CHEESE **\$6.99** LB.

CHEF'S ASIAN TERIYAKI GRILLED SALMON **\$15.99** LB.

LENT SPECIAL
BARLEY WILD RICE WITH CRANBERRY & ALMOND'S **\$6.99** LB.

LENT SPECIAL
CHEF'S GRILLED VEGETABLES **\$9.99** LB.

CHICKEN TENDERS **\$6.99** LB.

LENT SPECIAL
CHEF'S BRUSSEL SPROUTS & SHALLOTS WITH PECAN **\$6.99** LB.

LENT SPECIAL
POTATO ENCRUSTED COD **\$8.99** LB.

LENT SPECIAL
GABBY'S GARDEN KALE TABOULI WITH QUINOA **\$8.99** LB.
VEGAN, GLUTEN FREE

LENT SPECIAL
HOUMUS **\$6.99** LB.

FRESH PRODUCE

FRESH HOT HOUSE TOMATOES **99¢** LB.

FRESH CALIFORNIA BROCCOLI CROWNS **\$1.49** LB.

FRESH SEEDLESS ENGLISH CUCUMBERS **4/\$5**

FRESH ZUCCHINI & YELLOW SQUASH **99¢** LB.

FRESH RED SWISS CHARD GREEN KALE **\$1.99** A BUNCH

FRESH SUGAR SWEET FLORIDA STRAWBERRIES **\$2.49** LB.

SUGAR SWEET FLORIDA HONEYBELL MINEOLAS **3/\$2**

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

SUGAR SWEET JUMBO CANTALOUPE **2/\$5**

VILLAGE FOOD MARKET'S AMISH ROTISSERIE CHICKEN

\$5.99 EA. PLAIN OR TOMATO BASIL GARLIC

Lenten Specials

4 For \$5
MIX & MATCH

BUMBLE BEE SOLID WHITE ALBACORE TUNA IN WATER

CROSS & BLACKWELL COCKTAIL SAUCES

KRAFT MAC & CHEESE ORIGINAL ONLY

ALESSI THIN BREADSTICKS

BUSHES LEGUMES ALL VARIETIES 15-16 OZ.

DUNCAN HINES CAKE MIXES EXCLUDES ANGEL FOOD & DECADENTS

BLUE DRAGON ASIAN SAUCES

OLD BAY SEAFOOD SEASONING LIMIT 2

GROCERY/DAIRY/FROZEN

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

TROPICANA ORANGE JUICE ALL VARIETIES 59 OZ. **2/\$7**

CHOBANI GREEK YOGURT ALL VARIETIES 5.3 OZ. **10/\$10**

HAAGEN DAZS ICE CREAM ALL VARIETIES 14 OZ. **2/\$7**

ALBIES VEGGIE OR MEAT PASTY 8 TO 10 OZ. **\$2.37**

PEPPERIDGE FARM 3 LAYER CAKE ALL VARIETIES 19 TO 19.6 OZ. BOX **2/\$7**

RHODES CRUSTY OR BUTTER ROLLS 8.5 TO 12 OZ. BAG **\$1.88**

Simply Lemonade

MICHIGAN BEERS

MICHIGAN BEERS BELLS' TWO HEARTED ALE **\$9.99** 6PK BOTTLES

FOUNDER'S BREWING PORTER DIRTY BASTARD ALL DAY IPA CENTENNIAL IPA DRY HOPPED PALE ALE **\$9.99** 6PK BOTTLES

ROCHESTER MILLS BEER COMPANY RED ALE MILKSHAKE STOUT **\$8.99** 4 PK CANS

ATWATER BREWERY ALL TYPES **\$8.99** 6PK BOTTLES

ALSO AVAILABLE

SHORT'S BREWERY - DARK HORSE BREWING COMPANY
NEW HOLLAND BREWING - ARBOR BREWING COMPANY
MAD HATTER - BRICK BREWERY - GRIFFIN CLAW BREWERY

WINE OF THE WEEK

ALLEGRI PALAZZO DELLA TORRE
"Intense and Polished"
\$19.99 750ML
SAVE \$7.00

A blend of Corvina Veronese Rondinella and Molinara grown on the Allegrini estate. Vinified using the exciting, newly revived Ripasso method. Fermented in stainless steel then aged for 18 months in Slavonian oak. "Smooth, full-bodied Valpolicella cru higher alcohol, rounded style, lower acidity and more extraction than Valpolicella Classico. Perfect w/grilled or roasted vegetables and meat dishes.

SAVED RED BLEND **\$19.99** 750ML

PENFOLDS BIN 8 OR BIN 9 SHIRAZ CABERNET OR CABERNET SAUVIGNON **\$19.99** 750ML

FEDERALIST CABERNET SAUVIGNON **\$13.99** 750ML

INSURRECTION SHIRAZ CABERNET SAUVIGNON **\$13.99** 750ML

WILLIAM HILL COASTAL RESERVE CHARDONNAY & CABERNET SAUVIGNON **\$11.99** 750ML

NOBLO SAUVIGNON BLANC **\$9.99** 750ML

KENDALL JACKSON CHARDONNAY PINOT GRIGIO OR AVANT CHARDONNAY **\$10.99** 750ML

MENAGE A TROIS RED BLEND **\$8.99** 750ML

BLACKSTONE ALL VARIETIES **\$7.99** 750ML

RED DIAMOND ALL VARIETIES **\$6.99** 750ML

LINDEMAN'S ALL VARIETIES **\$4.99** 750ML

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

City of Grosse Pointe
Phantom return

Someone from the Internal Revenue Service reportedly told a City of Grosse Pointe woman last week that her 2014 tax return is being reviewed.

Fine, except for one thing, she told police Monday, Feb. 9:

“(She) has yet to file her 2014 tax return,” said a public safety officer. “She was advised to fill out form 14039 (an identity theft affidavit) and submit it to the IRS office if she believes that someone may be attempting to use her identification to scam her.”

Form 14039 is two pages long and may be downloaded from irs.gov/pub/irs-pdf/f14039.pdf.

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

Grosse Pointe Farms
Beyond limit

At 2:09 a.m. Saturday, Feb. 14, a tipster reported a man driving a 2013 Chrysler 200 “all over” Lakeshore east of Moross, according to police.

A patrolman pulled him over on Moross near Piche.

The driver, 30, of St. Clair Shores, “fumbled”

Public Safety Reports

for his driver’s license, smelled of intoxicants and slurred, said the officer.

The man refused to take a roadside Breathalyzer test to determine his blood alcohol level.

Upon relenting at headquarters, he registered a level of .24 percent, according to police.

Key clue

A weekly tally of receipts at a healthcare office on the Hill came up \$411 short Wednesday, Feb. 11.

Cash is missing from a safe.

Deposits are made through a turn-style mechanism, according to police, not by opening and closing the door.

“The locked safe required a two-key system to open,” said a public safety officer.

Whiskey bent

A border patrol agent released a drunken driving suspect to Farms police shortly after 1:30 a.m. Wednesday, Feb. 11.

The agent stopped the man, 27, of New Baltimore, on westbound Lakeshore near Kerby for running a red light at Vernier and Lakeshore in Grosse Pointe Shores and driving erratically.

Police searching his 2014 Ford Fusion reportedly found an empty pint of whiskey, 3/4 empty pint of whiskey and empty one-ounce container of whiskey.

His blood alcohol level measured .14 percent, police said.

Expelled

A man wearing a backpack containing garden sheers sprinkled with suspected marijuana residue reportedly refused to leave Richard Elementary School at 3 p.m. Tuesday, Feb. 10.

Police from the Farms and City of Grosse Pointe responded to the complaint.

They said the man, 31, of Detroit, had a drug pipe in his pocket.

Charges consist of possession of narcotics paraphernalia.

Nightmare

At 3:54 p.m. Monday, Feb. 9, officers investigated a 25-year-old Detroit woman reportedly sleeping at the wheel of a 2010 Kia Soul parked for a half-hour with its engine running beside a gasoline pump at a service station on Mack and Moross.

“(She) was sleeping and had her head resting on the driver-side win-

dow,” said an officer.

A patrolman knocked on the window and opened the door.

“(She) woke up and shut the door,” said the officer.

Two more rounds of give-and-take and she tried to put the car in gear.

A second officer opened the passenger-side door and turned off the ignition, according to police.

The woman had glossy eyes, slurred speech and a prior drunken driving conviction, police said.

They saw a half-empty bottle of vodka on the passenger seat.

She failed a series of field sobriety tests and refused to take a Breathalyzer test to indicate her blood alcohol level.

Officers searching her purse reportedly found .7 grams of marijuana.

They cited her for drunken driving, possession of marijuana and refusing to take the breath test.

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

Grosse Pointe Shores
Over limit

A man speeding a 2009 GMC Acadia up to 57 mph on northbound Lakeshore during cold, snowy conditions early Saturday, Feb. 14, was arrested for drunken driving.

It took a while for the officer to catch up to him due to slippery road conditions.

During a traffic stop near the intersection of Bayview Drive in St. Clair

Shores at 2:53 a.m., the driver, 23, of Redford, failed field sobriety tests.

“(A) preliminary breath test was not given due to it being inoperable (because of weather),” reported the officer.

In the warmth of headquarters, he registered a .17 percent blood alcohol level, police said.

Move it

The owner of a parked car blocking a fire hydrant on South Deeplands was cited twice Friday, Feb. 13 — at 11:35 a.m. and 2:20 p.m.

Also on the same block that morning, an officer cited the owner of a parked, black Cadillac for partially blocking a driveway.

No guarantees

During the morning of Friday, Feb. 13, a Michaux Lane resident wanted public safety officers to trap two stray cats living under the porch.

There was a catch.

“The homeowner asked that the cats be removed only if no harm to them is guaranteed,” reported a patrolman. “(I) explained that it could not be guaranteed. The homeowner then requested the cats be left for the time being.”

Drunken driving

A 27-year-old man from Farmington Hills, being questioned on Lakeshore near Roslyn at 7:49 p.m. Tuesday, Feb. 10, for operating a 2008 Ford Taurus despite operator’s license being suspended, was arrested for drunken driving.

His blood alcohol level measured .155 percent, police said.

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

Grosse Pointe Park

Home invasion

A home invasion on the 700 block of Balfour resulted in the theft of a 40-inch television, car keys, a cell phone and

jewelry, Monday, Feb. 9. The back door to the house was unlocked and items were removed from the first and second floor of the house, according to the police report.

Stolen, found

A Ford Edge was stolen from the 800 block of Westchester between 1 and 6 a.m. Thursday, Feb. 12, according to a police report. The vehicle was taken from the driveway of the house and the suspect gained entry by breaking the rear driver’s side window. The vehicle was subsequently recovered by Park officers inside the city limits of Detroit.

Table taken

Sometime between Friday, Feb. 13, and Saturday, Feb. 14, a vehicle parked near the intersection of Mack and Lakepointe was broken into through a window on the driver’s side. A massage table, valued at about \$300, was taken in the theft.

—John McTaggart
Report information on these and other crimes to the Grosse Pointe Park public safety department at (313) 822-4416.

Grosse Pointe Woods

Stolen truck

A vehicle was reported stolen from the north parking garage of St. John Hospital and Medical Center Thursday, Feb. 12. According to a police report, the victim parked his Ford F250 truck in the garage about 8 a.m., then returned to where he left it at about 6 p.m.

Officers drove the victim around the parking garage in search of the truck, but it was nowhere to be found. Police are still investigating the incident.

Stolen identity

A resident on the 2100 block of Hollywood reported to police, Saturday, Feb. 14, he was the victim of identity theft. The victim told police he received a phone call from Apple Credit regarding an account he had with a balance of \$5,500. The victim checked his credit report and discovered an account had been open without his knowledge. Not long after the Apple Credit call, a representative from Best Buy called stating someone in California was trying to open an account in his name.

Tax trouble

A suspicious phone call from someone posing to be from the IRS prompted a resident on the 1500 block of Oxford to call police Saturday, Feb. 14. The caller instructed the victim to fill out a separate form in regards to a recently filed tax return. The victim reached out to the Michigan Attorney General’s office as well as the police department. An investigation is ongoing.

—John McTaggart
Report information about these or other crimes to Grosse Pointe Woods Public Safety at (313) 343-2400.

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

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

Intermediate League (13 year olds),

Senior League (14-16 year olds); and

Big League (17-18 year olds)

All players will be selected and placed on a team.

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

Intermediate evaluations are scheduled for

Saturday, March 14, 2015 from 2-4pm

(Harper Woods High School Gym)

Sunday, March 15, 2015 from 3-4:30pm

(Grosse Pointe South High School Gym)

Senior evaluations are scheduled for

Saturday, May 16 & Sunday, May 17, 2015

(Times and Locations are to be determined)

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

Come Fly the Starry Skies AUCTION 2015

Title Sponsor ~ Bob Maxey Ford Lincoln

A CELEBRATION TO BENEFIT
THE STUDENTS OF OUR LADY STAR OF THE SEA

SATURDAY, FEBRUARY 28, 2015
GROSSE POINTE YACHT CLUB

AN ELEGANT EVENING INCLUDING
COCKTAILS ~ STROLLING DINNER

SILENT AND LIVE AUCTIONS

RAFFLES

CHOICE OF 2015 LINCOLN MKC OR \$10,000

AND

YEAR OF DINING AT OUR AREA'S FINEST RESTAURANTS

For donation and event information, please visit:

WWW.OLSOS-AUCTION.ORG

313-884-1070

TWO MEN AND A TRUCK
Movers Who Care.
313.312.8883
SERVING THE GROSSE POINTE AREA
twomenandatruckdetroit.com
Each franchise is individually owned and operated.
U.S. DOT No. 1860032 | MC #10867

January 1st, 2015 through March 31st, 2015
BERTAZZONI FREE VENTILATION PROMOTION

BERTAZZONI
Buy any Heritage Professional or Master Series Range

CHOOSE A FREE HOOD OR OTR MICROWAVE!

OTHER PACKAGE REBATES AVAILABLE!

OR Bertazzoni Any qualifying Hood or OTR Microwave

OR Upgrade to Qualifying Hoods for 50% Off

*See store for details

VISIT OUR SHOWROOM
HURST APPLIANCE
Home of The Built-Ins

24524 Harper Avenue
St. Clair Shores
(586) 778-8670
HOURS: Mon-Fri 10am-6pm Sat 9am-1pm

www.hurstappliance.com

DINETTE MASTERS

WE SPECIALIZE IN KITCHEN AND DINING FURNITURE.

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

Charter One robbed

By John McTaggart
Staff Writer

GROSSE POINTE WOODS — The Grosse Pointe Woods Public Safety Department is on the search for a man who robbed the Charter One Bank on Mack Avenue, just north of Moross, Friday, Feb. 12, according to public safety officials.

The black male suspect is described as between 30 and 40 years old, 5-foot 10 inches to 6 feet tall, weighing about 250 to 275 pounds.

The suspect was wearing a multicolored skull cap, glasses, a black waist-length Carhartt jacket, dark pants and work boots, according to a press release issued by the department shortly after the incident.

About 5:30 p.m., the suspect entered the bank

PHOTO COURTESY OF GROSSE POINTE WOODS PUBLIC SAFETY.

Security cameras footage showed the suspect moments before he robbed the Charter One Bank.

and handed the teller a note stating he was robbing the bank. The teller complied, surrendering an unknown amount of cash to the suspect.

The suspect fled the bank and left the scene in a white sedan, possibly a Chevy Monte Carlo.

Anyone with information about this crime can contact the Grosse Pointe Woods Public Safety Department at (313) 343-2400, or if they wish to remain anonymous with their tip, they can call Crime Stoppers at (800) SPEAK-UP.

Stuck in wrong area?

By Brad Lindberg
Staff Writer

GROSSE POINTE FARMS — Detectives are trying to determine if a City of Grosse Pointe man violated probation by driving near the house of a Farms resident he's been ordered to leave alone.

"(Terms of) probation says 'no contact' with the complainant," said Farms Detective Bryan Ford. "(The City man) didn't actually make contact with him. But, by being in

the area"

The suspect, 77, compiled a record during 2013 of repeatedly damaging the landscaping of a resident living in the 200 block of Ridgemont, between Ridge and Beaupre.

At 3:03 a.m. Friday, Feb. 13, an officer reported the City man in a tan 2014 Chevrolet Sonic four-door stuck in a snowbank at the intersection of Ridgemont and Ridge.

"(He) was sitting in the drivers seat with his foot on the gas pedal," said the officer. "(He) looked confused."

The man reportedly explained he was driving southbound on Ridgemont.

The route passes the house of the resident he's ordered not to contact. He ran off the road and

got stuck in snow while trying to turn around at Ridge and backtrack toward Beaupre, he reportedly told police.

"He stated he had several drinks" at a party earlier that evening, said the officer.

A roadside check of his criminal history revealed a probation order "for destruction of property — grass, trees, shrubs and turf — at (the house on) Ridgemont," said the officer.

The driver's alleged .09 percent blood alcohol level, for which officers cited him as an impaired motorist, also bears on the court order.

"The probation order stated not to violate any criminal laws," said the patrol officer.

"The criminal activity violated probation," Ford said.

Says he didn't do it

By Brad Lindberg
Staff Writer

GROSSE POINTE SHORES — There's no way the future of accused car-breaker, Steven Robert Radulovitch III, 28, is so bright he's gotta wear shades, especially at night, according to police.

Investigators doubt his claim of innocence when caught at 4:29 a.m. Friday, Feb. 13, with three pairs of sunglasses, two of which a woman said were stolen that night from her unlocked car parked at her mother's house in the 600 block of Lakeshore, Grosse Pointe Shores.

Shores Lt. Detective Scott Rohr questioned Radulovitch after a

LENTEN BUFFET DINNERS IN THE ARK AT ST. AMBROSE

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

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

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

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

PHOTO BY RENEE LANDUYT

A cold afternoon

Al Fincham, city administrator of Grosse Pointe Woods, said a power outage was called in about 11:45 a.m. Tuesday, Feb. 17. Dozens of homes and businesses north of Vernier and east of Mack were affected. Partial restoral was reported at 4:55 p.m. and the city declared full power restored at 6:14 p.m. through the Nixle network. Above, police work the Mack/Vernier intersection.

See DIDN'T, page 9A

When it's an emergency...

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

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

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

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

Do you have a Beaumont doctor?

Beaumont

Beaumont, Grosse Pointe
Emergency Center
468 Cadieux Road
Grosse Pointe, MI 48230
beaumont.edu/gp-emergency

Grosse Pointe News

PUBLISHED WEEKLY BY POINTE NEWS GROUP LLC
21316 MACK AVE., GROSSE POINTE WOODS, MI 48236
PHONE: (313) 882-6900 FAX: (313) 882-1585
E-MAIL: EDITOR@GROSSEPOINTENEWS.COM
ROBERT G. LIGGETT JR.: Chairman
J. GENE CHAMBERS: CEO
BRUCE FERGUSON: CFO
SCOTT CHAMBERS: Publisher
JOE WARNER: General Manager and Editor

The Advisory Board of the Grosse Pointe News
Scott Adlhoch – Adlhoch & Associates
Stuart Alderman – Executive Director, Neighborhood Club
Jennifer Palms Boettcher – President, Grosse Pointe Chamber of Commerce
David T. Brooks – President, St. John Hospital and Medical Center
Mary Anne Brush – Director of Marketing & Communications, Grosse Pointe Academy
Charles Burke – President & CEO, Grosse Pointe War Memorial
Ted Everingham – Everingham & Associates
Ann Fitzpatrick – Vice President, Edsel & Eleanor Ford House
Edmund Lazar – State Farm Insurance
Michelle Martin – Director of Marketing & Communications, University Liggett School
Elizabeth Soby – President, Grosse Pointe Historical Society
Bob Taylor – Executive Officer, Grosse Pointe Board of Realtors

GROSSE POINTE NEWS MISSION STATEMENT
To provide the Grosse Pointes the most relevant, accurate and timely information in our print and online publications.

