

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 VOLT
\$289* \$999
per mo. 36 Months
Down
Up to \$3,000 Bonus Cash!
Purchase a 2014 for \$25,995

Grosse Pointe News

VOL. 76, NO. 17, 30 PAGES
ONE DOLLAR (DELIVERY 76¢) *One of America's great community newspapers since 1940* APRIL 23, 2015 GROSSE POINTE, MICHIGAN

Complete news coverage of all the Pointes

School record

University Liggett's 3,200-meter relay team of, from left, Nick Brusilow, Andrew Lohman, William Loner and Mason Demsey, set a school record with a time of 8:39.5 in last weekend's Grosse Pointe North Invitational. For the story and complete sports coverage, see section C.

PHOTO COURTESY OF LINDSEY BACHMAN

Prosecutor: No charges for officers

Wayne County Prosecutor Kym Worthy announced her office will not authorize charges against two police sergeants for conduct during an arrest Jan. 12.

The two ACTION officers, Highland Park Sgt. Ronald Dupuis and Grosse Pointe Park Sgt. James Vogler were filmed during an arrest of a carjacking suspect in Detroit. The suspect fought being handcuffed and the officers' actions led to an investigation by the Michigan State Police and the Wayne County Prosecutor's Office.

The suspect, Andrew Jackson, 51, of Detroit, faces several felony charges and a June 15 trial.

Worthy said the conduct of the officers did not support criminal charges during a press conference Monday, April 20.

"We take allegations of police misconduct very seriously and our investigations in these matters are thorough and take time," Worthy said. "Our task in this case was made more difficult by the refusal of the alleged victim to cooperate with my office. Some of the actions of the law enforcement in this case, while disturbing and inexplicable, do not rise to the level of criminal charges."

Farms budget building

By Brad Lindberg
Staff Writer

GROSSE POINTE FARMS — Councilman Louis Theros doesn't want residents complaining 30 years from now that the current city council didn't prepare for the future.

Hence, the Grosse Pointe Farms council focuses on the future as a means of improving the present.

"In the 13 years I've been (in office), we've not thought just three or four years down the road," said Theros, chairman of the finance committee. "We've done much more long-term thinking."

He credits multi-year budgeting, five-year capital improvement plans and saving money for emergencies as reasons the upcoming fiscal year municipal budget is being built on a property tax rate that hasn't changed in five years.

"We'll still have the lowest operating millage in the Grosse Pointes, a 14-mil rate," Theros said.

"The fund balance is extremely healthy," said Councilman Lev Wood, a member of the finance committee.

"Roads, infrastructure, the water plant and treatment facility are top-notch," Theros said.

Although the upcoming budget isn't firm — the new fiscal year starts 2 1/2 months from now July 1 — a draft is expected to closely represent the final document.

The proposed 2015-2016 general fund budget totals \$13,342,710, a 2.4 percent increase over the present one.

Property tax receipts totaling \$9,684,140

See FARMS, page 4A

PHOTOS BY BRAD LINDBERG

Police body cameras are about the size of a deck of cards. They clip to an officer's uniform and flip on, left, and off, right, with a switch.

Bill mandates bodycams

By Brad Lindberg
Staff Writer

THE GROSSE POINTES — Legislation regulating police body cameras is getting a second showing in the state House of Representatives.

A bill introduced this session reprises one from last year.

The main difference — and backers see this as positive — is a conservative Republican from an Oakland County suburb introduced the original bill while the second feature is by a liberal Democrat from Detroit.

"It has bipartisan support," said Rep. Brian Banks, D-Harper Woods, representing the Grosse Pointes.

Banks co-sponsors the legislation, HB 4229, introduced Feb. 24 by Rep. Rose Mary Robinson, D-Detroit, and referred to the Committee on Criminal Justice.

"This bill would add protection for law enforcement officers as well as citizens," Banks said. "It also provides proof of what happened, so it's not an officer-versus-citizen situation."

The bill creates the Law Enforcement Body-worn Camera Act.