I SAY BY JOE WARNER

Cheaters lose and that’s the way it should be

The Grosse Pointes are great and we know that. We all banded together in 2013 to watch the Woods-Shores team play in the Little League World Series. Some of us scheduled a late lunch one day to go to a local pub to watch it. With dozens of people in the middle of the day. We were proud of the team. And while they didn’t win in Williamsport, Pa., they came home to a hero’s welcome, complete with a parade and rally at Woods city hall. We were proud they made it. And while every day life shows us winning is everything, I believe you have to have a couple losses before you learn how to win the right way. These young athletes represented our community - on the huge ESPN stage - and did just fine. I remembered this community’s pride the last couple weeks as we learned about the Jackie Robinson West scandal. The team used players who lived outside of the boundaries. They cheated and they won. So Little League did the right thing. They stripped the team of their title. Some argue the players shouldn’t have been punished for the actions of parents and coaches. I disagree. Whether it was a new, great baseball player that came to the team, or whether it was the ineligible player, the players had to know something wasn’t right here. Certainly the coaches knew. Which makes the punishment necessary. They won with ineligible players. And now they’ve forfeited the title. The aftermath has been equally disappointing. Jesse Jackson used the word “persecution” in his quotes, while he threatened to sue Little League. This because the team’s players were black? C’mon, Jesse. Race had nothing to do with this. Cheating is cheating. Who cares what color the athletes are? Chicago’s mayor went after Little League baseball. And President Barack Obama said this takes nothing away from what the team accomplished. Yes it does. It takes everything away. And the coach who blew the whistle on the team? He says he’s had death threats. A police car sat outside his house one morning last week. How ridiculous is that? This is Little League. It’s just a game, but the biggest losers seem to be the adults. Those who cheat and those condoning the actions. I believe part of the problem here is the exposure the game gets. When I was a youngster playing baseball, we didn’t know what the Little League World Series was. Heck, we didn’t know what ESPN was. There’s big pressure and big money to win, even at the Little League level. This should be a lesson. It’s not about race. It’s not about that at all. It’s about doing things the right way. Our team gave this community a great time back in 2013. I’d like to say ‘thank you’ for that, again. And maybe it’s time for some of us to learn from the athletes, who seem to be handling this a lot better than the adults. Joe Warner is editor and general manager of the Grosse Pointe News. He was never a good baseball player.

OUR STAFF

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

OFFICE MANAGER
(313) 882-6900
Patrice Thomas

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

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

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

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

LETTERS

The Grosse Pointe News welcomes your letters to the editor. All letters should be typed, double-spaced, signed and limited to 250 words. Longer letters may be edited for length and all letters may be edited for content. We reserve the right to refuse any letter. Include a daytime phone number for verification or questions. The deadline for letters is 3 p.m. Monday. Letters to the Editor can be e-mailed to jwarner@grossepointenews.com.

GPEA members encouraged by commitment to search

To the Editor:
The Grosse Pointe Education Association Executive Board is heartened by board of education president Judy Gafa and the Board of Education’s commitment to honoring the superintendent search process as outlined by Larry Lobert and Dave Petersen from School Exec Connect. The process for selecting a superintendent for the Grosse Pointe Public School System appears to be fair, transparent, meticulous and certainly rigorous. If the search process is followed, as indicated by the School Exec Connect committee BOE meeting of Feb. 9, collectively we are confident that the very best candidate for our school district will be brought forward. The GPEA looks forward to working collaboratively with the BOE and our new Superintendent.
LAURA MIKESELL, MIKE RENNELL, CHRIS GEERER, GREG JOHNSON, KIM MADDALENA
Grosse Pointe Education Association

Appreciation for the chamber of commerce

To the Editor
We would like to publicly express our sincere appreciation and gratitude to the Grosse Pointe Chamber of Commerce for its recognition of the Family Center of Grosse Pointe and Harper Woods as the 2015 Pointer of Distinction Excellence in Nonprofit Activity. This award (given in this category for the first time) solidifies our belief that the work we do is necessary to our great community. The Family Center strives to be a compass to help guide individuals and families to resources, professionals and information. Our community is rich in resources but they can be difficult to find. We continue to believe that by educating, connecting and supporting our families, we can build a stronger community with stronger families. Being honored by the chamber reinforces that we are not alone in that goal. We will continue to be steadfast in our commitment to Grosse Pointe and Harper Woods, by consistently offering relevant programs, connecting

resources and experts with families, bringing together professionals who work with youth, elderly and families to share knowledge and build relationships that make it easier to respond to needs, and hosting educational, entertaining events for children and their families. Our heartfelt appreciation goes to the other Pointers of Distinction honored by the Chamber on Jan. 29. The Grosse Pointe News, Ed Lazar, Michael Marchiori and Matthew Kennedy are extremely impressive winners in their own categories and we were privileged to have shared the podium with them.
CATHY LEVERENZ,
Board President
The Family Center
Grosse Pointe

Driving issue

To the Editor:
There is a driving problem that I seem to encounter only here in Grosse Pointe; and it has to do with right of way at stop signs. There are two situations that the average driver seems to know nothing about, in spite of driver training classes: One is that if two cars are approaching the same stop sign from opposite sides at the same time, and one is turning left (with signal on), then the one going straight has the right of way and should proceed first—they should NOT wait for the turning car to clear. (I’m tired of waving these people on; but I don’t trust them to not start up suddenly and cause an accident.) The other is about who goes first at a 4-way stop when two cars on differ-

ent streets arrive at roughly the same time. The rule is that the earlier car (if that can be determined) goes first; or in the case of simultaneous arrival, the one to the right goes first. Did we not learn these rules when we learned to drive? Do we not remember them? And are we paying attention, or are we on the phone or texting?
HELEN SANTIZ
City of Grosse Pointe

People still care

To the Editor:
After reading your comments I have to tell you about my experience. Last Tuesday the recycling guy threw the bin on top of a mound of snow that the plow had created. As the mound was surrounded by ice I was concerned about trying to retrieve it. So I was trying, using a garden tool, to pull it to me, when a car stopped and a young woman got out, got across the ice got the bin handed it to me warned me to be careful on the ice and then drove away. As a long time Grosse Pointer it felt wonderful to know people still care. There are no young boys willing to dig people out but we take care of our neighbors
MARY DENNEHY
Grosse Pointe Farms

Vote for Profeta

To the Editor:
I believe Christopher Profeta will make an excellent addition to any program school related. He has a passion for education and would be a great addition to any staff.
PAUL SPIRTERI
Grosse Pointe Woods

GUEST OPINION By James Hohman

Closing School Retirement System the Right Choice

House Republicans recently released a reform agenda that calls for closing the state-run school employee retirement system to new employees. Senate Majority Leader Arlan Meekhof, R-West Olive, reiterated the proposal. The necessity of closing the current defined-benefit pension system and instead offering new employees a defined-contribution plan is simple: the state underfunds pensions. According to the legislative auditor general, the system has been underfunded in all but one of the past 30 years. The system carries a \$25.8

billion unfunded liability. Michigan taxpayers are now on the hook for 13 times more in unfunded school pension liabilities than the total amount secured by the faith and credit of the state taxpayer. Not surprisingly, the underfunding caused the cost of the system to skyrocket. Retirement benefits now consume 34.54 percent of school payroll. Reports show that to eliminate the current unfunded liability the state would have to pay “catch up costs” starting at \$1.9 billion per year and rising for the next 23 years. Even these large costs assume that benefits

will not be further underfunded. The system obviously puts taxpayers at risk, but future school retirees have the most to lose. Under the current system their economic security depends on the state continuing to make multi-billion dollar contributions over the next generation – a duty it has failed to adequately perform over the past generation. Most of what is said by officials and politicians opposed to closing the current system are distractions that ignore the basic underfunding problem. For example, it is claimed that a defined-

contribution system would “cost more” than defined-benefit pensions. But if the state underfunds the current system, then the cost comparisons between the “normal cost” of defined-benefit plans (not counting catch up costs) and the employer costs for defined-contribution plans give misleading results. Other questions raised about the system’s influence on attracting quality employees, how to address “transition costs,” and market volatility are also important but miss the reason that pensions need to be reformed. Policymakers need to acknowledge the main problem of the pension system and be sure that they contain its ability to develop further unfunded liabilities. House Republicans and the Senate majority leader are right to make this a priority. This column first appeared on mackinac.org

NEWS

Man brings suspected pot to court

By Brad Lindberg
Staff Writer

GROSSE POINTE SHORES—Officer Justin Childrey stood next to a metal detector at the entrance to Grosse Pointe Shores Municipal Court Wednesday, Feb. 11, 1:32 p.m., when Troy Jermaine Hamilton, 36, Detroit,

stepped through reeking of marijuana, said police.

"He was reporting to court on charges from two weeks ago," said Lt. Detective Scott Rohr.

Hamilton set off the detector.

Childrey patted him down for weapons and contraband.

Hamilton passed the

search and entered court, but Childrey called him back for further investigation.

As Hamilton returned, Childrey saw him pull something from a pocket and throw it in the trash.

Childrey retrieved it: .75 grams of marijuana wrapped in tissue.

"He was arranged for

possession of marijuana," Rohr said.

"Hamilton was issued a \$500 bond, which he could not post," Childrey reported.

Hamilton is a repeat customer. He was in court Feb. 4 and bound over for felony drunken driving and felony drug charges, officers said.

Updates online

The Grosse Pointe News will update its website with any breaking news regarding weather, the power issues from Tuesday in Grosse Pointe Woods or any other news events during the week and before the next issue.

Updates are published directly to grossepointe-news.com, our Facebook page and on Twitter.

For more information, call Joe Warner at (313) 343-5590.

DIDN'T:

Continued from page 7A

patrolman, acting on a citizen's tip, found him "prowling" the border of the Shores and Grosse Pointe Woods.

"(He) continued to deny his involvement in the theft, claiming he normally carries three pairs of sunglasses at night," Rohr said. "He had no explanation why shoe prints matching his were found near the victim's vehicle."

Radulovitch, of Grosse Pointe Woods, was arraigned in Shores Municipal Court Monday, Feb. 16, on one count of receiving and concealing stolen property worth less than \$200. The charge is a misdemeanor.

GRANTS:

Continued from page 1A

of Housing and Urban Development and dispersed annually through counties to local jurisdictions.

Shores officials are asking Wayne County to endorse the city's application this year for grants totaling \$19,500.

Proposed allocation is:

- ◆ \$14,500 to hire two special needs employees in the public works and parks departments,
- ◆ \$3,500 for continued support of Pointe Area Assisted Transportation Services and
- ◆ \$1,500 to administer the grant program.

Mayor Ted Kedzierski called the allocations "worthwhile."

Hiring special needs employees is an established practice in the Shores.

One is proving himself an asset to the public works department.

"The concession stand is staffed (during summer) by a special needs person from our community," Kedzierski said.

PAATS provides Shores senior citizens, disabled residents and students rides to local jobs, medical appointments and social events.

During the last half of 2014, Shores residents took 551 round trips on PAATS buses, according to Hughes.

Last year, Shores officials sought block grants totaling \$20,121, but received only \$16,389.

"We are not guaranteed to get what we asked," Hughes said. "But, we have followed Wayne County's instructions not to exceed our request from last year, but to build upon previous allocations."

He expects to submit the application by the middle of this month.

"We should learn in early May how much we are awarded," Hughes said.

Judge Matthew Rumora ordered \$5,000 cash bond and scheduled a follow-up hearing Wednesday, March 18.

The alleged crime didn't shock officers.

"He has a lengthy sheet," Rohr said.

Radulovitch's convictions date to 2008 for receiving and concealing stolen property and stealing a financial transaction device, a legal phrase often meaning a credit card, according to state department of corrections records.

His supervised parole runs to Oct. 23, according to the same records.

Radulovitch's arrest last week resulted from a report by a female newspaper carrier.

"(She) observed a white male in his late 20s, wearing all black with a black coat and furry scarf walking down Shoreham acting suspiciously," reported Officer Jason Cooke. "She first observed him on Saddle Lane (in the Woods), then observed him walking out the backyard of a res-

idence on Shoreham and proceeded to walk from one side of the street to the other."

Less than 10 minutes later, Cooke saw the suspect exit an area of cars parked behind a house at 590 Renaud, in the Woods.

"(I) detained and identified the individual, Steven Robert Radulovitch III," Cooke said.

Cooke arrested him on suspicion of prowling, Rohr said. Shores police soon released Radulovitch to Woods officers for investigation of larcenies in their jurisdiction, Rohr added.

There wasn't evidence yet that anyone broke into a car in the Shores, according to police.

That came less two hours later.

At 6:22 a.m., Shores Officer Dan Pullen was dispatched to 627 Lakeshore to speak with Cooke. "She first observed him on Saddle Lane (in the Woods), then observed him walking out the backyard of a res-

idence on Shoreham and proceeded to walk from one side of the street to the other."

pairs of sunglasses, a \$5 bill and about \$5 in change.

"(I) observed Dickie boot prints leading from Shoreham onto the property and up to the vehicle," Pullen reported. "Earlier that night, this department arrested (Radulovitch). On his person were numerous sunglasses and cash. (He) was wearing Dickie boots."

Patrolman John Jebrael photographed the boot prints and, at Woods headquarters, Radulovitch's boots.

"The boot prints in the snow traveling east on the drive of 627 Lakeshore were identical in size and pattern of the arrestee's boots," Jebrael said.

"The name 'Dickies' was actually visible in snow impressions left near the victim," Rohr said.

APPEAL:

Continued from page 1A

The normal dates are Tuesday, March 10, and Tuesday, March 24.

"Because of a (schedule) conflict with board of review members, we would not have a quorum March 24," Reeside said.

That meeting is moved up one day to March 23.

Appeals needn't be face-to-face.

"If somebody chooses not to present an appeal in person, they can do so in writing," Reeside said.

The deadline to submit written appeals at city hall is Friday, March 20, he added.

"That would give us time to review their appeal and give it to the board to consider at their meeting March 23," Reeside said.

To schedule a hearing, call a city administrator at (313) 640-1618.

Welcome Home
www.gpbr.com

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

SUNDAY OPEN HOUSE LIST
GROSSE POINTE BOARD of REALTORS
List updated every Friday at 3pm.

McCUBBINS BARBER SHOP
Is Closing February 25th

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

See you there!
MARK The Barber
(810) 543-9208

Your Comfort Is Our Goal

- Heating • Cooling • Humidifiers
- Air Cleaners

Offering **Honeywell Generators**

CALL TODAY FOR FREE QUOTE
586-293-6883
PriebeMechanical.com

PRIEBE mechanical
since 1989 Heating & Cooling

OUTDOOR ICE SKATING

- Birthday Parties • Group Rates • Field Trips
- Family Outings • Skate Rentals • Private Ice Parties
- Convenient Adjacent Parking
- Open 7 Days Including Holidays

800 Woodward Avenue • 3 Blocks North of Jefferson

The Rink
CAMPUS MARTIUS PARK, DETROIT

Located in Detroit's Gathering Place.
Across from the Compuware Building and Hard Rock Cafe.

For reservations & further info, call 313-963-9393

HOURS: Monday.....11 am - 6 pm
Tuesday.....11 am - 6 pm
Wednesday.....11 am - 9 pm
Thursday.....11 am - 9 pm
Friday.....11 am - Midnight
Saturday.....10 am - 11 pm
Sunday.....Noon - 8 pm

Actual Spectrum Residents

Life with...

flexibility

With flexible rental agreements and no buy-in fees, you're in control.

Enjoy freedom and flexibility, along with all the amenities of quality retirement living. Discover why this feels like homeSM.

All-inclusive, month-to-month lease

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

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

Pine Ridge of Hayes
SENIOR LIVING

Pine Ridge of Garfield
SENIOR LIVING

♿️ 🏠 SPECTRUM RETIREMENT COMMUNITIES

family fun - all summer long

Jefferson Beach Marina 24400 Jefferson Avenue, St. Clair Shores MI • Office: 586-778-7600 • Fuel Dock: 586-778-3300 • JeffersonBeachMarina.com

Dockage » Storage
Full Service
Restaurant » WiFi
Fuel Dock » Ships Store
and more

Join a winning team.

Apply online at Kroger.com/apply
before attending our

OPEN HIRE EVENT

Saturday, February 21st • 10 a.m. - 7 p.m.

Kroger will host an Open Hire Event in every Michigan store on Saturday, February 21. We seek enthusiastic, friendly people for permanent part time positions in all departments. Must be available nights and weekends. Apply online then visit your neighborhood Kroger on February 21. Join a winning team today!

Connect with us

@MI_Kroger

© 2015 The Kroger Co.

COMMUNITY

SCOTT ADLHOCH
Helping You Make
the Right Move
FIND A HOME SELL A HOME
scottadlhoch.com • 313-550-1181

OFFERED BY
ADLHOCH & ASSOCIATES
313-882-5200
Scott Adlhoch
021915P

3B HEALTH | 4B OBITUARIES | 5B CHURCHES | 6B ENTERTAINMENT

DIY backyard ice rinks provide family fun

By Ann L. Fouty
Community Editor

DIY backyard ice rink builders have their eyes to the thermometers and ears to phones as they consult one another whether it's time or should they wait.

Rink builders agree the end of November is the best time to set the stakes and frame. A month later it's usually cold enough to start running the water to make an ice rink for the skaters' enjoyment. Four families provide tips on how to set a rink.

Lee

Charlotte, Mary Lou and Matthew Lee ice skate before school, after school and after dinner.

They are skating for fun on the 18-by-46 foot ice rink created by their father, Chris Lee.

This was the first year he put in a rink at this house but said he had made one at his previous house.

"It has been a wonderful family thing," Chris Lee said, who frequently straps on his skates.

He admitted his daughters weren't ice skaters before this year, but have gone from novices to being able to twirl with precision on their figure skates. His 7-year-old son is the family's hockey player as a member of the Grosse Pointe Hockey Association.

Chris Lee said the rink is primarily for fun.

"The main rule is not for hockey practice but backyard fun. There is no practicing hockey until he wants to," Chris Lee said.

Construction of the ice rink begins prior to the ground freezing, he explained. Stakes are driven into the ground, the Visqueen is spread on the base and 2-by-12s are erected as a frame.

"It helps to have a level backyard," he said.

By mid-December it is usually cold enough to add the water which takes about eight hours to make the ice 10 to 12 inches thick.

"We pray for cold weather," Chris Lee said.

For visual effect, he runs

PHOTOS BY RENEE LANDUYT

Jackson Vyletel maintains his Grosse Pointe Woods backyard ice rink for the purpose of shooting hockey pucks.

Connor Albrecht and his neighbor Jack Kensora practice ice hockey in the Albrecht's backyard.

Christmas lights under the ice, "it makes cool looking fun," he said.

Lee has modifications in mind for the 2015-2016 skating season.

"Next year I'll put up a cyclone fence at each end so the hockey pucks don't disappear into the snow and there are no broken windows."

Albrecht

Mike Albrecht's backyard

ice rink is used for three-on-three hockey tournaments and family fun.

The 70-by-47 foot rink in Grosse Pointe Shores was first set up about 10 years ago, he said.

Albrecht flooded a smaller area in the backyard when sons, Austin and Connor, began playing hockey at 4 and 3 years old. When the family's playscape was removed, the ice rink expanded to its present size and attracted his son's friends and those of their sister, Amanda.

The day after Thanksgiving the rink's plywood frame secured with special ice rink brackets goes up and, Albrecht said, he listens to the weather forecast for assurance the nights are cold enough to let the water run. In eight to 10 hours, the rink is filled.

"If we get a cold day it sets up in a day or two," he said.

He has a mercury light in a nearby tree, two more on the shed and four on the house for nighttime skating. The shed is heated so ice skaters can lace up their skates in warmth. Albrecht has added turf between the shed, the rink and the fire pit so skates don't have

to be removed.

A hand Zamboni is used to resurface the ice after nearly every skate. The rink must be shoveled after every snowfall, as well.

"It takes vigilance getting the snow off. The rink gets shoveled before the drive," he said.

Once the ice is clear, it's ready for use either for skating, hockey practice or the three-on-three tournament. The Albrechts host five teams in a round-robin in a tournament and a trophy of aluminum foil is presented to the winning team.

"It's great fun," Albrecht said of the backyard rink. "It gets them (children) out of the house and away from video games."