Provisions require:

- ◆ law enforcement officers to wear and use body cameras,
- ◆ agencies to retain images as evidence,
- ◆ reimbursement of certain costs to local jurisdictions and
- ◆ policies prescribing powers and duties of public employees.

Mandatory use allows exceptions during private times, such as personal conversations, lunch and bathroom breaks — a concern of City of Grosse Pointe Officer Joe Adams.

He's worn a bodycam at work for 1 1/2 years, he said.

"The Fraternal Order of Police has been following it in Lansing," said Adams, second vice president of the statewide Order. "We've turned it around and said if they want us to film every waking moment, OK, how about them carrying cameras in the bathroom?"

Ongoing expense

Cost also is an issue.

Bodycams used by Grosse Pointe Farms police jumped in price the last two years from \$150 to \$899 each.

Don't forget the cost of cataloging, reviewing, storing and retrieving images and audio.

"Where they kill you is data storage and everything that comes with it," said Mark Porter, an attorney in private practice representing police officers through the FOP Labor Council.

He compared it to buying a cheap computer printer

See BILL, page 3A

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

Pointer of Interest
See story, page 4A

Ann Rock
Home: Grosse Pointe Park
Joining Grosse Pointe War Memorial as Vice President for Institutional Advancement

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

Sargent
Appliance & Video
Quality Products... Discount Prices
SALES • SERVICE • PARTS
www.sargentappliance.com

GRATIOT STORE
586-791-0560
35950 GRATIOT AVE. • CLINTON TWP.

MACOMB STORE
586-226-2266
20201 HALL ROAD
between Romeo Plank & Card Rd.

ROCHESTER STORE
248-652-9700
528 MAIN ST. • ROCHESTER

CARPET CLEANING
ONLY \$29.95
Per Room (2 Room Min.), must mention ad.

centurion services
Isn't that better?

800.722.8855
www.CenturionServices.com

Backer
Michigan's Premier Landscaping Company
586-774-0090
www.backerlandscape.com

All that jazz

PHOTOS BY JOE WARNER

Jazz great Kyle Eastwood entertained at the Dirty Dog Jazz Cafe Friday, April 17, and Saturday, April 18. Eastwood, son of actor Clint Eastwood, has entertained at the club in the past, which recently celebrated its seven-year anniversary in Grosse Pointe Farms.

PHOTO COURTESY OF GROSSE POINTE CHAMBER OF COMMERCE

Savvy Chic Boutique

Savvy Chic Boutique is a fashionable women's store selling contemporary clothing. It is located at 15005 Kercheval, Grosse Pointe Park. Attending ribbon cutting ceremonies last week are, from left, Grosse Pointe Chamber of Commerce Executive Director Jennifer Boettcher, Park City Councilman Robert Denner, Park Mayor Gregory Theokas, owner Lanna Young, Steve Young, Evelyn and Alex Young and Park Councilwoman Laurie Arora. For more information, call (313) 466-3388.

Business rules tighten

By Brad Lindberg
Staff Writer

CITY OF GROSSE POINTE — The next time Prince Harry prowls the Colonies playing strip pool, he'll have to rack 'em up somewhere other than in this Puritanical province.

Killjoys on the City of Grosse Pointe council this week made it tough to open the type of business of which royal scandals are made.

Council members adopted Ordinance 418 putting tight restrictions on things shunned for "serious objectionable operational characteristics."

City leaders intend to make it as onerous as possible, without imposing an outright ban, for certain types of businesses to locate in the community.

"This ordinance governs, limits and restricts, to the degree possible, commercial uses that are generally recognized as objectionable," said Peter

Dame, city manager.

Essentially verboten are: pool halls, hookah lounges, gaming establishments, pawn shops, adult bookstores and movie houses, cabarets, fortune telling, check cashing businesses, adult motels and personal service businesses, smoke shops, body art parlors and massage parlors.

Such operations, "when concentrated, can have a documented negative impact in terms of property values and activities in the surrounding area," said John Jackson, executive vice president of McKenna Associates, the city's planning consultant.