Paolucci

A backyard ice rink is all about the outside for Daniel Paolucci, a former AAA and junior hockey player. He installs a 100-by-40 foot rink every year for his family and the neighbors, the Driscolls, in Grosse Pointe Woods.

"Hockey needs to be skated outside, that's how you fall in love (with the sport)," he said. "Being outside is a beautiful thing. This is for creative play."

The rink runs east to west and is a quarter the size of a

normal rink, he said,

Paolucci and other backyard ice rink builders talk about the temperatures and the long-range forecast. He, too, sets the stakes and frame prior to the ground freezing at the end of November. When conditions are just right, two hoses are run to fill the 6-inch deep rink. The initial sheet of ice is smoothed out with a layer of hot water. It has less oxygen so there are fewer air pockets, he explained.

"Sometime around Dec. 1 and Christmas when we can find a batch of nighttime temperatures in the low 20s and the days no higher than 32 degrees, that's what you're looking for," he said for laying the perfect sheet of ice for a rink used day and night.

Illumination of the two-yard rink is from repurposed lights. Paolucci purchased the City of Grosse Pointe's mercury vapor lights when the city switched to LED street lights.

"It's in daily use," he said of the rink. "We have a lot of people come over... kids, team or neighbors."

He created a handheld Zamboni topped with a valve so he can control the amount of water. Burlap drags on the ice to distribute the water.

"If you get too much water, the ice will crack. It's all trial and error," he said.

But it's all a labor of love, Paolucci said, as he watches his daughters and son play. Celesta is on the Little Caesars under 12 AAA team, Alex is on the 2003 Grosse Pointe Bulldogs, Bella is on the 05 Bulldogs and Zoe and Gabby are in the instructional league, Grosse Pointe ADM.

Vyletel

According to Maggie Vyletel of Grosse Pointe Woods, their 20-by-30 foot rink has been going in between Christmas and New Year's for the past 10 years.

Area floodlights illuminate the rink for her son, Jackson, to practice his hockey shots four to five days a week.

"We made it for him," she said in an e-mail. "He and his friends will use it."

Since it is Jackson's rink, he is in charge of maintenance using either a shovel or leaf blower to clear the ice.

Mary Lou Lee, left, her sister, Charlotte, and brother, Matthew, skate morning, afternoon and evening on their backyard ice rink watched by a line of stuffed animals.

Lucy Driscoll, left, and Zoe and Alex Paolucci lace up their skates to skate on the Paolucci's ice rink.

Assumptions: Fact or Fancy

Suzanne Antonelli, CFP®
Senior Portfolio Manager

Merriam Webster defines an assumption: "when planning, a fact or statement taken for granted." My major in college was economics, but if you had told me it would be my major as a college freshman I would have scoffed. In my first economics class, Macro-Economics 101, I was disturbed that every formula contained one or

more assumptions: assume inflation is set at 13%, or interest rates are 12%, or demand will increase by 10% annually, etc. If my assumptions were flawed, what was the point of all the complex calculations? Given my personality, I challenged my professor and suggested that the study of economics was a fruitless endeavor, there could never be a right answer with so many assumptions that were likely inaccurate.

What I learned over the course of time was how the different assumptions changed the outcome. What was important was not the final answer but how the answer changed by altering the assumptions and what was the most likely outcome.

The process of financial

planning is the same, the assumptions you use in crafting a plan make a vital difference to your future standard of living. Assumptions are merely likely outcomes, they are not facts and should not be taken for granted.

An example of an assumption gone terribly wrong will help illustrate. Robert and Mary were married, he retired at age 60 with a full pension and they made the decision that he would outlive his wife and did not opt for survivor benefits. Why did they opt not to leave Mary survivor benefits? He was five years younger, he swam five miles a day, golfed four days a week, ran three days a week, ate healthy, and was never sick a day in his life. Mary, however, led a fairly sedentary life, had

numerous health problems, and her family history suggested she would likely not outlive her husband. This assumption that Robert would outlive Mary seemed the most likely outcome. Three years later he died suddenly of a heart attack and the pension payments ceased.

When crafting your financial plan beware of your assumptions, they are merely a starting point to allow you to examine future potential outcomes. As you change assumptions, how does your plan change? Start with the most likely scenario and then test your financial resources if those assumptions are flawed. What happens if you die early? What changes if you live too long? What if inflation is higher? What if interest

rates are lower? What if you have unexpected medical expenses?

How can you avoid the pitfalls of flawed assumptions? Plan for the worst and hope for the best! If Robert and Mary had opted for survivor pension benefits it would have reduced their original benefits by 18%. They could have altered their retirement lifestyle minimally: dine out 4 nights a week instead of 5, Robert could have played golf 3 times a week instead of 4, and if Mary had her nails done every other week instead of once a week they would have had the protection. Another option would have been to purchase life insurance on Robert to replace the pension benefits should he die unexpectedly.

In sum, assess where you are financially and what are your goals for the future. Carefully decide on the assumptions you will use to build your plan and then shake it vigorously to determine what could potentially undermine your future. I am not suggesting that you plan for every possible outcome, but protect against the catastrophic.

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

28 | COMMUNITY

AREA ACTIVITIES

BNI

Business Network International meets at 7 a.m. Friday, Feb. 20, at Christ the King Lutheran Church, 20338 Mack, Grosse Pointe Woods.

Contact Ryan Marier at (313) 683-7526 for more information about this business-oriented group.

Toastmasters

The Northeastern Toastmasters meet at 7 p.m. Monday, Feb. 23, at Grosse Pointe Public Library, Ewald branch.

For more information, call Wendy Bradley at (313) 884-1184 or Ron or Marcia Pikielek at (313) 884-4201.

Senior men's club

The Senior Men's Club of Grosse Pointe lunch is at 11 a.m., Tuesday, Feb. 24, at the Grosse Pointe War Memorial. The cost is \$10 and the guest speaker is Alan L. Parks, garrison manager, Warren's U.S. Army Garrison, Detroit-Arsenal, Warren.

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

be worn. For tickets or information, call the club's president, Charlie Rutherford, at (313) 885-1823.

War Memorial

A six-week log cabin quilting session is offered at the Grosse Pointe War Memorial. The course begins at 7 p.m. Tuesdays Feb. 24 through March 31. The fee is \$153 for the session, plus a \$20 material fee. Learn the basics of quilting from start to finish, and have a completed lap quilt at the end of the session.

The method of log cabin quilts dates back to the 1860s.

◆ Learn some of the skills to survive emergencies at "How to Survive a Zombie Apocalypse," at 9 a.m. or 2 p.m., Saturday, Feb. 28. The class costs \$40, plus a \$20 materials fee.

"It's a light-hearted way to talk about surviving a real disaster, like a major storm or flood," instructor Nick Di Cresce said. "We will be learning some archery techniques and also about securing clean water, building a fire and finding shelter. We will talk about what to

pack in your 'bug-out bag' so you can survive for three days."

Di Cresce is an archery instructor and director of Outdoor Education for Our Global Kids.

Call (313) 332-4074 or visit warmemorial.org for more information.

Optimist club

The Lakeshore Optimist Club meets from 7:30 to 8:30 a.m. Wednesday, Feb. 25, at the Grosse Pointe War Memorial.

For more information about the club, visit face book.com/lakeshoreoptimists or Lakeshore Optimist.com.

Women's Connection

Women's Connection of Grosse Pointe hosts author Judy Burke at its Thursday, Feb. 26, meeting at the Grosse Pointe War Memorial.

Social half hour begins at 6 p.m. followed by a 6:30 p.m. dinner.

For reservations or information, call Nancy Neat at (313) 882-1855 or Marcia Pikielek at (313) 884-4201.

Burke wrote the thriller "Blackrock," that takes place in Michigan and Ireland. She has a bachelor's degree from Villanova University and a master's degree in language and literature from the University of Michigan.

Bird walk

New officers

The Grosse Pointe Garden Center's annual meeting hosted speaker George Papadelis of Telly's Greenhouse. He discussed a variety of new plant introductions. Also, new officers were elected, from left, membership vice president Barb Perez, recording secretary Adrienne Gregory, president Robin Heller, program vice president Wendy Jennings, corresponding secretary Marion Vesely and treasurer Sarah Flynn.

The Edsel & Eleanor Ford House hosts an 8 to 10 a.m. Saturday, Feb. 28, bird walk.

Attendees should dress for the weather and wear waterproof footwear. The

cost is \$7.

To register, visit ford house.org/events.

League of Women

Volunteer

During the Lakeshore Optimist Club's Jan. 28 meeting, the Rev. Daniel Hart, Grosse Pointe United Methodist Church associate minister, shared experiences he and 12 other volunteers had last winter, on a mission trip to Petit Goave, Haiti. Their work focused on helping to rebuild classrooms at a school damaged in the 2010 earthquake. He showed before and after photos of the work the team and the other volunteers accomplished. Additionally, the mission team's medical professionals volunteered in the local clinic. Pictured above are at left, the club president John Stoyka and Hart.

Voters

League of Women Voters Grosse Pointe celebrates Women's History Month at 7 p.m. Wednesday, March 18, at the Grosse Pointe War Memorial.

The club recognizes league member and 3rd Circuit Court Judge Lynne Pierce, Detroit Free Press columnist and host of Michigan Matters Carol Cain and Michigan Women's Historical Center and Hall of Fame executive director Emily Fijol.

For reservations, visit grossepointe.mi.lwvnet.org by Monday, March 2.

Library

Authors Erik Larson, Wade Rouse and Megan Abbott are the Saturday, May 2, speakers at the book/author luncheon, Books on the Lake, at the Grosse Pointe Yacht Club.

The Grosse Pointe Public Library, a grant from the Grosse Pointe Library Foundation and in partnership with Wayne County Community College District sponsor the program. Tickets cost \$35 and go on sale Saturday, March 21, at Central library and on the library's website gp.lib.mi.us. After March 21, tickets can be purchased

See ACTIVITIES, page 3B

Dr. George Goodis, DDS, MS

Dr. Gerald Halk DDS, MS, JD, LL.M.

Endodontist specializing in:

- Sports Injuries
- New Stem Cell Root Canal
- Dental Trauma

Dental Trauma Sports Injuries:

Dental trauma to children and young adults from dental and facial injuries during recreational sports may result in compromising esthetics and even the loss of teeth.

In 2014, The National Youth Sports Safety Foundation (NYSSF) forecasts that more than 3 million teeth will be knocked out in sporting events.

Traumatic dental injuries present different challenges for both children and young adult patients and their dentists. Current evidence allows the Endodontist provider to manage situations, in the past, often resulted in crippled dentition and unsightly appearance. Appropriate treatment can turn what at first glance looks like a hopeless situation into a very satisfactory outcome for the child or young adult patient. The Endodontist Specialist can play an important role in team approach to treating patients with traumatic dental injuries.

20175 Mack Ave.
Grosse Pointe Woods
313-886-4040
www.endodontistsapp.com

American Association of Endodontists
 Specialists in Saving Teeth

Sterling Endodontics
 41400 Dequindre • Suite 125
 Sterling Heights, MI 48314
586-726-1999

Baypointe Endodontics
 35054 23 Mile Rd • Bldg B, Ste 105
 New Baltimore, MI 48047
586-725-0200

Experiencing Vision Loss?

Consider a Low Vision Evaluation

• Macular Degeneration • Head Injury
 • Diabetic Retinopathy • Stroke

Dr. John P. Jacobi, OD, FCOVD

877-677-2020

www.LowVisionofMichigan.com

Dave's Haircutting Shop

395 Fisher Road • Grosse Pointe

– Welcomes –

JOHN LASALA

formerly at

McCubbins Barber Shop on Mack in GPW

313-882-7752
 HOURS: T-F 9-6 • SAT 8-3

grand opening!

march 5th
6pm

complimentary
 hors d'oeuvres
 and beverages

20% off
 all weekend
 Excludes items
 already marked down

new & consigned
 furniture and home decor,
 decorating classes
 and much more!

313-649-2175

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

ASK THE EXPERTS By Beth Walsh-Sahutske

The dangers of 'pharm' parties

Our family has two teenagers and we are very careful to monitor our liquor cabinet and be aware of drugs and alcohol. I've heard about "pharm parties." What are these and what do I need to watch for with my children?

I am always glad to hear parents are informed and aware of substance abuse trends as even very well behaved children may experiment. A popular trend has been pilfering prescriptions from the medicine cabinets of friends and family. Today we are a pill society. Everyday advertising stresses any ailment can be cured with a magic pill and it is safe. The logic among teens is that it is OK to share medication and "I don't do drugs" if I use prescription or over the counter medications. Worse is that the Internet has many websites promoting the use of legal and illegal drugs. These sites are mislead-

ing giving the impression this drug use is safe.

They neglect to tell the whole truth about the dangers of drug misuse and abuse. Parents should keep all medications, prescription and over the counter, under lock and key.

Prescription medications expire one year after the date of the script and should be considered expired when you are finished using the medication from an injury or illness. Over the counter medications have an expiration date stamped on the package. Take unused, not needed or expired prescription drugs to the Macomb County Health Department. Call (586) 466-7923 or visit macomb.gov.org/public-health for more information about how to safely dispose of unused medication.

Walsh-Sahutske chairs the counseling department at Grosse Pointe South High School. She can be reached at (313) 432-3522.

The Family Center serves as the community's hub for information, resources and referral for both families, individuals

SAVE THE DATE

Drugs and Alcohol: What Parents and Professionals Need to Know

Time: 6:15 to 8:30 p.m.

Date: Thursday, Feb. 26

Place: Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms

Admission: Free

6:15 p.m. Book signing with Debra Jay

6:45 p.m. Keynote address: "Confronting Realities, Preventing Tragedies" with Debra Jay

7:30 p.m. and 8 p.m. Breakout sessions

"Necessary Talks" with Debra Jay

"Prescription Drugs and Pharm Parties" with Ken Krygel

"Narcotics, Heroin and Other Drugs" with Ken Krygel

"Consequences, Legal and Beyond" with Detective John Walko and Catherine Zatkoff

Register: online at familycenterweb.org

More information: (313) 432-3832

and professionals. Its mission is to serve the community through programs and resources vital to today's families.

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

To volunteer, contribute or ask questions, visit familycenterweb.org, call (313) 432-3832.

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

Challenge set by WSU students

In memory of Rebecca Joy Butler, the Alpha Gamma Delta Sorority of Wayne State University hosts an organ donor registration challenge through Feb. 26.

The Grosse Pointe Woods resident and 2009 Grosse Pointe North High School graduate, was pursuing a marketing degree at WSU when diagnosed with a rare lung disease. While waiting for a transplant, she learned 100,000 people were also awaiting organs and made it her mission to start a donor registry at WSU. She died in May 2011, still waiting for a lung.

Since then, her Alpha Gamma Delta Sorority sisters and other WSU students have teamed up to spread the word about the need for organ donors.

"We continue to do this because we have the potential to save lives," said Beverly Butler, Rebecca's mother. "Some people may not sign up for another week, year or decade. But we want to

Rebecca Joy Butler

create awareness and empower people with facts."

An average of 21 people die each day waiting for organ transplants, according to the U.S. Department of Health and Human Services.

Colleges throughout the state are competing in the Gift of Life Campus Challenge. Since 2012, Wayne State has gone undefeated, winning the trophy for adding the most names to the donor registry. The WSU community has been inspired by the memory of Butler, daughter of associate business professor Timothy Butler.

The campus challenge concludes Thursday, Feb. 26. To register, visit giftoflifemichigan.org/go/waynestate.

Same-day clinic open

When illness or injury happens on the weekend or a holiday, the Same-Day Clinic at Henry Ford Medical Center-Cottage

is open. The clinic is staffed by physicians and nurse practitioners who provide pediatric and adult care for common medical ailments like an ankle

sprain, minor fracture, earache, sore throat, flu symptoms, bladder infection, back pain or eye infection.

It is an option for patients seeking care for low-acuity illnesses or injuries that happen at inopportune times, said Marianne Langlois, Cottage's group practice

director.

An emergency department is available for more serious injuries or illness.

The clinic is located in the lower level of Cottage, 159 Kercheval. Hours are 10 a.m. to 2 p.m. Saturday and Sunday and major holidays.

For more information, visit henryford.com/sameday.

PHOTO COURTESY DONALD SCHULTE

Taking care

The Family Center, in partnership with the Senior Expo, Assumption Cultural Center and ShorePointe Village, presented "Taking Care While Giving Care: Coping with the Challenges of the Sandwich Generation," a free program attended by more than 100 people. Pictured left to right are the evening's speakers, Marian Battersby, Jill Gafner, Sean Southers, Joanne Cruz and Debbie Liedel, Family Center executive director. Also presenting, but not pictured, were Tam Perry, and Sean Hogan Downey.

ACTIVITIES: Continued from page 2B

online only.

Historical society

The Grosse Pointe Historical Society sends out a save the date invitation for its 12th annual summer gala, "Some Enchanted Evening," Thursday, June 18, at a rarely-seen, Palm Beach-style 1929 mansion in Grosse Pointe Farms. Once lived in by a world-

class automotive designer, originally from California, the house is the only structure in Michigan designed by East Coast and Palm Beach architect, August Geiger.

Open to the public, food and drink, a Swing orchestra and classic cars on display are included in the evening's festivities that raise funds for the historical society.

Visit gphistorical.org for more details.

DINING & Entertainment

Antonio's IN THE PARK

HALF OFF

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

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

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

Firehouse Pub

Burgers • Salads • Soups & More!

Now Opening 7am 7 Days a Week for BREAKFAST

SUNDAY BRUNCH 9am-3pm

\$12

Bottomless Absolute Bloody Mary's or Bottomless Mimosa

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

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

MONSTER JAM

#MyMonsterJam

SAVE 50% on Kids' Tickets!

Ages 2-12. Savings applies only to the face price of ticket. Limit of three (3) kids' tickets with purchase of a full-price adult ticket. Restrictions and exclusions may apply. No double discounts. Subject to availability.

FEB. 28
FORD FIELD
Sat. 7:00 PM

Pit Party: Sat. 2:00 - 5:00 PM
Must have a day-of-event ticket.

Buy Tickets: fordfield.com • 877-212-8898 • Venue Box Office

metroPCS Wireless for All.

BKT GROWING TOGETHER

FOX

HOT WHEELS

UNIVERSAL TECHNICAL INSTITUTE

MONSTERJAM.COM

© 2014 Ford Motor Sports, Inc. Competitors shown are subject to change.

— CORRECTION —

The Sinbads ad that was published on 2/12/2015 phone number should have read: 313-822-8000

RESTAURANT & MARINA
DETROIT, MICHIGAN

GrossePointe

CHAMBER OF COMMERCE

Dine. Shop. Play. Live!

Visit our Community Calendar!
www.grossepointechamber.com

Follow the Chamber on Facebook and Twitter!

OBITUARIES

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

Marjorie Susanne Kemp Bartlett

Marjorie Susanne Kemp Bartlett, 88, died Sunday, Dec. 21, 2014, of natural causes.

She was predeceased by her husband of 46 years, Herbert P. Bartlett; parents, Charles B. Kemp and Marjorie Candler Kemp; and sister, Elizabeth "Penny" Kemp Donald.

She is survived by her daughters, Ann "Candy" Dunn (Gregory R.) and Julia Boomer (Robert W); granddaughter, Allison R. Dunn and many nieces and nephews.

Born March 11, 1926, in Detroit, she graduated from Country Day School, in 1943, and Wellesley College, in Massachusetts, in 1947. She earned a Master of Social Work degree from the University of Michigan in 1982.

A lifelong resident of the Grosse Pointes, she had a long professional life starting at the J.L. Hudson Co. in Detroit, where she met her husband, Herb. She was the editor of the Northeast Detroit weekly newspaper, the editor of the Saratoga Hospital "Gauzette" in Detroit, where she started her medical social work career and was the director of social work at Saratoga and at Samaritan hospitals in Detroit.

Mrs. Bartlett was a member of Grosse Pointe Memorial Church, a deacon and a member of the Presbyterian Women, as well as an active volunteer with its knitting group. She also was a member of the National Society of Colonial Dames, Daughters of the American Revolution and Louisa St. Clair Chapter, Junior League of Detroit, Frontier Nursing Society, and a Girl Scouts leader.

After retiring, she became an avid genealogical researcher. She loved to travel, laugh, and entertain.

According to her family, Mrs. Bartlett was intelligent, organized, polite, and loved getting to know people. She taught her daughters how to be lifelong friends, as well as sisters, to make copious lists, become thorough proofreaders, cultivate organizational skills, be involved in the community and volunteering, the love of the written word, and most of all, how to cherish friends such as the "girls" she met at Wellesley, with whom she remained friends for almost 70 years.

Donations may be made to Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms, MI 48236 or Wellesley College, Development Services, 106 Central St., Wellesley, MA 02481.

A memorial service will be held later this year.

Margaret Elizabeth Fisher

Margaret Elizabeth "Beth" Fisher, nee Keegin, 85, passed away Thursday, Feb. 12, 2015. She was the wife of Charles T. Fisher III, who predeceased her.

Mrs. Fisher is survived by her children, Margaret Elizabeth "Lisa" Fisher Jones (Macy); Curtis William Fisher, Lawrence P. "Larry" Fisher II (Maria Elena) and Mary Florence "Mimi" Fisher Hickey (John); grandchildren, Kristin Fisher Allen, Elizabeth Briggs Jones Coleman, Charles T. Fisher V, Curtis William Fisher Jr., Marta Cristina Fisher, John Keegin Fisher, Keegin Marie Fisher, Emily Ryan Hickey, Kathryn Keegin Hickey and Alison Briggs Hickey and four great-grandchildren. She also is survived by her brother, Stafford W. Keegin (Peggy).

In addition to her husband, Mrs. Fisher was predeceased by her son, Charles T. Fisher IV; brother, William Curtis Keegin and her parents, Curtis and Florence Keegin.

Mrs. Fisher attended the Convent of the Sacred Heart in Grosse Pointe and graduated from the Convent of the Sacred Heart in New York. She was actively involved in support of her many interests outside of raising her five children, including the Junior League Club of Detroit, Garden Club of Michigan, Detroit Institute of Art, Detroit Symphony Orchestra, Sigma Gamma Association and Children's Hospital of Michigan. Mrs. Fisher's work in these areas earned her many awards and recognitions.

In addition, she was a member of the Country Club of Detroit, Grosse Pointe Club, Detroit Athletic Club, Little Harbor Club, Westonsong Club and St. Andrews Club.

A funeral Mass will be celebrated at noon, Thursday, Feb. 19, at St. Paul on the Lake Catholic Church, 157 Lakeshore, Grosse Pointe Farms. Visitation begins at 11:30 a.m. at the church.

In lieu of flowers, donations may be made to Less Cancer, 1247 Washington Road., Rye, NH 03870 or at lesscancer.org; the Alzheimer's Association, Greater Michigan Chapter, 25200 Telegraph, Suite 100, Southfield, MI 48033 or at alz.org or St. Paul Educational Trust, 157 Lakeshore, Grosse Pointe Farms, MI 48236.

Share a memory at verheyden.org.

Phyllis Graham Wood

Former Grosse Pointe Shores resident Phyllis Graham Wood, 96, died Tuesday, Feb. 10, 2015, in St. Clair Shores.

She was born Sept. 26, 1918, in Monroe, to Matthew Powell Graham and Ferne Bell Graham. She and her parents soon moved to Grosse Pointe, where she lived most of her life. She graduated from Grosse Pointe High School and attended Michigan State University where she majored in classical piano.

Mrs. Wood was a devoted mother, grandmother and great-grandmother. She loved large family gatherings and proudly pointed out what a big family evolved from an only child.

Her next love was animals. Dogs, cats, squirrels, birds, she loved them all. She always had at least one dog and her backyard was a gathering spot for wildlife over the years.

Mrs. Wood is survived by her children, Wendy Beal (Paul), Susan Hopkins (Mark) and Logan (Renee); grandchildren, Kate Budziak (Jim), Dr. Matthew Beal, David Beal (Whitney), Scott Hopkins (Angel), Rebecca Davis (Craig) and Rachel Hopkins. She also was proud of her 14 great-grandchildren.

A private graveside service was held Feb. 12.

Donations may be made to the Michigan Anti-Cruelty Society, 13569 Joseph Campau Street, Detroit, MI 48212 or the Michigan Humane Society, 7401 Chrysler Drive, Detroit, MI 48211.

David F. Thompson

David F. Thompson, 70, died Tuesday, Feb. 10, 2015, at Beaumont Hospital, Grosse Pointe.

He was born in Detroit to Thomas and Betty Thompson and graduated in 1973 from the University of Detroit. He retired from Blue Cross Blue Shield of Michigan in 2007.

A veteran of the U.S. Army, Mr. Thompson's hobby was playing golf. He especially enjoyed being with and doing things with his family and loved playing with his grandchildren.

Mr. Thompson is survived by his wife, Donna; daughters, Kathryn Coyle (Shawn), Molly Piech (Joe) and Julie Goodwin (Sean); grandchildren, Shawn Jr., Carolyn, Christopher and Felicity; sister, Elizabeth Rowe (Charles); brothers, Daniel (Ann Marie), Frederick (Lou Vogel), John (Sue) and Michael (Jean); sister-in-law, Zoe; sister-in-law and brother-in-law, Joan and William Person, and

Marjorie Kemp Bartlett

Margaret Elizabeth Fisher

Phyllis Graham Wood

David F. Thompson

Florence Michie Stahl

Ralph M. Burton

18 nieces and nephews.

In addition to his parents, he was predeceased by his brother, Thomas.

A funeral Mass will be celebrated at 10 a.m. Saturday, Feb. 28, at St. Hubert Parish, 38775 Prentiss Street, Harrison Township.

Donations may be made in Mr. Thompson's memory for hospice care at Beaumont Hospital, Grosse Pointe. Checks should be made payable to Beaumont Chapel Fund and mailed to Beaumont Chapel Fund, Beaumont Hospital Grosse Pointe, 468 Cadieux, Grosse Pointe, MI 48230.

Florence Michie Stahl

Lifelong Grosse Pointe Farms resident Florence "Flo" Michie Stahl, died Friday, Feb. 13, 2015. She was 85.

An avid reader, gardener and history buff, she was drawn to the Edsel and Eleanor Ford House, where she worked as a docent for many years. She enjoyed giving tours of the home until the time of her death. She was active with the St. Andrew's Society and served as its first female president. An active member of Grosse Pointe Memorial Church and past deacon, her faith was best captured in her thoughtfulness, concern and compassion for others.

Mrs. Stahl's greatest joy was her family and they said she never missed a family event. Her sparkling personality brought joy to the celebrations and holiday gatherings she attended. She was positive and upbeat: her glass was never "half full," but overflowing with optimism, wisdom and love. She spent her 65th, 75th and 85th birthdays in Bermuda with her son and his family, providing them all with lifelong memories. She had planned to spend March in Vero Beach, Fla., with a group of Grosse Pointe women she had known most of her life and with whom she had traveled annually for several years.

Mrs. Stahl is survived by her son, Greg Stahl; daughter-in-law, Melanie Flynn; grandchildren, Christopher, Timothy and Katherine, Timothy and numerous friends.

She was predeceased by her husband, Harry; parents, Alexander and Mary Michie and brothers, Don and Neil Michie.

She will be deeply missed by those who knew her.

A memorial service will be held at 11 a.m. Saturday, Feb. 28, at Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms.

Donations may be made to Grosse Pointe Memorial Church, 16 Lakeshore,

Grosse Pointe Farms, MI 48236.

Share a memory at ahpeters.com.

Ralph M. Burton

Grosse Pointe Farms resident Ralph M. Burton, 87, died Friday, Feb. 13, 2015.

"Moore" to his childhood friends, "Ralph" to his business associates, "The Commodore" to his family and yachting friends, Mr. Burton had an active family, professional and volunteer service life in the Detroit and Grosse Pointe communities.

He was born March 10, 1927, in Detroit, to Edith Moore and Ralph James Burton, and graduated from Detroit University School in 1945. He followed his father into the patent law profession after graduating from the University of Michigan in 1950 and Wayne State University Law School in 1955. He served in the U.S. Coast Guard in 1945 on the submarine chaser, Calypso, and married Virginia M. Webster in 1952.

Mr. Burton loved engineering and problem solving, which made patent law the perfect 57-year profession. He started with his father at Burton and Parker in Detroit, expanding the firm over the decades and merging with Brooks Kushman in Southfield. After a long day at the office, he would spend the remainder of the day tinkering, building cabinets or working on fittings for one of his many boats.

Mr. Burton grew up sailing with his family at the Detroit Yacht Club. During the Depression, they would sail their L Class sloop or Casey yawl to White Cloud Island in Georgian Bay, where they lived in a one-room log cabin they built from trees felled on the family property. His love of sailing at a young age grew into serious sailboat racing with his sons at Bayview Yacht Club.

Mr. Burton was a senior warden at St. John's Episcopal Church Detroit and a past commodore of Bayview Yacht Club. He also was a past president of the Prismatic Club, Michigan Patent Law Association, Friends of the Detroit Public Library and Richard Elementary School PTA. He also enjoyed teaching the weather course at the Grosse Pointe Power Squadron. He was a member of 18 clubs and organizations.

Mr. Burton is survived by his wife, Virginia; sons, Bruce and Glenn; daughters-in-law, Jane and Terri; grandchildren, Nathan, Sarah, Joan, Bruce Webster, Robert and James

James Leo Bidigare

and sister Ann.

A celebration of his life will be at 11 a.m. Saturday, Feb. 21, at St. John's Episcopal Church, 2326 Woodward, Detroit.

Donations may be made to Bayview Yacht Club Foundation, 100 Clairepointe, Detroit, MI 48215, National Automotive History Collection, 121 Gratiot, Detroit, MI 48226, or St. John's Episcopal Church, 2326 Woodward, Detroit, MI 48201.

James Leo Bidigare

James Leo Bidigare, 95, beloved husband of Lucille (nee Hessler) for 59 years, passed away peacefully Friday, Feb. 13, 2015. Born in St. Clair Shores, he lived most of his life in Grosse Pointe Woods.

Besides his wife, Lucille, Mr. Bidigare is survived by his children, James Jr., Cecilia, Barbara and Carol; grandchildren, Danielle, Luke, Hannah, Claire, Joel, Kevin, Eric, Michael, Matthew and Nicholas; sister, Shirley Pallach; brother, Robert (Noreen) and many other relatives and friends.

He was predeceased by his parents, George and Lucy Bidigare, and siblings, George, Frank, Edwin, John, Leo, Betty Jacobs and Margaret Aurand.

Mr. Bidigare served in the U.S. Army during World War II as a first lieutenant and received the Purple Heart and citations for bravery. He and his brothers, Frank and John, formed Bidigare Brothers Inc., building homes, apartments and condominiums in Harrison Township, St. Clair Shores and Grosse Pointe Woods.

In his spare time, Mr. Bidigare enjoyed gardening and canning the vegetables he grew, fishing, Detroit sports teams and spending time with family.

A funeral Mass was celebrated Feb. 17 at St. Joan of Arc Catholic Church, St. Clair Shores.

Donations may be made to St. Joan of Arc Catholic Church, 22412 Overlake, St. Clair Shores, MI 48080 or the Capuchins Kitchen, 1820 Mt. Elliott St., Detroit, MI 48207.

Share a memory at ahpeters.com.

PRIDE OF THE POINTES

The following area students were named to the Dean's List for the Spring 2014 semester at Central Michigan University: **Maureen Andreovich, Kathleen Butler, Jonathan Crandall, Marisa Curran, Kelly Fox, Kimberly Hobson-Hollowell, Dylan LaPratt, Colleen Livingston, Cristinia Laniaci, Kara Motschall, Catherine Murray, Harper Pizzimenti, Kaley Sheldon and Anthony West.**

◆◆◆
Katherine Steen, a 2014 Phi Beta Kappa graduate of the University of Michigan, was awarded a Fulbright Scholarship to the Slovak Republic for an English teaching assistantship. The 2010 graduate of Grosse Pointe South High

School is the daughter of Greg Steen and Sue Parent of the City of Grosse Pointe.

◆◆◆
Anna Kucharski was named to the Dean's List for the Spring 2014 semester at Hillsdale College. She is the daughter of Gary and Valerie Kucharski of Grosse Pointe Park and a 2012 graduate of Grosse Pointe South High School.

◆◆◆
Lindsey Marie Thibodeau graduated May 2014 from University of Miami, Coral Gables, Fla., with a double major in marketing and management and a minor in fine arts. She is the daughter of Andrea and Robert Thibodeau Jr. of Grosse Pointe Farms and a 2010 graduate of Grosse Pointe South High School.

PASTOR'S CORNER

By Rev. Jim Rizer

Fixing our eyes

It's a simple instruction. It makes perfect sense. Everyone who has ever run a race or swam competitively has heard it. Yet, the temptation is so strong it takes great discipline not to look.

Athletes rationalize telling themselves it will just be a peek, almost imperceptibly so it couldn't really impact the race. However, all who have watched such an event from the stands knows as soon as the head turns the focus changes, the form morphs and the pace inevitably slows.

No one ever starts the race intending to look. Yet somehow, in spite of the intent, in the midst of the race a distraction arises and we look away from the finish line compromising our progress and success.

I wonder if this is what the apostle Paul had in mind when he wrote: "let us throw off everything that hinders and the sin that so easily entangles. And let us run with perseverance the race marked out for us, 2 fixing our eyes on Jesus, the pioneer and perfecter of faith." (Hebrews 12:1-2)

The journey of faith is compromised by our distractions. The language used suggests a wide array of things, both the larger turning and running a different direction (sin) as well as the more minor distractions that steal our gaze and hinder our progress. This passage invites honest assessment of these categories and offers the corrective to fix our eyes on Jesus as we run the race of faith. This is what the season of Lent is all about.

For the athlete the distractions are varied from another competitor to a family member in the stands to a friend we want to impress or at least not embarrass ourselves in front of.

The same is true on the road of faith.

During the Sundays of Lent, Living Hope Church's message will be looking at several of the crossroads where we are prone to get distracted in our following Jesus.

Know that you are welcome to join us on this journey.

During this Lenten season, may each of us honestly address all that hinders and fix our eyes on Jesus.

Yours in Christ, Rev. Rizer. He is the minister at Living Hope Evangelical Church and can be contacted by visiting LivingHopeEC.org.

Deppe steps in as St. Michael's curate

Jimmie Sue Deppe joined St. Michael's Episcopal Church's staff as its curate associate last summer.

She said she is helping congregants find a comfortable place in the church through the liturgy and how to use the lessons from the Bible in every day situations.

"I believe we live in times of yearning for belonging and for the sacred," she said in an e-mail.

Deppe said she was called to the ministry "to create a space within the church where it is a safe place to be human, to be broken and imperfect. With God's help we can change ourselves and the world we live in. Every small change we make with God in the world is a miracle.

"The Bible still lives and breathes life into us, there is so much to be amazed by.

"To take our spirit-filled community out into the spaces that have forgotten unconditional love, to spaces that struggle so much it becomes too hard to hear

PHOTO BY RENEE LANDUYT

Rev. Jimmie Sue Deppe is the curate associate at St. Michael's Episcopal Church in Grosse Pointe Woods.

God's voice.

One community can help another community find grace and love.

"The combining of these two communities creates one whole and holy filled space."

Deppe earned a Bachelor

of Science degree in computer science from St. Mary's University in San Antonio, Texas, and a Master of Divinity degree from the Episcopal Divinity School in Cambridge, Mass.

— Ann L. Fouty

CHURCH EVENTS

Men's Ecumenical breakfast

The Grosse Pointe Men's Ecumenical breakfast begins with coffee at 7 a.m. Friday, Feb. 20, at the Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms.

A buffet breakfast is served at 7:15 a.m., followed by the speaker, the Rev. Dr. Stephen Murray of the Ecumenical Theological Seminary in Detroit.

Men from any faith or any community can attend.

For more information, contact Eric Lindquist at grossepointeinterests@comcast.net or (313) 530-8656.

Star of the Sea

Our Lady Star of the Sea hosts six Friday fish fried during the Lenten season from 5 to 7 p.m. Feb. 27, March 6, 13, 20 and 27, in the parish center.

Those 13 years and older pay \$10 for the meal and for children 4 to 12 years, the

meal costs \$5. Children less than three years old are admitted free.

The dine-in menu offers a choice of fried fish, baked cod loin, fried shrimp or macaroni and cheese. All dinners come with a side dish, salad bar, roll and butter, dessert and a beverage.

The take-out menu features an entree, a side dish, roll, butter and dessert.

The church is located at 467 Fairford, Grosse Pointe Woods.

First English

Thursday morning Bible study is from 9:30 to 11:30 a.m. in the lounge at First English Evangelical Lutheran Church.

The Rev. Krister Ulmanis, leads a discussion on Lutheran worship: Why We Do What We Do.

First English is located at 800 Vernier, Grosse Pointe Woods.

Call the church office at (313) 884-5040 for more information.

◆ The public can attend the Second Annual Chili Cook-off at 6 p.m. Saturday, Feb. 28, at First English.

The event is co-sponsored by First English and Christ the King Lutheran Church.

First English hires interim minister

The Rev. J. Krister Ulmanis is serving as interim senior minister at First English Evangelical Lutheran church until a permanent senior pastor is appointed.

He began his tenure Sunday, Nov. 16, joining associate minister Rev. Christina Veres.

In addition to church congregational affiliations, Ulmanis has been a member on local and synodical committees, involved in world mission, communication and ecumenical chaplaincy work, Third World development and social action. He also served as the elected conference dean and internship supervisor for seminary students.

Ulmanis is a minister in the Evangelical Lutheran Church in Canada, ordained Nov. 10, 1991. He served Mount Zion Lutheran Church in Waterloo, Ontario, Holy Trinity Lutheran Church, Belleville, Ontario, Zion in Sault Ste. Marie, Ontario, Faith in St. Catharines, Ontario, St. Matthew's, Hanover, Ontario, and St. John's in Waterloo, Ontario. His most recent assignment was as interim senior minister at St. Paul Lutheran Church in Grosse Pointe Farms.

Ulmanis, born in Sweden to Latvian parents and fluent in Swedish and Latvian, also served as the minister for the Latvian-speaking parishes in St. Catharines/Niagara Falls and Sault Ste. Marie, Ontario, that are part of the Latvian Evangelical Lutheran Church in North America, small congregations meeting once a month.

Ulmanis emigrated to Canada in 1974. In 1986, he began studies at Waterloo Lutheran Seminary in Ontario, and accepted his first call to St. Matthew's in Hanover.

Ulmanis has a son, Niklas.

WORSHIP SERVICES

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

"GOD'S WORK. OUR HANDS."

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

375 Lothrop
Grosse Pointe Farms, MI 48236
313.881.6670
stpaul@gp.org
www.stpaulgp.org
Rev. Justin Ditttrich, Pastor

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

SUNDAY WORSHIP
9:30 am
CHURCH SCHOOL
9:45 am 4 yrs. - 5th Grade
10:45 am Middle School
11:00 am Adult Sunday School
Nursery & Toddler Care Provided

Rev. Judith A. May
Rev. Daniel Hart

Grosse Pointe Woods Presbyterian Church
Sunday Worship and Music 10:30am
Christian Education Hour 9:00am
Free Nursery Care

Rev. Dr. Bob Agnew, Pastor
Mr. Noah Horn, Music Director

Join our Choir Join us for Worship!

19950 Mack at Torrey 313-886-4301 www.gpwpres.org

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

Thursdays, March 5, 12, 19, 26
Thursdays in Lent, with recitals
following the 12:10 Holy Communion Services

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

Regular Services of Holy Communion
Sundays at 8:30 and 11:00 a.m.
Thursdays at 12:10 p.m.