The ordinance mimics those in other communities that withstood court challenges, Jackson said.

"The courts have recognized these uses can be treated differently," Jackson said.

Businesses targeted by the ordinance are restricted to the C-1 zoning district, a small por-

tion of Mack.

In addition to requiring a special use permit, the owners and major investors must pass background checks.

Moreover, the businesses can't locate within 1,000 feet of each other, schools and churches, even if the school or place of worship is located outside the city.

"The primary tool we have is separation requirements to prevent their concentration," Jackson said.

A ban is illegal, he added.

Dine in GP this week

The community is invited to celebrate the exceptional flavors offered in the Pointes during Grosse Pointe Restaurant Week 2015, April 24 to May 2.

The fourth annual event, a celebration of food and the joy of eating, includes a number of participating eateries that offer some of the best the Pointes have to offer.

"GP Restaurant Week gives visitors and residents a chance to dive into the unique culmination of culinary delights throughout Grosse Pointe," said Jennifer Boettcher, executive director of the Grosse Pointe Chamber of Commerce.

During the week, select establishments offer discounts or percentages off specific menu items.

This year's participants include Andiamo, Atwater in the Park, Bogart's Food and Spirits, Champs Rotisserie and Seafood, Chocolate Bar Cafe, City Kitchen Restaurant and Bar, Cornwall Bakery, Edsel and Eleanor Ford House, Irish Coffee Bar and Grill, Jersey Mike's Subs, Jumps American Cuisine, Luxe Bar and Grill, Marais, Mimi's Bistro, Rockefeller's Oyster Bar and Grill, Sunrise Sunset Saloon and The Jagged Fork.

"This 8-day celebration of Grosse Pointe's restaurant scene pays homage to the culinary heritage that makes our city unique - and is held in tribute to the restaurants that are becoming such a vital part of Grosse Pointe," Boettcher said.

For more information, visit grossepointechamber.com.

IRISH COFFEE BAR & GRILL

Grill Open Daily Until 1AM

Lunch for \$6.95

Choice of 1/3 Ground Round Fish Sandwich or Chicken Sandwich

French Fries, Beer or Pop

Over \$12.00 Value

*Available all year round, Mon-Sat 11am-5pm

HOME OF THE ORIGINAL BURGER!

2 Dinners for \$34.95

(Does not include tax & gratuity)

Pickerei Dinner or Surf & Turf

(Steak & Shrimp)

Salad or Coleslaw

Glass of Wine or Beer

Monday -Saturday 11:00am-2:00am • Sunday 5:00pm-2:00am

18666 Mack Avenue Grosse Pointe Farms

313-881-5675

CARRY-OUTS

GROSSE POINTE Restaurant Week 2015

April 24 - May 2

Andiamo Trattoria

Atwater in the Park

Bogartz Food and Spirits

Champs Rotisserie and Spirits

Chocolate Bar Cafe

City Kitchen

Cornwall Bakery

Cotswold Cafe

Edsel and Eleanor Ford House

Irish Coffee Bar and Grill

Jersey Mike's Subs

Jumps

Luxe Bar and Grill

Marais

Mimi's Bistro

Red Crown

Rockefeller's Oyster Bar and Grill

Sunrise Sunset Saloon

The Hill Seafood and Chop House

The Jagged Fork

For more information please visit: grossepointechamber.com or call 313-881-4722

Sponsored By:

ROCKEFELLERS OYSTER BAR & GRILL

Office DEPOT

COMCAST BUSINESS

Kercheval Fine Versa

MEDIA PARTNERS:

GROSSE POINTE NEWS • GROSSE POINTE PRESS • GROSSE POINTE POST • GROSSE POINTE MAGAZINE

THE HILL

SEAFOOD & CHOP HOUSE

Join us for...