Join Us...
"Theology on Tap with Mariners"
Wednesday's - 6:00-8:00 p.m. - Grand Trunk Pub

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

FIRST ENGLISH EVANGELICAL LUTHERAN CHURCH
800 Vernier Road (Corner of Wedgewood)
(313) 884-5040

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

Rev. Christina Veres, Assoc. Pastor
~ "Go Make Disciples" ~
www.feelc.org

Christ the King Lutheran Church and Preschool
Mack at Lochmoor • 884-5090
www.christthekinggp.org

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

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

Randy S. Boelter, Pastor
Making New Disciples - Building Stronger Ones

SAINT JAMES LUTHERAN CHURCH
170 McMillan Road
Grosse Pointe Farms
313-884-0511
www.stjamesgp.org

Sundays
Holy Eucharist
10:15 a.m.
Education Time
9:00 a.m.

Wednesdays in Lent
Feb 25 - Mar 25
Vespers at 6:45 p.m.

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

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

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

(313) 822-2814 • stambrose@cmcast.net
• stambrosechurch.net • facebook.com/stambroseparish

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

Sunday, February 22, 2015
9:00 a.m. - Adult Bible Study
10:30 a.m. Worship Service
Scripture: Colossians 3:12-17
Sermon: "Powering Up...For the Future"
First of five-part series - "The Power of Good Words"
Peter C. Smith, Preaching
Church School: Crib - 5th Grade
4:30 p.m. "Jazz at JAPC"

Featuring Taslimah Bey - Ragtime Pianist • Free Admission

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

6B | ENTERTAINMENT

A LA ANNIE By Annie Rouleau-Scheriff

Soft pretzels thaw frozen temperatures

Soft pretzels have always been my choice at places like the ballpark, but in recent years the large chewy version of one of America's favorite snacks has made its way to many a restaurant menu, served up with different mustards and cheese sauces (dips).

I ventured to make my own soft pretzels during the deep freeze and paired them with a simple concoction of sharp cheddar cheese, Velveeta and beer. Yummy.

Hand-Crafted Soft Pretzels with Warm Beer Cheese

24 frozen (Rhodes bake N serve) dinner rolls
1 tablespoon olive oil, divided
5 to 6 cups water
1/2 cup baking soda
coarse salt
1 lb. extra sharp Vermont cheddar cheese (or your choice), shredded
4 oz. Velveeta cheese, cubed (or more)
1/4 cup minced onion
1 garlic clove, minced
1 cup beer, your choice (or more)
salt and pepper to taste
Makes 12

Brush 12 cupcake tins with half of the olive oil. Place two frozen dinner rolls side by side in each tin. Brush remaining olive oil over frozen rolls and cover loosely with plastic wrap.

Find a warm place in the kitchen to thaw rolls and allow them to double in size. This process will take about 3 hours.

PHOTOS BY ANNIE ROULEAU-SCHERIFF

Make pretzels from frozen dough.

Working on a clean surface handling 2 rolls (1 tin) at a time roll dough into a long rod (about 20 inches) then shape it into a pretzel and place it on a bake sheet lined with parchment paper. Repeat with remaining dough, placing 6 pretzels on each bake sheet. Place in the refrigerator for 30 minutes.

Bring water to a low boil in a deep medium skillet and dissolve baking soda in it.

Working with 2 pretzels at a time carefully place into the simmering water for 2 minutes then flip over and cook for another 2 minutes.

Use a slotted spoon to remove pretzels from water and return to bake sheet.

Scatter coarse salt over pretzels as soon as you return them to the bake sheet.

Repeat with remaining pretzels.

Preheat oven to 425 degrees. Bake pretzels for 15 minutes (give or take) until dark brown and cooked throughout. Check after 10 minutes and rotate bake sheet if needed. (I baked 1 bake

sheet at a time.)

Meanwhile prepare beer cheese by combining the cheddar, Velveeta, onion, garlic and beer in a double broiler. Cook and stir until mixture becomes smooth and creamy.

Taste and season with salt and pepper to taste. Add more cheese or beer or whatever you think is going to taste good in your beer cheese.

Serve the pretzels warm with the beer cheese (also warm) on the side for dunking.

Top your pretzels with cinnamon sugar for a walk on the sweet side. Sesame seeds, granulated garlic and poppy seeds mixed with salt make for an everything pretzel.

And there are really no rules when it comes to the cheese.

Mix and match Swiss, Gruyere or any cheese you have a taste for. I do always throw in a bit a Velveeta for a creamy texture. Throw a bag of frozen dinner rolls in the freezer and you'll be armed for a fun day in the kitchen.

P.S. These pretzels are really good.

Homemade pretzels warm from the oven with a dipping sauce.

GROSSE POINTE ANIMAL ADOPTION SOCIETY
(313) 884-1551
20048 Harper Avenue
Harper Woods
www.gpaas.org

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

SATURDAY, February 28th & March 14

Morris
Male
Orange Tabby
Shorthair
4 Months Old

Animal Urgent & Critical Care Center
*After Hours
Emergency Pet Care*

Monday - Friday:
6 pm to 9 am
Saturday 1:30 pm - Monday 9 am
and all Holidays

20112 Harper Avenue | Harper Woods
(313) 881-6200
www.aucccmi.com

BUSINESS CARD NETWORK

Air Duct Cleaning

GOT DUST? GOT ALLERGIES?
IMPROVE YOUR INDOOR AIR QUALITY
Breathe the difference. Smell the difference. See the difference.
ALL WEATHER RESTORATION
www.callallweather.com
1.800.583.3688
\$100 OFF with this ad
Power-Vac Air Duct Cleaning
• Free Estimates
• Senior & Military Discounts
• Free Camera inspection

Attorney

Robert L. Hindelang
Business Attorney
MBA, CPA, Attorney at Law
"The Attorney-CPA Bow Tie Guy"
313-886-4450 • Fax (313) 886-7699
hindelang@sbcglobal.net

18430 Mack Ave.
Grosse Pointe Farms, MI 48236
www.rhindelang.com - Cell 313-530-6249

Collectibles

Blast in the Past
Collectibles
DVD'S CD'S Record's
Buy-N-Sell
Joseph Pellegrino
28071 Gratiot Ave.
Roseville, MI
48066
586-775-3289
11am-6pm Daily
11am-4pm Sunday

We pay CASH for Collectables, Toys and Vinyl Records.
Like Us On facebook

Insulation

23836 Gratiot, Eastpointe, MI 48021
SPARKS & SOMMERS
INSULATION - WALLS - ATTICS
KNEE WALLS - BLOWER DOOR TESTING
INFRARED TESTING - RETROFIT SPECIALISTS
Michigan State License #2104017006
RICK SPARKS
Phone: 586-779-9525
Fax: 586-779-0772

Insurance

AAA
313/343-5214
FAX 313/343-5217
Toll-Free 800/293-7169 Ext. 214
Payments 877/446-9222
Cellular 248/561-9178
nqvandemark@aaamichigan.com

AAA Michigan
19299 Mack Ave.
Grosse Pointe Woods, MI 48236
Nina Van De Mark
Sales & Service Agent

Membership • Travel Insurance • Financial Services

Pet Services

DOGGIE SCOOPS
PET SERVICES
"OUR BUSINESS IS PICKING UP"
• Sign Up Now for Spring Clean-Ups •
313-882-5942
313-882-0212 mobile
www.doggiescoops.com
Tim Myers
tim@doggiescoops.com
Gift Certificates available

Pet Care & Massage

Artemis
PET CARE & MASSAGE
THERAPEUTIC CANINE MASSAGE
DOG WALKING
IN-HOME PET SERVICES
CERTIFIED, BONDED, INSURED
313.409.6113
ARTEMISPETCARE.COM

Water Damage/Restoration

FLOOD PROBLEMS & WATER DAMAGE
License # 2102197004
Frozen Pipes
Water Damage
Emergency Water Removal
Sump Pumps
CARPET CLEANING 3 ROOMS ONLY \$75
FREE ESTIMATES - CALL NOW 1.800.583.3688
ALL WEATHER RESTORATION

For Advertising Information Call
313-882-6900 ext. 1

SPORTS & SCHOOLS

2C BASKETBALL | 14C SCHOOLS | 5-6C AUTOS | 8-10C CLASSIFIEDS

WRESTLING

South slips North

By Bob St. John
Sports Editor

With their backs to the wall and facing a nearly insurmountable deficit, the Grosse Pointe South wrestling team stormed back to beat city rival Grosse Pointe North 36-34 to claim a Division 1 district championship.

It was the second straight year the Blue Devils took home the trophy.

North, under head coach Eric Julien, prepared for this moment for 365 days. The host Norsemen were ready and in position to win the title.

The Norsemen had a 16-7 major decision win by Dirk Drieborg at 125 pounds, a pin by John Hryciuk at 130 pounds and three straight wins by voids.

It was 28-0 North before South's Joe Kurta pinned Ardie Milwrick in the 152-pound match.

South's Truman McKay won a close decision over Brendan Haggerty at 160 pounds to make it 28-9, but North's Mike Bowden pinned Khalee Simpson to make it a 34-9 contest with six weight classes remaining.

The Blue Devils' comeback began with Jon

PHOTO BY JOHN MCTAGGART

South's Joe Kurta pinned his Lakeview foe in a team district semifinal match and won his next match against Grosse Pointe North.

Gough's pin of Mike Creagh at 171 pounds.

Matt Ground (decision) and Luke Davey (pin) posted victories at the 215- and 285-pound divisions to further build the momentum as the Blue Devils cut the deficit to 34-24.

Neither team had a 103-pounder, leaving it up to Earl Allard and Tyler Thompson.

They didn't disappoint as Allard pinned to make it 34-30 and Thompson's pin lifted South to the championship.

In the semifinals, Grosse Pointe South defeated St. Clair Shores Lakeview 42-34, while Grosse Pointe North crushed Eastpointe East Detroit 60-12.

Last weekend North and South grapplers competed in a Division 1 Individual District Tournament at Anchor

Bay High School. The top four in each weight class advanced to the regional tournament.

North's Bowden was a gold medalist, winning a 5-2 decision over Chippewa Valley's Vinny Dolland in the 160-pound division.

Taking third place medals were North's Kushtrim Berisha and South's Thompson.

Berisha won by injury default over Warren Mott's Gustavlo DeLima in the 140-pound division, and Thompson won by forfeit over Macomb Dakota's Tyler Sanders in the 119-pound division.

South's Kurta also made the regional tournament with his fourth-place finish at 152 pounds. He lost a 5-2 decision to Dakota's Nick Papas.

GYMNASTICS

Ladies hit routines

By Bob St. John
Sports Editor

The Grosse Pointe United gymnastics team remained perfect in its division meets last week, blasting Dearborn 136.825-100.375.

Head coach Courtney Hamidi and her squad won each of the four events with the biggest margin of victory coming on the bars, 36.1-12.35.

On bars, Isabelle Nguyen scored a 9.625, while Jen Gmeiner had a 9.20 and Maria Nguyen had a 9.125 to lead the way.

Michelle Ellis scored an 8.15 on the event, followed by Gyanei Johnson with a 7.025 and Rachel Rogers with a 6.425.

On vault for GP United, Maria Nguyen scored a 9.40 with Ellis and Chandler McClarty scoring 8.650 and 8.625, respectively.

Rogers and Brenna Bromwell chipped in with routines scoring an 8.45 and 8.20.

On balance beam, Isabelle Nguyen had a 9.725, followed by Bromwell with an 8.275, Olyvia Shimko with a 7.525, McClarty with a 7.425, Rogers with a 7.4 and Sydney Duggan with a 7.4.

In the final event, the floor exercise, Ellis led the way with an 8.375. She was followed by Bromwell with an 8.15, McClarty with an 8.10 and Rogers with an 8.025.

Shimko also competed and scored a 7.85 and Maggie Bowers scored a 7.8 to round out the night

PHOTO COURTESY OF COURTNEY HAMIDI

Members of the Grosse Pointe United gymnastics team stand on the podium during the medal ceremony of the Canton Invitational.

for the team.

Hamidi's team improved to 5-0 in its division and 7-1 overall.

In the Canton Invitational, Grosse Pointe United placed fourth out of 18 teams with its best-ever finish at the event.

Rockford won the meet, followed by Canton and Howell.

Isabelle Nguyen was second in the all-around in Division I with 38.875 points. She earned medals in each of the four events, scoring fourth on vault with a 9.3, second on bars at 9.5, second on beam at 9.5 and fifth on floor at 9.575.

Maria Nguyen also medaled in multiple events in the D1 meet, taking fifth in all-around

with 36.65 points, third on vault with a 9.4, sixth on floor with an 8.9 and sixth on floor with a 9.55.

Gmeiner contributed to the team total on two events, scoring a pair of 8.475s on the bars and beam, and Ellis participated in all four events, including an 8.6 on vault.

Also competing for United were Johnson, McClarty and Bromwell. "The highlight of the meet was that every one of our beam competitors stuck their routines in the first rotation," Hamidi said. "When you are able to do that, you get off to a great start and have a lot of momentum for the rest of the day."

Next for the team is the league championship Friday, Feb. 20.

HOCKEY

Winning

North and South girls' hockey teams keep on winning PAGE 2C

SWIMMING

South beats North; wins Red crown

By Bob St. John
Sports Editor

The Grosse Pointe South boys' swimming and diving team completed another successful run through the Macomb Area Conference Red Division dual meet schedule last week, beating city rival Grosse Pointe North 131-55 to finish 4-0 and even its record at 5-5 overall.

The diving was the best competition of the meet with South's Erik Romer edging the North duo of Duncan MacAskill and William McNelis.

Romer won with 285.75 points, while MacAskill had 265.72 and McNelis had 255.83.

The Norsemen's win came in the 200-yard freestyle with Joseph Cobau posting a time of 1:59.84.

South's Connor Mallegg and Spencer Rizer took second and third, respectively, with times of 2:02.66 and 2:04.81.

In the 200-yard medley relay, South's foursome of Cam Francis, Cam Sanders, Matthew Koueiter and Patrick Ruprecht won with a time of 1:48.54, and their teammates, Nick Vallan, Khalib Rahmaan, Max Finazzo and Will Boyce, took second at 2:03.21.

North's team of Michael Lemanske, Trevor Mieczkowski, Alex Owens and Quinn Gallant finished third at 2:06.47.

The Blue Devils' Jacob Montague won the 200-yard individual medley with a time of 1:57.37. South's Ethan Briggs and North's John Cobau took second and third with times of 2:09.87 and 2:31.16.

South was able to sweep the 50-yard freestyle with Waterston, Robby Koueiter and Devlin Francis taking the top three spots with times of 23.16, 23.75 and 24.04, respectively, while North's Graham Eger placed fourth at 24.61.

The top three in the

100-yard butterfly were Montague and Cam Francis of South, and North's John Cobau. They posted times of 54.20, 57.25 and 58.12.

South's Waterston, Vallan and Mallegg placed first, second and fourth in the 100-yard freestyle, turning in times of 51.51, 54.10 and 56.61, while North's Eger and Ben Sliwinski took third and fifth with times of 55.04 and 57.22.

In the 500-yard freestyle, Briggs edged Joseph Cobau, 2:02.00-2:04.87, and the Blue Devils were able to take the top two places in the 200-yard freestyle relay.

The foursome of Montague, Mallegg, Devlin Francis and Waterston won with a time of 1:37.98 and Vallan, Rizer, Thomas Jogan and Briggs finished second at 1:42.19.

The Norsemen's foursome of Eger, Adam Schreck, Gallant and Joseph Cobau placed third with a time of 1:44.68.

In the 100-yard backstroke, South's trio of Cam Francis, Adam VanOsdol and Michael Ruprecht took first, fourth and fifth with times of 59.81, 1:11.15 and 1:11.65, while North's Lemanske and Owens took second and third with times of 1:07.29 and 1:11.13.

In the final individual event, the 100-yard breaststroke, Robby Koueiter won with a time of 1:05.37, with Sanders and Matthew Koueiter taking second and third with times of 1:06.34 and 1:08.66.

The Blue Devils ended the meet with a victory in the 400-yard freestyle relay as Montague, Briggs, Devlin Francis and Cam Francis posted a time of 3:36.54.

South's Mallegg, Rahmaan, Rizer and Robby Koueiter took second at 3:53.04, and North's Joseph Cobau, Sam Stafford, Owens and John Cobau placed third at 3:59.42.

North head coach Mike O'Connor said season-best performances were recorded in the 50-yard freestyle by Alex Blunden, Oleksandr Voronenko and Sean Panlilio; 100-yard freestyle by Silwinski, Thomas Schaden and Panlilio; 200-yard freestyle by Stafford and Jonathon Stander; 500-yard freestyle by Paul Rakowicz, Stander and Stafford; 100-yard backstroke by Ruprecht; 100-yard breaststroke by Voronenko, Trevor Mieczkowski and Colin Gudenau; 100-yard butterfly by John Cobau; and diving by MacAskill.

Grosse Pointe North finished the dual meet season with a 5-4 overall mark and 1-3 in the MAC Red.

Last weekend was the annual Michigan Interscholastic Swimming Coaches Association meet at Eastern Michigan University.

In the 200-yard medley relay, South's Cam Francis, Montague, Devlin Francis and Robby Koueiter placed sixth with a time of 1:40.05, while North's Eger, Matt Stander, John Cobau and Daniel Leone placed 54th with a time of 1:50.51.

Montague won a gold medal after winning the 200-yard IM with a time of 1:53.40, and in diving, North's McNelis was ninth and South's Romer 11th with 417.30 and 399.80 points, respectively.

North's MacAskill also competed and was 26th with 332.65 points.

The Blue Devils' 200-yard freestyle relay team of Devlin Francis, Briggs, Robby Koueiter and Montague took ninth with a time of 1:29.97, and Cam Francis took 14th in the 100-yard backstroke with a time of 56.31.

Montague posted his second gold-medal performance, winning the 100-yard breaststroke at 57.41, which is a new school record.

EAST SIDE HOCKEY FOUNDATION

Local hockey club offers chance to learn the game

East Side Hockey Foundation invites boys and girls ages 4 to 9 years old to East Side Hockey Foundation Ice Arena Saturday, Feb. 21, for a Try Hockey For Free clinic to experience ice hockey for the first time and learn the basics of the sport in a fun, safe environment.

Registration takes place at 11:30 a.m. with the clinic from 12 to 1 p.m.

The Try Hockey For Free Day, presented by Kraft, is part of USA Hockey's eighth annual Hockey Weekend Across America celebration, which runs nationwide Feb. 20 to 22.

This program, designed to provide youth hockey associations a national platform to introduce new players to the sport, is a joint effort between USA Hockey, the National Hockey League and National Hockey League member clubs.

Total Hockey and Liberty Mutual Positive Play are official sponsors. USA Hockey has more than 300 locations offering children between the ages of 4 and 9 years old this unique opportunity.

"We look forward to introducing new kids to the wonders of hockey," says Brian Francis, president of the board of directors for ESHF. "This

program offers new families an easy and inexpensive way to get started in youth hockey."

East Side Hockey Foundation has donated 200 sets of equipment to children ages 3 to 8 as part of its Learn to Play Hockey 8U program.

ESHF also reduced ice-time costs at the arena up to 72 percent during the 2014-15 season, which represented a savings of \$95,000 for local families.

To register, visit TryHockeyForFree.com.

East Side Hockey Foundation, formerly Grosse Pointe Community Rink, is located at 4831 Canyon, Detroit MI 48236.

Basketball

SOUTH, LIGGETT & NORTH GIRLS

Late hoop wins game

By Bob St. John
Sports Editor

Grosse Pointe South girls' basketball team took a giant leap toward winning a sixth consecutive division title last week, beating Warren Cousino 62-60.

It was a battle for sole possession of first place in the Macomb Area Conference Red Division with only a handful of games left to play in the regular season.

The host Blue Devils held a 60-58 lead in the final 30 seconds, but a turnover gave the Patriots the ball. They tied it on a basket in the paint, but in an instant, the home team pushed the ball up the court and a perfect pass to junior Benna Ames, who laid it in to provide the winning basket.

The Patriots had one last chance to tie or win the game, but a three-pointer missed and a short shot in the paint missed. The second missed shot was emphatically rebounded by senior Cierra Rice to seal the victory.

It was a battle of the two top players in the MAC Red Division with Rice leading South with 31 points and 10 rebounds, while Cousino sophomore Kierra Fletcher had 36 points, 12 rebounds and six assists.

The Blue Devils held leads after each of the three quarters. It was 19-14 after the first quarter, 34-31 at the half and 52-47 after three quarters.

On several occasions, the Blue Devils had chances to blow open the

PHOTO BY BOB BRUCE

South senior Cierra Rice, left, drives the baseline in the Blue Devils' huge division win over Warren Cousino.

game, but ill-advised shots or poor defense allowed the Patriots to stay close and eventually tie the game before Ames' heroics.

The team's second-leading scorer was senior Aliezza Brown, who had 16 points.

Liggett results

University Liggett girls' basketball team raced out to leads of 11-2 and 22-8 before cruising to a 56-31 win over Rochester Hills Lutheran Northwest early last week.

Sophomore Nia Ahart led the way with 17 points, three assists, two steals and two blocks, while senior Jessica Rotzoll had 10 points and seven rebounds.

Last weekend, Liggett hosted Novi Franklin Road Christian and cruised to a 59-43 victory on Senior Night when friends, family and faculty honored seniors Lola Ristovski, Jessica Rotzoll and Haley Neuenfeldt.

The Knights scored 25 first-quarter points and led 43-14 at the half.

They were nine points from a running clock, up 45-14, before settling in

for an easy fourth quarter.

Ristovski led the way with 13 points, followed by Rotzoll with 10, junior Anna Majewski with nine, Neuenfeldt with eight, Ahart with eight and junior Kendall McConico with eight.

Liggett improved to 12-0 in the Michigan Independent Athletic Conference and 14-3 overall.

North results

The Grosse Pointe North girls' basketball team improved to 3-6 in the Macomb Area Conference Red Division last week, beating Romeo 41-38.

Erin Armbruster dominated the game at both ends of the court, scoring 19 points and grabbing 10 rebounds, while Lauren Lesha added eight points.

Earlier in the week North dropped a 71-36 road game to division foe Warren Cousino.

Armbruster had 17 points, while Lesha added seven points and three steals, and Katelyn Carney had six points and five assists.

Hockey

GROSSE POINTE SOUTH GIRLS

South whips CK

By Bob St. John
Sports Editor

Grosse Pointe South girls' hockey team moved a game closer to earning the No. 1 seed in the state playoffs after crushing Bloomfield Hills Cranbrook-Kingswood 8-2 on home ice.

"We had a lot of energy early and it carried us to a nice win," coach Joe Provenzano said. "We are a good team when we play with a lot of energy and when all of the girls get mentally into the game. We were that way today."

Freshman Erin Brannagan got the Blue Devils on the board, scoring a short-handed goal at the 13:20 mark of the first period and two minutes later freshman Ava Russano tallied, with juniors Gennie Martin and Emma Frame assisting.

It was 4-0 after freshman Lauren Kramer and Russano scored, but the Cranes showed some fight tightening the game by scoring at the 5:49 and 2:00 mark of the second

PHOTO BY BOB BRUCE

South's Ava Russano scored in each of the Blue Devils' last two victories, against Cranbrook-Kingswood and Regina.

period. Kramer scored a huge goal with only 21 seconds left in the second period, giving the Blue Devils a 5-2 lead heading into the final 15 minutes.

The home team turned on the jets in the third period, scoring three times with senior Abby Carrier, senior Libby Erickson and Kramer (hat trick) doing the honors.

Junior goalkeeper Bella Strickler played well in net, making some tough saves in the third

period to keep the Cranes at more than an arm's length.

For Cranbrook-Kingswood, it was a rare fourth consecutive loss, and for Grosse Pointe South it improved to 15-0 in the Michigan Metro Girls High School Hockey League and 16-2 overall.

In other action, South defeated Warren Regina 6-1 as Martin and Kramer each had two goals and two assists.

Frame and Russano also scored for the Blue Devils.

GROSSE POINTE NORTH GIRLS

Norsemen just keep on winning

By Bob St. John
Sports Editor

Grosse Pointe North girls' hockey team ran its winning streak to nine games last week, beating Ann Arbor Pioneer and Warren Regina.

The win at Pioneer was an 8-0 blowout, which ended by the mercy rule after two periods.

The Norsemen led only 1-0 after the first period, but exploded for seven second-period goals to cruise.

The Gallagher twins, Elizabeth and Lindsay, each had a four-point night. Lindsay had two goals and two assists, while Elizabeth had one goal and three assists, to lead the Norsemen.

Devyn LaValley also had two goals and one assist and the players with one goal and one assist were Kelly LaBarge, Nicole Haggerty and Kylee Banaszewski.

Players with an assist were Cinnamon Aslanian and Karina Lucchese.

North was scheduled to host Regina on Valentine's Day. The game was originally supposed to be played Saturday, Nov. 22, but was rescheduled for Feb. 14.

The Saddlites didn't have enough players for the rescheduled game and the Norsemen earned a 1-0 forfeit victory.

Grosse Pointe North improved to 10-5-0-1 in the Michigan Metro Girls High School Hockey League and 12-6-0-1.

LIGGETT, NORTH & SOUTH BOYS

Teams win 5-of-6

By Bob St. John
Sports Editor

After losing three games in a row, head coach Sidney Johnson needed a victory.

His University Liggett boys' basketball team was back on the winning track last week after beating Auburn Hills Oakland Christian 64-57 and Novi Franklin Road Christian 62-44.

Against Oakland Christian, sophomore Jaren English had 25 points and freshman Anthony George added 15 as the Knights ended the three-game skid.

The host Knights made it two wins in a row by using big second and fourth quarters to beat Franklin Road Christian.

The Knights trailed 11-8 after the opening eight minutes, but used a 20-11 second quarter to lead 28-22.

It was 38-34 after three quarters before the Knights scored 24 points in the fourth quarter to post the victory.

Junior Spencer Ewing led three Knights in double figures, scoring 23 points. He was followed by junior Thomas Jackson with 14 and English with 10.

Liggett improved to 7-4 in the Michigan Independent Athletic Conference and 10-5 overall.

North results

The Grosse Pointe North boys' basketball team jumped out to a 24-4 lead over host Eastpointe East Detroit and never looked back en route to a rather easy 68-36 victory last week.

It was 35-17 at the half before the Norsemen used an 8-0 run to lead 43-17 early in the third quarter.

It was game, set, match after that.

Junior Mitchell Zacharias led the way with 18 points, while senior Tim Herd had 12 and senior Josh Cochran added 10.

Other leading scorers were sophomore Steven Levick with nine points, sophomore Dillon Webb with eight and senior E'Shawn Rivers with seven.

Next up for North was a rematch with Roseville on the Norsemen's home court.

The teams met a few weeks ago and the Norsemen led 20-7 before action was stopped when the fire alarm went off.

It was another tight game, but this time it was North prevailing, 54-49.

With the win, Grosse Pointe North improved to 6-3 in the Macomb Area Conference White Division and 10-6 overall.

South results

Grosse Pointe South boys' basketball team won one of its biggest games in several years last week, beating visiting Chippewa Valley 64-62 in overtime.

The Big Reds scored the first four points of overtime, leading 62-58.

The Blue Devils finished the game with a 6-0 run, including a tying layup by senior Sam Hunter and the game-winning free throws by sophomore Brennan Buszka with 8.4 seconds left.

Buszka led the way with a double-double, collecting 18 points and 15 rebounds.

Senior Sam Blanzky had 18 points and junior Greg Harris added 12 to put three Blue Devils in double figures. Senior Brian Blanzky added six points.

Last weekend, South lost 66-55 to Utica, falling to 6-3 in the Macomb Area Conference Blue Division and 12-4 overall.

NORTH, SOUTH & LIGGETT BOYS

Teams play well in MIHL Showcase

By Bob St. John
Sports Editor

Grosse Pointe South won a high-scoring 7-3 battle with city rival Grosse Pointe North on the first night of the Michigan Interscholastic Hockey League Showcase in Trenton last week.

The Blue Devils scored four goals in the first period, including three straight on a 5-minute major penalty.

During the three-goal barrage, senior Ian Corbett, junior Jonathan Theros and sophomore Adam Pitters scored.

North got on the board when J.P. Lucchese scored short-handed while killing the same 5-minute penalty.

South's Will Poplawski scored at the 10:24 mark to make it 4-1, but Nick Cusmano tallied 40 seconds later to bring the Norsemen within two goals, 4-2.

Both teams scored a

goal in the second period with Brennan Ifkovits tallying for the Blue Devils and Stephen Kent tallying for the Norsemen.

The Blue Devils tacked on two more goals in the third period to win going away.

Pitters scored at the 10:52 mark and Corbett had an empty-net goal.

In their second games of the Showcase, it was the Borland show as North went to a shootout to blank Sault Ste. Marie 1-0, while Grosse Pointe South edged Saginaw Heritage 2-1.

Borland stopped all 18 shots in regulation and the three shots in the shootout.

Scoring the lone goal in the shootout was Brendan Nelson as Grosse Pointe North improved to 5-15-1 overall.

For the Blue Devils, Graham Ryan scored in the opening period and Mac Cimmarrusti tallied the game-winning goal late in the third period.

Andy Jakub stopped 15-of-16 shots in the low-scoring, defensive-minded game.

Grosse Pointe South improved to 13-4-1 overall.

Liggett results

The University Liggett boys' hockey team played two one-goal games.

The Knights beat Flint Powers 4-3 the first night and lost 4-3 in a shootout to Hancock the following afternoon.

In the victory, the Knights scored four unanswered goals with senior Stephen Campau netting the hat trick and Nick Gawel scoring the other goal.

Senior Luke Soyka earned the win in net, stopping 26-of-29 shots.

Less than 24 hours later, the Knights rallied as Campau, Smith on the power play, and Brett Abdelnour tallied.

Hancock scored late in the game. Liggett is 17-4 overall.

Busy students

St. Clare of Montefalco Catholic School students have been busy with a flurry of activities since the holidays. At right, Principal Sr. Kathy Avery, Jalen James, Ciara Pongratz, Samira Asabigi, and the Rev. Andrew Kowalczyk. Below, Geography Bee winners Arym Ward (first place, left) and Brenna Kumar, second place. Below right, Spelling Bee winner Archie Lewis.

Playing basketball are students Arianna Hill, Jordan Bettie, Jalen James, Christopher Lujan, Jordan Jones, Michael Stritzinger, Grace Adams and Will Zurawski.

Students at the Geography Bee, from left, are Arym Ward, Elena Zakolski, Finn Boyle, Justin Coleman, Arianna Hill, Danny McNamara, Catherine Jones, Ella Jenkins, Breenna Kumar and Deleon Davis.

The Week Ahead Schools

Monday, Feb. 23 – Grosse Pointe Public School System Board of Education Meeting, 7 p.m. Brownell Middle School.

Wednesday, Feb. 25 – Parents Supporting Parents Family Fun Night for students with disabilities and their families. 6:30 p.m. to 8 p.m., Defer Elementary School.

Thursday, Feb. 26 – Family Center hosts "Drugs and Alcohol: What Parents Need to Know," 6:15 p.m. Grosse Pointe War Memorial. For information, call (313) 432-2832.

Teacher, teacher ...

We invite you to share your upcoming events or photos from classroom projects with us at kryan@grossepointenews.com. Please identify those in the photos and give us a little background. Thank you!

Students celebrate Chinese New Year

Students who are studying Chinese at University Liggett School are celebrating Chinese New Year with activities that include holiday crafts, songs, calligraphy and more. Sixth-, seventh- and eighth-grade students who are taking Chinese classes have been learning about – and participating in – Chinese New Year, China's most important traditional holiday. One class of ninth-graders and a fifth-grade after-school class also are taking part in the festivities.

The students learned about the holiday's history, legends and traditions, and they practiced native songs and greetings. This week, the students made holiday crafts, learned how to sing a Chinese New Year song and created zodiac wreaths and paper lanterns. Next week they will learn and practice Chinese calligraphy and Chinese greeting cards. One highlight of the experience was the Chinese New Year feast, and some students made their own traditional Chinese dishes.

Liggett offers Chinese classes for sixth, seventh and eighth-graders in Middle School. Chinese instruction continues in Upper School with Mandarin Chinese I through IV, along with the opportunity to take a Chinese Culture & Civilization course. For the students taking part in Chinese New Year festivities, the experience was an example of Liggett's Curriculum for Understanding, a way in which students learn through experience, discover their passions and turn information into understanding. "After learning and participating in the celebration, the students were able to demonstrate their knowledge by greeting each other using correct Chinese and to celebrate the way Chinese do during New Year," said Middle School Chinese teacher Grace Liang. "They became experts about this part of the culture, and the experience helped the students practice their language skills in real life."

Garvey earns scholarship

University Liggett School 12th-grader Anthony Garvey of Clinton Township has been awarded the highly competitive Chick Evans Caddie Scholarship, a full-tuition and housing scholarship to attend the University of Michigan this fall.

The prestigious award will cover four years of tuition at the University of Michigan, where Garvey plans to study business finance.

"When I saw the acceptance letter, I couldn't believe it," said Garvey, whose first college choice was the University of Michigan. "This is such an incredible opportunity."

Garvey received the scholarship in part for the excellent academic record and his experience as a caddie at Lochmoor Country Club.

"Anthony has become indispensable to the academic and extra-curricular life of University Liggett School," said Liggett instructor Walter Butzu.

"In addition to his rigorous core academic schedule, Anthony has also elected a 3-semester battery of courses in independent research above and beyond the

Anthony Garvey

requirements for graduation. But perhaps more importantly, it is

Anthony's excellent attitude and classroom disposition that make him indispensable to the academic program."

At Liggett, Garvey has been named a Terrill Newnan Award Winner (a prize that acknowledges the top 10 percent GPA for any given academic year), won a year-end French Language award, and achieved a Level 2 Bronze Designation on the National French Contest examination.

He was sophomore

class president, served two years on Liggett's Student Commission, and has been heavily involved in the Liggett Service Corps.

He also has been involved in tennis, the instrumental music program, track and robotics.

WARNING! HIP IMPLANT RECALLED?

YOU MAY BE ENTITLED TO COMPENSATION FOR PAIN AND SUFFERING

CALL NOW 1-800-LAW-FIRM

AMERICA'S LAW FIRM
Recommended by Doctors.
FREE BLOOD TEST
NO CHARGE FOR REVISION
(if necessary)

Metal-on-Metal hip replacements may lead to:

- Hip Swelling
- Revision Surgery
- Hip Pain
- Leg Pain
- Groin Pain
- A Limp or Change in Walking Ability

1-800-529-3476

CALL NOW TO SEE IF YOU QUALIFY

CALLS ARE ANSWERED 24/7 FREE CONSULTATION

This is attorney advertising. The choice of a lawyer is an important decision and should not be based solely upon advertising. 1-800-LAW-FIRM is responsible for the content of this advertising. 1-800-LAW-FIRM is located at 26700 Lasher Rd. suite 400, Southfield, MI 48033. The firm has attorneys licensed in Michigan, but associates with attorneys throughout the country.

City of Grosse Pointe Woods, Michigan

NOTICE TO BIDDERS – CARPET Sealed bids will be received by the City at the office of the City Clerk, 20025 Mack Plaza, Grosse Pointe Woods, Michigan, until 10:00 a.m., Tuesday, March 3, 2015, at which time and place the proposals will be publicly opened and read aloud for furnishing carpet for the Community Center. Copies of specifications and bid sheets may be obtained from the City Clerk. The City reserves the right to reject any or all proposals, to waive any irregularities in the bidding and to accept any proposals it deems to be in the best interest of the City.

G.P.N.: 2/19/2015

Lisa K. Hathaway
City Clerk

Let Us Make You Smile!

Adults & Children
Clear Braces
TMJ Treatment
Complimentary Consultations

BRACES: a great way to use HSA & FSA funds in 2015

WESLEY
ORTHODONTICS

DR. ROBERT K. WESLEY
20155 Mack Avenue
Grosse Pointe Woods, MI 48236
313-640-7777

NO Referrals Required
New Patient Discounts!

To say Thank You to our local Service Personnel-
We are very happy to offer a 10% Discount to Police, Military,
Firefighters & Waste Management employees!

South parents go back to school

By Kathy Ryan
Staff Writer

One of the most difficult homework assignments facing high school seniors – and their parents – is the college application process.

But a software program, available to all students at both Grosse Pointe North and South high schools, is proving to be an invaluable tool when it comes to selecting, coordinating and finalizing the entire college process.

Naviance, a college and career planner, simplifies applying for college by breaking down what oftentimes can prove to be an overwhelming task into the various stages, and, more importantly, stores a student's information in one place, allowing the student and parent the ability to easily track the entire process.

About 50 South parents recently attended an

introductory lesson in Naviance offered by counselor Beth Walsh Sahutske and South media specialist Courtney McGuire. While parents of juniors were encouraged to attend, several participants were parents of freshmen and sophomores. As Walsh Sahutske pointed out, Naviance is not just for the college application itself, but also offers career guidance as well.

While some students know exactly what they want to do and where they want to go to college, for most teens it can be a daunting process. Using Naviance, a student can enter a possible career choice and will be offered not only information on that career, including job opportunities and salaries, but Naviance will also provide a list of colleges that offer majors in the career choice. Along with that list, Naviance provides

in-depth information on the selected colleges, including size, location and a link to the school's website.

It also provides in-depth scholarship and financial aid information. Once colleges are selected, Naviance provides an invaluable checklist, including information on the application process – does the college use the Common Ap, application deadlines and fees, is an essay required – and more importantly, it allows the student and high school staff to coordinate recommendation letters and transcript requests.

While keeping information readily available for the student, Naviance also allows parental input and gives them the ability to track their child's progress.

This is the second year Grosse Pointe students have had access to the Naviance platform as

PHOTO BY KATHY RYAN

Grosse Pointe South counselor Beth Walsh-Sahutske recently walked parents through the college application process, now simplified somewhat with the Naviance program offered at both South and North high schools.

part of a three-year contract with the software provider. Walsh-Sahutske recently presented the benefits of the program to the board of education with hopes of securing funding beyond the existing contract.

Board member Dan Roeske praised the program, describing how his family used it last year and how it simplified what can be a very complicated process.

High school parents can access the Naviance program from the high schools' home pages at gpschools.org.

Family fun night planned

Parents Supporting Parents, a support group for children with disabilities and their family members will host a family fun night on Wednesday, Feb. 25 from 6:30 p.m. to 8 p.m. at Defer Elementary School, 15425 Kercheval.

The evening will feature an array of critters from Lou's Pet Shop, including Frankie the 40 pound tortoise, Arnold the Lizard and an assortment of other exotic animals.

While the children are kept busy with the animals, parents will be able to explore some of the summer programs and activities available for special needs children. Representatives from Camp Fowler, Team GUTS, Camp FAR and others will be in attendance to provide information on their programs.

Parents Supporting Parents works to create a fun, positive atmosphere for kids and parents to share in the common bond of being the special needs community. For additional information, contact Tish or Karen at PsPgppss@gmail.com

Raise the roof for special needs

At top, "We are the World" was the sung by the special needs combined choir during the Full Circle Foundation's fundraiser. Above, Mason and Maire elementary schools choir director Glen Hipple led students in "Revolting Children" and "Pure Imagination" songs during the third Raise the Roof fundraiser at the Grosse Pointe War Memorial.

Full Circle Foundation's third Raise the Roof fundraiser was filled with music.

Ferry, Maire and Mason Elementary school choirs were among the performers during the evening that raised funds for the special needs summer activities program.

Providing music were student soloists Elizabeth Cronin, Lauren Christian and Nick Kuhl. Community Campus, Catfish Mafia and the Gang also entertained.

Mary Jane Failla, a retired Grosse Pointe Public School music teacher, was the producer and Devin Scillian served as master of ceremonies. Mary Ann Van Elslander was the evening's honorary chairwoman.

Full Circle Foundation was founded five years ago with the mission to address the diverse learning experiences of special needs students and young adults.

The foundation partners with the Grosse Pointe Public School System to provide diverse training that has resulted in paid employment.