GROSSE POINTE Restaurant Week 2015

www.TheHillGrossePointe.com

123 Kercheval, Grosse Pointe Farms

Call for Reservations

313.886.8101

Special Events • Catering • Private Dining • Seasonal Offerings

GROSSE POINTE Restaurant Week 2015

20% Off any SODA FOUNTAIN Purchase

GOOD THRU MAY 9, 2015 with this coupon

Gift Baskets Starting at \$20

- CUPCAKES • CANDIES •
- ALINOSI SUPERFINE
- FRENCH CHOCOLATES

Red Sodas • Malts • Shakes • Sundae • Fresh Baked Cupcakes • Candy

Chocolate Bar Café

20737 Mack Ave.
1 Block North of Vernier

313.881.2888

chocolatebar-cafe.com

ENJOY YOUR CHILDS BIRTHDAY PARTY... Have It Here!

HOURS
Mon-Sat 10-10
Sun 12-10

- Jody McVeigh

Missed the turn

By Brad Lindberg
Staff Writer

GROSSE POINTE FARMS — A motorcyclist fleeing state police for racing nearly became a flesh-and-blood variety of sliced bread upon missing the turn at the foot of Moross and crashing toward the closed double-wrought iron gates of Pier Park.

He bailed off just before impact, however, and slid through the gates, knocked open ahead of him by his bike gone ballistic.

Grosse Pointe Farms Patrolman Richard Rosati, first on the scene to assist two troopers at 2:29 a.m. Friday, April 17, found him lying motionless on the parking lot pavement about 20 feet inside the municipal lake-side park, unmoving, unconscious and seemingly dead.

"About 30 seconds after that, he came to," Rosati said. "He was bruised a little, had a couple scratches and complained of shoulder pain. Other than that, he was fine."

The impact thrust both gates, constructed of iron rails spaced about 5 inches apart, off hinges anchored in pillars made

PHOTO COURTESY GROSSE POINTE FARMS
PUBLIC SAFETY DEPARTMENT

Wrought iron gates at the exit of Grosse Pointe Farms Pier Park on Lakeshore at the foot of Moross succumb to a fleeing motorcyclist.

of brick and mortar.

"The force of the impact sent both gates into the parking lot," reported Officer Ed Wierszewski, one of many Farms officers responding. "One gate landed in a manner that caused damage to shrubs by the guard house."

"The bike went about 50 feet into the park," Rosati said.

Farms medics took the rider, a 41-year-old Detroit man, to a hospital.

"It's unbelievable that he walked away with minor injuries instead of being paralyzed or dead," Rosati said.

Police closed north-bound Lakeshore while troopers wrote an accident report.

"There was a chain on one of the gates locked to itself, not locking both gates together," Wierszewski said.

The driver owes the Farms the cost of repairs, according to Shane Reeside, city manager.

"We'll make a claim with our insurance company," he said. "Typically, the insurance company will go after the insurance carrier of the individual."

If the rider lacks insurance, the city goes after him.

Great speaker

Gary Chapman, author of "The Five Languages of Love," was the guest presenter at a seminar sponsored by Grosse Pointe Memorial Church and Grace Counseling Center Saturday, April 18. The seminar, titled "The Marriage You've Always Wanted," was sold out.

Cameras have helped in Farms

By Brad Lindberg
Staff Writer

THE GROSSE POINTES — Sgt. Antonino Trupiano was primed to deal with infantile behavior long before his wife bore triplets.

He's a 12 1/2-year veteran of the Grosse Pointe Farms public safety department and faces suspects who lie, manipulate and blame others for their failings all the time.

Some offenders think the best defense is a good offense, including trying to deflect the focus from evidence of their guilt to claims of the arresting officer's misconduct.

A couple months ago, a woman tried that on Trupiano during a traffic stop on Mack.

But, he recorded the

encounter on his body camera. She laid an egg.

"She claimed I called her dumb and intimidated her," Trupiano said. "My in-car camera and wearable video recorder were working."

A second patrolman backed him up with on-screen proof.

"His wearable video recorder was working," Trupiano said.

The videos vindicated Trupiano.

"I never said she was dumb or anything," he said.

Farms police are on their fourth generation of bodycams.

Cameras have risen in price over two years from \$150 to \$899 and are the size of a deck of cards.