Paul Stavale was recognized for his work and hiring special needs individuals at Kroger.

The foundation is home to the Upscale Resale Shop, a merchandise processing room, two GPPSS classrooms for post high school students, a kitchen, computer lab, multipurpose room and laundry facility.

City of **Grosse Pointe Woods**, Michigan

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

TUESDAY, MARCH 10, 2015

9:00 a.m. – noon; 1 p.m. – 5:00 p.m.

TUESDAY, MARCH 17, 2015

1 p.m. – 5:00 p.m.; 6 p.m. – 9 p.m.

TUESDAY, MARCH 24, 2015

9:00 a.m. – noon; 1 p.m. – 5:00 p.m.

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

Tentative State Equalized Factors:

Commercial property1.000

Industrial property1.000

Residential property1.000

Personal property1.000

Tom Colombo

City Assessor

G.P.N.: 2/19/2015

CITY OF HARPER WOODS

BOARD OF REVIEW

MUNICIPAL BUILDING

HARPER WOODS, MICHIGAN 48225

PUBLIC MEETING NOTICE

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

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

CITY OF HARPER WOODS

LESLIE M. FRANK

CITY CLERK

Published: GPN, Feb 19, 2015

Posted: Feb 17, 2015

CITY OF HARPER WOODS

WAYNE COUNTY, MICHIGAN

SYNOPSIS: REGULAR CITY COUNCIL MEETING

FEBRUARY 2, 2015

The regular City Council meeting was called to order by Mayor Kenneth A. Poynter at 7:00 P.M.

ROLL CALL: All Councilpersons were present except Councilperson Hugh R. Marshall.

MOTIONS PASSED

1) To excuse Councilmember Marshall from tonight's meeting because of a prior commitment.

2) To receive, approve and file the minutes of the regular City Council meeting held January 21, 2015 and furthermore receive and file the minutes of the Library Board meetings held September 28, and November 20, 2014, the Local Officers Compensation Commission held January 21, 2015 and the Board of Trustees Employees Retirement System meeting held January 26, 2015.

3) To open the Public Hearing on the 2015 Community Development Block Grant Program.

4) To close the Public Hearing on the 2015 Community Development Block Grant Program.

5) To discontinue the Service Line Warranties Program for 2015 and further to direct the City Manager to notify Utility Service Partners, Inc. of this in writing.

6) To adjourn to executive session for the purpose of discussing a Collective Bargaining matter.

7) That the agenda of the regular City Council meeting having been acted upon, the meeting is hereby adjourned at 8:25 p.m.

RESOLUTION PASSED

1) To approve the following items on the Consent Agenda: (1) Approve the Accounts Payable listing for Check Numbers 104885 through 104996 in the amount of \$606,653.44 as submitted by the City Manager and Finance Director, and further, authorize the Mayor and City Clerk to sign the listing. (2) Approve payment to the City of Grosse Pointe Farms in the amount of \$14,592.20 for Harper Woods' proportionate share of the Intermunicipal Radio System for the period July through December 2014. (3) Approve payment to SafeBuilt, Inc. in the amount of \$18,243.40 for the contractual assessing services performed during the month of December 2014. (4) Approve payment to Statewide Security Transport in the amount of \$8,120.75 for prisoner lodging and maintenance for the month of December 2014. (5) Approve payment to Oakland County Information Technology in the amount of \$6,689.00 for fees relative to the CLEMIS computer system utilized by the Police Department for the period October through December 2014.

2) To approve the Collective Bargaining Agreement between the City of Harper Woods and the Police Officers Association of Michigan Patrol Officers, Dispatchers and Detectives Unit covering the period January 1, 2014 through December 31, 2016, and further to authorize the City Manager and City Clerk to sign the agreement.

3) To introduce and place for first reading an ordinance entitled "An Ordinance to Amend Chapter 5 Buildings and Building Regulations Article I, Section 5-3 and Article II, Section 5-19 of the Code of Ordinances Adopting the Stille-Derossett-Hale Single State Construction Code Act, and further, to direct the City Clerk to publish a notice of this in accordance with City Charter requirements.

Kenneth A. Poynter, Mayor

Published: GPN, February 19, 2015

Leslie M. Frank, City Clerk

Get your tickets

Grosse Pointe North High School will be the first high school in the state to perform the Broadway musical, "Catch Me If You Can," with opening night set for Thursday, March 5.

Under the direction of Sean Kifer and musical director Ben Henri, the production will feature choreography by former Rockette Cori Callahan. Student cast members include Peter Gritsas, Panos Varlamos, Shannon McEnroe, Josh Lupo, Emily Hoshaw, Lolly Duus, Jeffery Redd, Demetri Gritsas, Will Fishwick, Matt Carlsen and Marissa Brown. A chorus of dancers, singers and a student pit orchestra directed by Dave Cleveland round out the production.

Performances will run from March 5 through March 7 at 7:30 p.m. at the Grosse Pointe North Performing Arts Center. Tickets may be purchased in advance at Wild Birds Unlimited, 20361 Mack, or at the Performing Arts Center each night of the show. Ticket information is available at (313) 343-0006.

LAND ROVER LAKESIDE

2015 RANGE ROVER
EVOQUELeases Starting at
\$399*PER
MO

Plus Tax

36 Month Lease
\$3,995 Down plus Start Ups
10,000 Miles Per Year

*36 month lease with 10,000 miles per year, excess miles @ .30 \$3995 down plus 1st payment, tax, title, License, Acq fee, Doc fee \$0 security deposit required. Limited supply Expires on 2/28/15

2015 RANGE ROVER
SPORT

ALL NEW DESIGN

Leases Starting at
\$699*PER
MO

Plus Tax

36 Month Lease
\$3,995 Down plus Start Ups
10,000 Miles Per Year

\$3,995 down plus start ups. \$3,995 cap cost reduction plus first payment, tax, title, license, Doc Fee and Acq Fee. \$0 security deposit required. 10 percent for anyone over 92,500 miles. Based on MSRP of \$66,826 based on tier 1 credit. Expires 2/28/15.

LAND ROVER LAKESIDE
18979 Hall Road Macomb, MI 48044
586-226-8866
www.landroverlakeside.com

COMPLIMENTARY
VALET SERVICE TO
TO YOUR
HOME OR WORK

BOB MAXEY LINCOLN

FANTASTIC FEBRUARY SAVINGS!

New! 2015
Lincoln MKC
Has Arrived!

2015 Lincoln MKC

24 MONTH LEASE \$1500 DUE AT SIGNING

\$287

per month

*With \$1,000 Conquest Factory or Lincoln Loyalty
rebate, security deposit waived, excludes tax, title
and license fees, A/Z Plan Pricing.

• Remote Start • 101 Package
• Reverse Camera • Ambient Lighting
VIN#5LFUJ36526

2015 Lincoln MKZ

24 MONTH LEASE \$1500 DUE AT SIGNING

\$292

per month

*With \$1,000 Conquest Factory or Lincoln Loyalty
rebate, security deposit waived, excludes tax, title
and license fees, A/Z Plan Pricing.

• Remote Start • 101 Package
• Reverse Camera • Ambient Lighting
VIN#3LFR617417

2015 Lincoln MKX

24 MONTH LEASE \$1500 DUE AT SIGNING

\$421

per month

*With \$1,000 Conquest Factory or Lincoln Loyalty
rebate, security deposit waived, excludes tax,
title and license fees, A/Z Plan Pricing. Must be
returning Lincoln MKX customer.

VIN #2LFBLL25291

2014 Lincoln MKS

24 MONTH LEASE \$1500 DUE AT SIGNING

\$257

per month

*With \$1,000 Conquest Factory or Lincoln Loyalty
rebate, security deposit waived, excludes tax, title
and license fees, A/Z Plan Pricing.

• Remote Start • Heated Seats
MKS Loyalty.
VIN #1LEG610866

2 YEARS/24,000 MILES OF COMPLIMENTARY MAINTENANCE ON EVERY NEW LINCOLN.

To find out where Lincoln is going, visit LINCOLN.COM.

¹A/Z Plan pricing with \$750 factory lease Conquest rebate plus taxes, plate and doc fees. Security deposit waived.
Mileage allowance is 10,500 per year. With qualified credit. Program ends 3/3/2015.

³See Dealer for additional details.

^{**}Two-year/24,000 mile Maintenance Plan with purchase or lease. Coverage includes a maximum of 8 regularly
scheduled maintenance services. Program ends 3/3/2015.

LINCOLN

16901 Mack Avenue • 313-885-4000 • BobMaxeyLincoln.com

**GET THE
CADILLAC YOU'VE
ALWAYS WANTED
-FOR LESS**

Don Gooley

Cadillac

2015 ATS Sedan Standard

All Wheel Drive, 2.0 Turbo, Heated Seats, Plus More!

\$299*
Stk. #F0101945
39 Month Lease
10k Miles
\$2,309 Due at Signing
MSRP \$38,885

2015 SRX Standard

3.6 V6, Cue System Bose, Bluetooth, Plus More!

\$319*
Stk. #FS509509
36 Month Lease
10k Miles
\$1,389 Due at Signing
MSRP \$38,950

2015 CTS Luxury

All Wheel Drive, 2.0 Turbo, Cue System, Sunroof, Heated Seat/Steering Wheel, Bluetooth, Loaded!

\$399*
Stk. #F0104814
36 Month Lease
10k Miles
\$4,109 Due at Signing
MSRP \$57,635

THE ALL NEW ATS COUPES & ESCALADES AVAILABLE NOW!

Cooling System Power Flush

Power flush cooling system, including leak and performance test up to 2 gallons GM Dexcool coolant (some restrictions apply)

\$99.95

Certified Service

NO CASH VALUE • Some restrictions apply - ask for details
Expires 2-28-15

Lube, Oil, Filter

Rotate and 27 point inspection, with Conventional Oil up to 6 qts. of oil

\$42.95

Certified Service

NO CASH VALUE • Some restrictions apply - ask for details
Expires 2-28-15

Lube, Oil, Filter

Rotate and 27 point inspection, with Synthetic Oil up to 6 qts. of oil

\$49.95

Certified Service

NO CASH VALUE • Some restrictions apply - ask for details
Expires 2-28-15

**CERTIFIED
PRE-OWNED**

**"CADILLAC CERTIFIED" - 6 YEAR AND 70,000 MILE \$0 DEDUCTIBLE INCLUDED!
JUST ANNOUNCED **** 0.9% NOW AVAILABLE ON
CERTIFIED PREOWNED UNITS! **** OFFER ENDS SOON**

2015 CADILLAC ATS-4 COUPE ALL WHEEL DRIVE 2.0T

"Factory Official". ONLY 6,700 MILES.

Power Moonroof.
Heated Seats.
Back Up Camera.
Remote Start.
LOADED!

\$35,990

2013 CADILLAC CTS-4 ALL WHEEL DRIVE

"Black on Black". ONLY 10,500 MILES!

Ultraview Moonroof. Heated Leather.
Remote Start.
Back Up Camera.
Bose Audio.
SHARP!

\$28,990

2012 CADILLAC SRX LUXURY PACKAGE

"Platinum Ice". Heated Leather.

Back Up Camera.
Remote Start.
Bose Audio.
Chrome Clad Wheels.
ONLY 29,000 MILES.

\$26,990

Service Hours:
7:30 AM - 6:00 PM
Monday thru Friday

Monday & Thursday-
8:30 AM until 9:00 PM
Tuesday, Wednesday, Friday-
8:30 AM until 6:00 PM

Don Gooley

Cadillac

dongooleycadillac.com

East Nine Mile Road - Just east of I-94
586 772 8200

Only minutes from anywhere.

15 minutes from Chesterfield
12 minutes from Clinton Twp.
10 minutes from Mt. Clemens
15 minutes from Royal Oak
7 minutes from Detroit
5 minutes from Grosse Pointe

*Plus all taxes, title, plate & doc fees. GMS employee discount. All lease are 10,000 annually. Must qualify for best tier credit. No security deposit. Must be registered in MI.

†Loyalty. Picture may not represent actual vehicle. Expires 2/28/15

Like us on

*With Approved Credit

CLASSIFIED ADVERTISING

PHONE: 313-882-6900 EXT. 1

FAX: 313-343-5569

WEB: GROSSEPOINTENEWS.COM

Place an Order

MAIL OR FAX THIS FORM (OR PLACE AN ORDER ON OUR WEB SITE)
Grosse Pointe News
Mail: Classified Advertising, 21316 Mack, Grosse Pointe Woods, MI 48236
Phone: (313) 882-6900 Ext. 1 Fax: (313) 343-5569
Web: grossepointenews.com
Email: classifieds@grossepointenews.com

YOUR ADVERTISEMENT

CLASSIFICATION NAME: _____

\$25.35 FOR 12 - 25 WORDS. ADDITIONAL WORDS, 30¢ EACH. CALL FOR COLOR!

23	\$21.35	24	\$25.65	27	\$45.35	28	\$26.25
29	\$26.55	30	\$36.85	31	\$47.15	32	\$27.45
NO. OF WEEKS:		X		COST PER WEEK:		= TOTAL:	

YOUR CONTACT AND BILLING INFORMATION

NAME: _____
STREET ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
PHONE: _____
AMOUNT ENCLOSED: _____
CARD NO.: _____ EXP. DATE: _____

Prepayment is required. We accept credit cards, cash and check.

DEADLINES

Please call for holiday deadline dates and times, subject to change.

CLASSIFIED DISPLAY ADS:

MONDAYS: 3:00 P.M.

CLASSIFIED WORD ADS:

TUESDAYS: 12:30 P.M.

PRICING

Prepayment is required.
We accept credit cards, cash and check.

FREQUENCY DISCOUNTS

Given for multi-week scheduled advertising, with prepayment or credit approval. Call for rates or for more information. Phone lines can be busy on Monday and Tuesday. Please call early.

WORD ADS:

12 - 25 words for \$25.35; additional words are 30¢ each. Abbreviations are not accepted.

BORDER ADS STARTING AT:

\$42.00 per column inch

CLASSIFYING AND CENSORSHIP

We reserve the right to classify each ad under its appropriate heading. The publisher reserves the right to edit or reject ad copy submitted for publication.

CORRECTIONS AND ADJUSTMENTS

Responsibility for classified advertising errors is limited to either a cancellation of the charge or a re-run of the portion of the error. Notification must be given in time for the correction in the following issue. We assume no responsibility for the same after the first insertion.

Property For Sale

003 CONDOS / APTS / FLATS

IMMACULATE
upper condo unit, on Lake St. Clair, 2 bedrooms, 2 baths, beautiful beach and view. \$179,900. Call Jenny, Century 21, (231)881-8383

JEFFERSON & 12 Mile. First floor, 2 bedroom, apartment/ condo. 1.5 baths, basement with private laundry area and storage. 1 car GARAGE, \$57,900 (586)942-2428 Keller Williams Realty

Announcements

099 BUSINESS OPPORTUNITIES

SAWMILLS from only \$4,397! Make & Save MONEY with your own bandmill. Cut lumber any dimension. In stock ready to ship. FREE Info/DVD: www.NorwoodSawmills.com (800)578-1363 Ext. 300N

Shop Smart
(SHOP THE CLASSIFIEDS!)
Grosse Pointe News
(313)882-6900 ext. 1

100 ANNOUNCEMENTS

ADOPTION. Happily married professional couple will share their love with newborn and provide warm, supportive, secure home. Expenses paid. Please call Mike and Monica (347)675-8917

MEDICAL billing trainees needed! Help Doctor's and Hospitals process insurance and billing. No experience needed. Online training at SC Train gets you job ready. High School diploma/ GED & PC/ Internet needed. (877)253-6495

101 PRAYERS

NOVENA to St. Jude. May the sacred heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. O sacred heart of Jesus, pray for us. Worker of miracles, pray for us. St. Jude, helper of the hopeless, pray for us. Say this prayer 9 times a day. By the eighth day, your prayer will be answered. It has never been known to fail, never. Publication must be promised. Classifieds: 313-882-6900 x 1

IT'S IN THE CLASSIFIEDS

Grosse Pointe News
(313)882-6900 ext. 1

100 ANNOUNCEMENTS
CONCEALED PISTOL LICENSE TRAINING CLASSES
(Required to obtain Michigan CCW License)
State approved - CCW Board Recognized
SAS GROUP offers private or group training
•Basic CCW Classes, Basic Safety Classes
•Marksmanship
•Ladies Only CCW Classes
•Taser Certification Classes
For Appointment Call James D. Binder (586)776-4836
or email instructor@sascw.com
www.sascw.com

**PLACE YOUR HAPPY AD
TODAY AND TELL
A LOVED ONE
WHAT YOU THINK...**

Perfect for.....

**Birthdays • Anniversaries • Graduations
Veterans Day • Memorial Day
Valentines Day • Sweetest Day
Or Just Because**

Wishing you a day that's as special as you.
Happy Birthday Mary!

Congrats Tom!
Way to go!
Love Mom & Dad

Call today to place your **HAPPY AD** for the special people in your life.

Starting at \$12.50 for up to 12 words.
30 cents for each additional word.
*price includes attention getter.

313-882-6900

Grosse Pointe News

Help Wanted

200 HELP WANTED GENERAL
\$1,000/ week guaranteed. Dedicated runs for Class A CDL in Michigan. Great home time/ pay. 2015 trucks. Full benefits, industry leading lease program. Hirschbach (800)208-9490 www.drive4hml.com

\$3,000 sign on bonus. \$65,000-\$75,000 annually! Dedicated customer freight and excellent benefits, plus we get you home every week. Call today (888)409-6033. Apply online www.drivejacobson.com

25 Driver trainees needed! Become a driver for Stevens Transport. No experience needed. New drivers earn \$800+ per week. Paid CDL training, Stevens covers all costs. (888)528-8864 drive4stevens.com

AVIATION grads work with JetBlue, Boeing, NASA, others. Start here, hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance. (877)891-2281

COMPUTER work. Work from anywhere 24/ 7. Up to \$1,500 part time to \$7,500/ month full time. Training provided. www.workservices3.com

CONTRACTOR needs part time office help, flexible hours from home and office. Familiarity with Quickbooks preferred. Email resume to shabruce@att.net

Classifieds
Work For You
 To place an ad call:
 (313)882-6900 x1

Grosse Pointe News

200 HELP WANTED GENERAL

FORD HOUSE is seeking a full time Master Gardener. Full job description and how to apply at www.fordhouse.org/get-involved/employment. No phone calls please.

FORD HOUSE is seeking a Mechanic and Landscape Technician. Full job description and how to apply at www.fordhouse.org/get-involved/employment. No phone calls please.

GROSSE Pointe Animal Clinic looking for kennel help. Monday, Tuesday, Thursday and Friday, 8am- 2pm, and Wednesday 9am- 4pm. Must like animals, custodial duties included. Please apply in person to 15135 Kercheval.

IF you have a vehicle that can tow at least 7,000 pounds, you can make a living delivering RV's as a contract driver for Foremost Transport. Be your own boss and see the country. ForemostTransport Blogspot.com or (866)764-1601

RECEPTIONIST/ event planner/ marketing position. Diverse position for a company/ building in the Sterling Heights that leases office space to large number of companies. People skills a must, along with a wide variety of computer skills. Duties include planning, hosting luncheons, and other events as well as helping to market the building. Send resume via email to auntiem3@aol.com

200 HELP WANTED GENERAL

TRACTOR owner operator. Make \$4,000- \$5,000 weekly earnings. \$1,500 sign on bonus! Regional carrier 30 years expertise. Trailers provided, home on weekends. (866)537-6174 or recruiting@tryhours.com

210 HELP WANTED RESTAURANT
WAITRESS needed, flexible hours, will train. Harvard Grill, 16624 Mack, Grosse Pointe Park. Apply in person, ask for Mike.