Cameras clip to an officers uniform, activate with the flip of a switch

and can make a defendant's false claims of mistreatment fade to black.

Not an end-all

"We swear by them or we wouldn't be on our fourth generation, but they're not the catch-all," said Dan Jensen, Farms chief.

Nor do they tell the whole story, essential for thorough post-incident analysis.

Primary shortcomings are relatively narrow and static fields of view.

"There's tunnel vision," Jensen said. "You don't see (on camera) what officers perceive around them."

"The camera's only going to see directly in front," said former Detroit Policeman Mark Porter.

He's now a lawyer in

private practice representing police officers through the Fraternal Order of Police Labor Council.

"You're not going to see where the officer is actually looking," Porter said. "If I'm looking to my left, you're going to think by looking at the camera video that I'm looking at you when I'm looking at something else."

Lack of perspective extends to personal experience.

"You don't see what an officer feels," Jensen said.

"A bodycam's not going to tell you this is the 17th time I've dealt with a particular guy and, out of those 17 times, he's run in 10 of them," Trupiano said.

See HELPED, page 7A

Fido friendly at Lake Front Park

The dog park at Lake Front Park is open all year, but the warmer weather means an increase of furry friends to the facility.

The park, which is a fenced-in area located between the Milk River and Ford House property in Lake Front Park, is a Fido-friendly area where dogs can romp and play, leash-free, and features a double gate at one end to ensure the highest level of safety for each pooch.

For resident dogs to enjoy the park, however, there are certain criteria

and hoops to jump through to gain membership.

First, dogs must be licensed with the city and residents must provide proof of current vaccinations.

Second, proof of a homeowner's insurance policy, with at least \$100,000 minimum coverage, is also required.

An application for the park is available at the community center.

The cost is \$20 per dog for the entire calendar year.

-John McTaggart

BILL:

Continued from page 1A

without calculating the cost of ink, which can equal nearly \$3,000 per gallon.

Farms Public Safety Director Dan Jensen is seeking a new, \$30,000 server to store videos.

"Our current server is at capacity, plus it only stores for 30 days," Jensen said.

A new server retains data six months, well within the 90-day period cases must be adjudicated, Jensen said.

Robinson's legislation requires video and audio storage from two weeks to three years, the latter if the recording is:

- ◆ of a violent incident,
- ◆ an incident leading to arrest,
- ◆ relevant to a complaint against law enforcement or
- ◆ used for prosecution.

Videos also are kept three years if a person filmed requests a copy.

"This is shoving tremendous costs on local governments that they're not going to be able to handle," Porter said.

Banks agrees.

"It has to be paid by the state," he said.

The bill requires the state police to reimburse local or county agencies

for "reasonable costs" of obtaining the equipment, but doesn't specify where the money comes from.

Banks said, "We are going to work with the

appropriations committee, and I serve on the appropriations committee, to try to find funding to assist agencies get the equipment they need."

Options may include federal grants, he added.

"It comes down to the eternal question," Porter said. "Who's going to pay for all of this?"

Enter to Win...

4 tickets to

A Night On BROADWAY

An evening of music featuring student soloists from the Grosse Pointe North Performing Arts and a special performance by Broadway star

Sandra Joseph

Grosse Pointe Performing Arts Center

Saturday May 9th

Grosse Pointe News

Enter me to win tickets to

☐ **A Night on Broadway**

Name:

Address:

City/St/Zip:

Phone:

Email:

*Submit this form by May 4th
Or email enter@grossepointenews.com subject line: Broadway
Drawing date is May 4th. Winners will be notified phone.

21316 Mack Avenue • Grosse Pointe Woods • 48236

Ahee

Celebrate Life's Special Moments

Ahee

edmund t. AHEE jewelers

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

ahee.com

4A | POINTER OF INTEREST

A new home in her hometown

The Grosse Pointe War Memorial Association recently announced the appointment of Ann Rock as Vice President of Institutional Advancement.