Situations Wanted

300 SITUATIONS WANTED BABYSITTERS
BABYSITTER for hire. Available for after school pickup, driving activities, errands, help with homework, make dinner. Has own transportation, also available weekends. (313)881-1862

ATTENTION: by MICHIGAN LAW DAY CARE FACILITIES (In-Home & Centers) Must Show Their Current License To Advertising Representative When Placing Your Ads **THANK YOU**

302 CONVALESCENT CARE
HOME care. Experienced, reliable and compassionate. Providing care in Grosse Pointe for over 20 years, great references. (313)848-3812

304 GENERAL
I'M an experienced caregiver for the elderly; seeking work. References. (586)222-6072

305 HOUSE CLEANING
AMERICAN hardworking woman available to clean your home. Honest, dependable, reliable. 17 years experience. (313)527-6157

305 HOUSE CLEANING

GENERAL HOUSEKEEPING Fast, efficient, trustworthy, very reliable. Several years of experience. Many Grosse Pointe references. Let me make your home sparkle! Call Maria (586)764-9357

MARGARET L.L.C. House cleaning/ laundry services. Polish ladies, very experienced, excellent references. We take care of senior needs. (313)319-7657

POLISH woman will clean your home, honest and good references. Call Teresa (586)277-4970

312 ORGANIZING
DUCKS IN A ROW De-cluttering and organizing your home! Closets, basements, whole house. Organize your paper clutter. Home information, notebooks, medical journals, memory albums. Becky Schlaff (313)580-2528 Susan Mason (313)910-9705 schlaffb@comcast.net rvmason@comcast.net

Merchandise

406 ESTATE SALES
All Timeless Treasures & More, LLC
ESTATE SALES & SERVICE
 Over 18 Years Experience. Where your estate sale is our number 1 priority!
John
(586) 306-6818

412 MISCELLANEOUS ARTICLES
SNOWBLOWER Ariens model 027-ST724. 7 HP, electric start, 2 stage, excellent condition. \$430 (313)884-9875

Classifieds: 313-882-6900 x 1

Grosse Pointe News

415 WANTED TO BUY

CASH paid for newer used paperback books in good condition. New Horizons Book Shop, 20757 13 Mile at Little Mack. (586)296-1560

SELECT furniture, home decor and art in excellent condition for consignment. **ADORE eclectic interiors** 20725 Mack Ave. Grosse Pointe Woods 48236 (313)649-2175

406 ESTATE SALES
MARCIA WILK ESTATE SALES
313 779 0193
 www.marciawilkestatesales.com

STEFEK'S
 AUCTIONEERS & APPRAISERS
 Estate & Moving Sales
 313-574-3039 • stefeksltd.com

Animals

500 ANIMALS ADOPT A PET
GROSSE Pointe Animal Clinic has a male Pit Bull mix (don't tell him - he thinks he's a Poodle), a female Rottweiler, a female Malamute (quite the talker!), a male Terripoo and a female Shepherd. Call (313)822-5707 and check out our Facebook postings!

Classifieds: 313-882-6900 x 1

Grosse Pointe News

500 ANIMALS ADOPT A PET

GROSSE Pointe Animal Adoption Society- Pets for adoption (313)884-1551, www.GPAAS.org

505 LOST & FOUND
FOUND in Grosse Pointe Park, shorthair male black adult cat. Please contact Grosse Pointe Animal Adoption Society at (313)884-1551

GROSSE Pointe Animal Clinic has a male gray Pit Bull his sight may be bad, and a female Shepherd. Call (313)822-5707

COLOR Your Ad
 (313)882-6900 x1

Grosse Pointe News

Automotive

602 FORD
2005 Ford 500 SEL Leather, heated, sunroof, 91,200 miles. No known issues. New paint, brakes, tires. Door keypad keyless. \$4,200 or best offer. (313)919-5652 available after 2- 20. Call 7am- 9pm.

603 GENERAL MOTORS
2008 Chevy HHR, good condition. 49k miles, best offer. (586)775-3533

605 FOREIGN
1997 BMW 528i 170k miles, owned for 15 years, leather, loaded, completely maintained. \$5,000 Richard (313)516-7852

THIS WAY TO GREAT DEALS
IN THE CLASSIFIEDS
 Grosse Pointe News
(313)882-6900 ext. 1

Place Your FREE Classified Ad

Advertise 1 item
\$99 or less for FREE*

Photos available for additional charge.
 Deadline Tuesdays 12:30pm

*Up to 12 word Ad

Limited Time Offer

(313) 882-6900 Ext. 1

Grosse Pointe News

2015

LAST WEEK'S PUZZLE SOLVED

LISA ROW SECT
 ETAL AMO ALOE
 ECRU YOKOHAMA
 SHAMPOO PANEL
 NIN OAR
 DEGAS BAHAMAS
 ORE BAT USA
 HAMSTER MIGHT
 WAG EAT
 ATEAM GRISHAM
 CHAMPION EASE
 TARP OBI LIEN
 SINS USE FRAU

- ACROSS**
- de deux
 - Rotating part
 - St. Louis landmark
 - Sorcerer
 - Durable wood
 - Obliterated
 - Jake and Elwood
 - Foundation
 - Kin of linen
 - Also
 - Accomplishment
 - Fragment
 - Scrub, as a space mission
 - Old-hat
 - Pitcher type
 - Taverns
 - Petrol
 - Wails like a banshee
 - School org.
 - Golf course maintenance crew
 - Concoct
 - Canonical hour
 - Small plateaus
 - Rooster
 - Bashful

- DOWN**
- Exultant
 - Teen's complexion woe
 - Unscrupulous lawyer
 - Yuletide rendition
 - Playing marble
 - Dog-sledding "giddyap"
 - Competent
 - Deserve
 - Boil
 - Recede
 - R2-D2, e.g.
 - Lake vessel
 - Bribe
 - Supporting
 - Dol. fractions
 - Prize
 - Suit, old-style
 - Sand formation
 - Lack
 - Ovum
 - Chinese dogs, for short
 - Deli turnover
 - English homework, often
 - Pound pieces
 - "Star —"
 - Fool
 - Prior nights
 - Indigent

Solution Time: 25 minutes

Weekly SUDOKU

by Linda Thistle

5			6				7
	9			8			6
		8			1	2	3
6		1			8	9	
		4	2				1
	7			3			2
8			4				5
	5			2	7		6
		2			5	3	

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★

★ Moderate ★★ Challenging
 ★★★ HOO BOY!

© 2015 King Features Synd., Inc.

02/19/15

SOLUTION FOR LAST WEEKS PUZZLE 02/12/15

8	7	6	2	9	4	5	1	3
5	2	4	1	3	6	9	7	8
1	3	9	7	5	8	2	4	6
4	9	1	3	8	5	6	2	7
2	8	3	6	1	7	4	9	5
6	5	7	9	4	2	3	8	1
9	4	5	8	6	1	7	3	2
7	6	8	4	2	3	1	5	9
3	1	2	5	7	9	8	6	4

RENTAL REAL ESTATE

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

355 St. Clair, Grosse Pointe City. Spacious, 2 bedroom, lower. Attached garage, central air, \$950. (313)820-8837

817 Beaconsfield- 4 unit building, upper 2 bedroom, hardwood floors, appliances, shared balcony. \$625 month. Angie, (586)212-0759, (248)288-4144.

FULLY furnished Grosse Pointe City, Rivard/ Jefferson, large 3 bedroom, 2 full bath, family room with fireplace, laundry, garage, basement. Available March 1st. \$2,400. (313)884-8700

SOMERSET, 3 bedroom upper, recently painted, hardwood floors. Appliances, basement, garage. No pets. \$750, plus security. (313)320-3635

MASSIVE luxury lower flat in Grosse Pointe Park, steps from Windmill Pointe. Snow, lawn & water included in rent! Granite countertops, stainless steel appliances, beautiful wood floors. Huge backyard with garage. Basement with storage and washer/ dryer. (313)343-0700

Read the FINE Print
See The Classifieds
Grosse Pointe News
(313)882-6900 ext. 1

700 APTS/FLATS/DUPLEX POINTES/HARPER WOODS

NOTTINGHAM South of Jefferson. Beautiful updated upper with appliances. Ideal for business person in a very quiet building. Background check, employment, references required. No pets. Leave information for call back. \$675/month (313)885-1944.

State and Federal housing laws prohibit discrimination that is based on race, color, religion, national origin, sex, disability, age (Michigan Law), marital (Michigan Law) or familial status. For further information call the Michigan Department of Civil Rights at 800-482-3604; the U.S. Department of Housing and the Urban development 800-669-9777 or your local Fair Housing Agency.

701 APTS/FLATS/DUPLEX DETROIT/WAYNE COUNTY

2 Bedroom upper flat adjacent to Grosse Pointe. Includes formal dining, hardwood floors, leaded glass windows, appliances, laundry, alarm system, garage space. \$615/month Includes heat (313)885-3149

22122 Moross, Detroit, side by side duplex, 2 bedroom, 1 bath, hardwood floors, newly remodeled, all appliances, air conditioning. \$800. (313)580-7188

LOWER flat, Kensington near Warren. 2 bedroom, garage, heat & electric included. \$650/ month, security deposit. Call (313)885-4988

COLOR Your Ad
(313)882-6900 x1
Grosse Pointe News

702 APTS/FLATS/DUPLEX S.C.S./MACOMB COUNTY

\$236.00 Motel Rooms, Single Occupancy, Weekly Rental. Microwave, WiFi, Refrigerator, Satellite. Close to XWays 94/696 Shorepointe Motor Lodge, 20000 E. 9, St. Clair Shores (586)773-3700 Limited availability.

\$400 furnished rooms, local phone, utilities, refrigerator, microwave, satellite TV included. \$400 security deposit. Shorepointe, 20000 East Nine Mile, St. Clair Shores. (586)773-3700

Buying Selling Browsing
See The Classifieds
Grosse Pointe News
(313)882-6900 ext. 1

702 APTS/FLATS/DUPLEX S.C.S./MACOMB COUNTY

\$415. Monthly furnished rooms, local phone, utilities, refrigerator, microwave, satellite TV included. \$415. Security deposit. Shorepointe, 20000 East Nine Mile, St. Clair Shores. (586)773-3700

FIRST floor, one bedroom apartment, 9 and Greater Mack, \$600./ month, includes heat, water and appliances, first floor laundry. First months rent and \$900. security deposit, very nice. (313)530-6000

704 HOUSES RENT

LARGE 2 bedroom ranch with 1 car attached garage, all appliances including washer and dryer. Quiet neighborhood in St. Clair Shores. No pets. (586)909-1703

704 HOUSES RENT

20212 Lennon at Harper and 8 Mile. 3 bedroom home for rent \$950/ month. (313)469-8906

NEED to rent a house. Farms, City, retired single female, former Grosse Pointe Farms homeowner, would like two or three bedrooms, impeccable references (818)431-0751

705 HOUSES FOR RENT POINTES/HARPER WOODS

777 Roslyn. Four bedroom, 2.5 baths, newly remodeled, 2,500 sq. ft. \$2,500. (313)580-7188

707 HOUSES FOR RENT S.C.S./MACOMB COUNTY

GREAT house, open floor plan, vaulted ceilings, very clean. 1,500 sq. ft., 2 1/2 car man cave, 3 lots St. Clair Shores, corner lot, across from golf course near park. (313)400-7787

709 TOWNHOUSES / CONDOS FOR RENT

ST. Clair Shores Golf Course. 2 bedroom, 1.5 baths, 2 car attached garage with all appliances. Private cement patio. \$1,400/ month (586)243-5616

716 OFFICE / COMMERCIAL FOR RENT

OFFICE space for lease. Prime Grosse Pointe Farms Locations! This Executive Office Space has been completely updated, 1,600-2,000 sq. ft. available. Call Dean (313)550-5335

VILLAGE of Grosse Pointe, 16980 Kercheval. Office space available up to 4,400 sq. ft. Contact (313)882-5055

Don't Forget- Call your ads in **EARLY!** Classified Advertising (313)882-6900 x1
Grosse Pointe News

DIRECTORY OF SERVICES

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

907 BASEMENT WATERPROOFING

R.L. STREMERSC. BASEMENT WATERPROOFING WALLS REPAIRED STRAIGHTENED REPLACED DRAIN FIELDS UNDERPINNING ALL WORK GUARANTEED LICENSED (313)884-7139 G.P. 44 YEARS

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

927 DEBRIS / CLUTTER

CLEAN UP CLEAR OUT
CLEANOUTS, hauling, debris removal, donation delivery. Residential, commercial, industrial. Background checked, bonded, insured. Owned by retired law enforcement. Grosse Pointe business and resident. (313)886-3330

929 DRYWALL / PLASTERING

(313)999-1003 lakeshoreplaster.com Cracks, coves, decorative, skim coats, painting, stuccos. All credit cards.

929 DRYWALL / PLASTERING

"Chip" Gibson Painting & Plaster (313) 884-5764 chipgibsonpainting.com

Thick Karoutsos PAINTING - Since 1965 - PLASTER & DRYWALL REPAIR - INSURANCE WORK - HANDYMAN SERVICES (586)778-9619 - All Work Guaranteed - FREE ESTIMATES - LICENSED - INSURED

930 ELECTRICAL SERVICES

(586)415-0153 Homestar Electric. Older home specialists. Circuit breaker boxes, outdoor plugs, recessed lights, additions, all types of electrical work. Licensed, insured. www.no morefuses.com

936 FLOOR SANDING / REFINISHING

NATURAL Hardwood Floors Dustless floor sanding, staining, refinishing, molding, install. Free estimates. Guaranteed. 22 plus years experience. Tony Arevalo, (313)330-5907 visit us at allnaturalhardwood floors.com

FLOOR sanding and finishing. Free estimates. Terry Yerke (586)823-7753

941 GUTTERS

GENTILE roofing and siding. Custom seamless gutters. Licensed, insured. (313)884-1602

945 HANDYMAN

A affordable price. Mike handyman. Electrical, plumbing, carpentry, hardwood flooring, ceramic, marble, painting. Roofs, bathrooms, basements, kitchens, decks. Code violations. Small or big jobs. (313)237-7607 (586)215-4388 (810)908-4888 Native Grosse Pointer.

AN able, dependable, honest. Carpentry, painting, plumbing, electrical. If you have a problem, need repairs, any installing. Ron (586)573-6204

945 HANDYMAN

SEMI retired Handyman. All types of home repairs. 35 years experience. Reasonable rates. Grosse Pointe resident. Licensed. Call Sami (313)433-5468

YORKSHIRE Home Services. Expert at repairs! Carpentry, plumbing, electrical, roofing, structural repairs, garage straightening and additions, tile, plaster, drywall. Certificate of occupancy repairs. Life-long Grosse Pointe resident. 35 years experience, endless references, free estimates. Licensed and insured. (313)881-3386

946 HAULING / MOVING

RED BARON ENTERPRISES HANDYMAN SERVICE & CONSTRUCTION
CALL us- Let's talk trash! All your hauling/ moving needs. Garbage, appliances, junk, storage units. Salvageable goods will be donated or recycled. (313)408-1166

946 HAULING / MOVING

OLDER home specialist. City inspection repairs. Sewer cleaning, carpentry, plumbing, electrical, plaster, painting, kitchens, baths, masonry. (313)354-2955

946 HAULING / MOVING

CLEAN UP CLEAR OUT
CLEANOUTS, hauling, debris removal, donation delivery. Residential, commercial, industrial. Background checked, bonded, insured. Owned by retired law enforcement. Grosse Pointe business and resident. (313)886-3330

946 HAULING / MOVING

GROSSE POINTE MOVING & STORAGE

Local & Long Distance
822-4400
• Large and Small Jobs
• Pianos (our specialty)
• Appliances
• Saturday, Sunday Service
• Senior Discounts
Owned & Operated By John Steinger

11850 E. Jefferson MPSC-L 19675
Licensed - Insured
FREE ESTIMATES

948 INSULATION

RED BARON ENTERPRISES HANDYMAN SERVICE & CONSTRUCTION

INSULATE your walls and/ or attic. Free estimates! Let us save you some money this winter & this coming summer! (313)408-1166

954 PAINTING / DECORATING

BRIAN'S PAINTING Specializing all types of painting Interior/ Exterior Caulking, window glazing, plaster repair. Expert Gold Silver Leaf
Guaranteed Insured
Free estimates Reasonable
C(586)822-2078 (586)445-0211

954 PAINTING / DECORATING

"Chip" Gibson Painting & Plaster (313) 884-5764 chipgibsonpainting.com

HARSEN Painting- Est 1992. Quality work- reasonable prices. Plastering, wall papering removal. Honest, reliable, neat, senior discounts. Call Mike Harsen Office (586)778-7446, Cell (586)601-6913

Thick Karoutsos PAINTING - Since 1965 - INTERIOR & EXTERIOR RESTORATION - CUSTOM PAINTING (586)778-9619 - All Work Guaranteed - FREE ESTIMATES - LICENSED - INSURED

957 PLUMBING & INSTALLATION

RED BARON ENTERPRISES HANDYMAN SERVICE & CONSTRUCTION
HOT water tanks, faucets, toilets, installation or repairs; leaks fixed, drains snaked (large & small). Licensed, insured. Call (313)408-1166

981 WINDOW WASHING

FAMOUS Maintenance. Licensed & insured since 1943. Gutter cleaning/ power washing. (313)884-4300

TO PLACE AN AD CALL 313-882-6900 ext 1
Grosse Pointe News

GROSSE POINTE
War Memorial

WMTV

Channels
Comcast 5 & 915
A.T.&T. 99
WOW 18

February 23 - March 1

Featured Guests & Topics

Detroit Economic Club
Mike Peters, President & CEO.
Huntington Ingalls Industries
"The Case for Playing the Long Game"

Special
Full Circle Foundation
Raise the Roof III - A Talent Event

Out of the Ordinary
Connie Smock and Nancy Caldwell
Motivational Speakers

Aging Well in America
Donald C. Wheaton, Jr.
Lawyer House Calls

Pointes of Horticulture
Planning a Garden from Inside the House

The John Prost Show
Sean Kifer, Peter Gritsas and Josh Lupo
Grosse Pointe North's Catch Me if you Can

Penny Bailer
City Year

Great Lakes Log
Nick Schroeck, Erica Shell and Anna Rossi
Transnsnational Environmental Law Clinic at WSU

Cars in Context
Chris Sawyer
"Are You Driving An Ugly Car?"

In a Heartbeat
James Maciejko, Ph.D. and Premchand Anne, M.D.
Pediatric Lipid Clinic and Pediatric Weight Management Program

12:00 am Detroit Economic Club
1:00 am Full Circle Foundation
2:00 am Out of the Ordinary
2:30 am Vitality Plus (Aerobics)
3:00 am Aging Well in America
3:30 am Pointes of Horticulture
4:00 am The John Prost Show
4:30 am Great Lakes Log
5:00 am In a Heartbeat
5:30 am Cars in Context
6:00 am Detroit Economic Club
7:00 am Full Circle Foundation
8:00 am Out of the Ordinary
8:30 am Vitality Plus (Step)
9:00 am Aging Well in America
9:30 am Pointes of Horticulture
10:00 am The John Prost Show
10:30 am Great Lakes Log
11:00 am In a Heartbeat
11:30 am Cars in Context
12:00 pm Detroit Economic Club
1:00 pm Full Circle Foundation
2:00 pm Out of the Ordinary
2:30 pm Vitality Plus (Tone)
3:00 pm Aging Well in America
3:30 pm Pointes of Horticulture
4:00 pm The John Prost Show
4:30 pm Great Lakes Log
5:00 pm In a Heartbeat
5:30 pm Cars in Context
6:00 pm Detroit Economic Club
7:00 pm Full Circle Foundation
8:00 pm Out of the Ordinary
8:30 pm Vitality Plus (Aerobics)
9:00 pm Aging Well in America
9:30 pm Pointes of Horticulture
10:00 pm The John Prost Show
10:30 pm Great Lakes Log
11:00 pm In a Heartbeat
11:30 pm Cars in Context

A DVD Copy of any WMTV program can be obtained for \$20

Schedule subject to change without notice.
For further information call, 313-881-7511

SELL IT FAST!
IN THE CLASSIFIEDS!
Grosse Pointe News (313)882-6900 ext. 1

Automotive Special
25 Words \$20
Includes FREE Photo
Deadline: Tuesdays 12:30pm
(313) 882-6900 ext. 1

Safe, Reliable, Trusted Advertising Vehicle
Grosse Pointe News