A seasoned and well-respected development officer, Rock comes to the GPWMA from the University of Michigan Williams L. Clements Library in Ann Arbor, where she served as the Director of Development for the past 6 years. In her capacity, and the first to hold such a position, Rock built the Development Department to raise funds for a major renovation and expansion, acquisitions, fellowships, technology and digitization, programming and

endowment.

This included campaigns for Annual Appeal, Planned Giving, and Clements Associates Memberships. Prior to her work at University of Michigan, Rock was Director of Foundation and Government Relations at the Detroit Symphony Orchestra and was on the board at the Grosse Pointe Historical Society. She currently serves as Vice Chair of the Board of Visitors for the Wayne State University Press.

As the GPWMA's first Vice President of Institutional Advancement, Rock will oversee all fundraising efforts, and design and execute the strategic vision for fundraising

Ann Rock, a resident of Grosse Pointe Park, will continue her career closer to home at the Grosse Pointe War Memorial.

that will align with the GPWMA's preferred culture, aspirations, priorities and commitments. She will serve as a member of the senior leadership team, visioning, planning and executing the institution's strategic development-based initiatives while serving as the institution's chief fundraising officer.

"Ann has a proven record of fundraising, excellent relationship-building and cultivation skills, and a strong management background," said GPWMA President and CEO Charles Burke. "We are excited that someone of her visionary leadership will be joining

ing and reporting. "She has a high level of energy and the intellectual capacity to effectively partner with our senior leadership team, Board of Directors, advisory groups, our institutional partners and individual community members of diverse backgrounds," Burke added.

"I'm thrilled to be joining the Grosse Pointe War Memorial Association at this exciting point in its celebrated history," Rock said. "I'm dedicated to the strength and vitality of nonprofits and cultural institutions in our area and am delighted to continue my career at this important community organization."

Rock has a Bachelor of Arts in history from the University of Michigan and a Master of Business Administration in finance from University of Detroit Mercy. She lives in Grosse Pointe Park with her husband.

Proposal 1 has city's support

By John McTaggart
Staff Writer

It's certainly a hot-button issue not only in the Pointes, but across the entire state.

Proposal 1, which will be decided when voters hit the polls Tuesday, May 5, calls for an increase in the fuel tax of almost 15 percent.

Should it pass, it also means the elimination of sales and use tax on fuel for vehicles, an increase in the state sales tax from 6 percent to 7 percent, and it would allow municipalities to finance road projects through competitive bidding, requiring performance-

based evaluations for state projects and require road warranties for projects costing more than \$1 million.

Passage would also increase the state's Earned Income Credit from 6 percent to 20 percent.

The House Fiscal Agency estimates the sales tax increase would generate more than \$1.6 billion per year, with \$1.2 billion slated for road projects throughout the state. Mass transit is expected to receive a windfall of roughly \$130 million. The school aid fund can expect \$300 million, and local governments can look for

\$95 million.

It's also estimated the bill would cost the average Michigan resident an additional \$477 to \$545 in taxes per year.

For Grosse Pointe Woods, passing Proposal 1 would mean more money to fix the roads, plain and simple.

"Obviously, we (the Woods and the state as a whole) are in desperate need of our roads being fixed," City Administrator Skip Fincham said. "We need for Proposal 1 to pass from a city standpoint. We will receive additional funding for roads as well as additional constitutional revenue sharing dollars."

The Woods is slated to receive and additional \$606,154 for roads and \$153,938 in additional revenue spread out over three years, according to the Michigan Municipal League.

"The state has neglected the basic infrastructure for far too long," Fincham said. "You hear far too many stories about people losing their tires and vehicle damage from potholes across the state. Our bridges are in horrible condition and several incidents of concrete falling and hitting vehicles has been reported. We need Proposal 1 to pass."

FARMS:
Continued from page 1A

represent nearly 73 percent of next year's projected municipal revenue.

Public safety is the largest anticipated expense, \$4,598,460, or 43 percent of total.

A 9.2 percent increase in assessed values, the third increase in three years, fuels the budget.

"We're seeing a big turnaround, even though the most anyone's taxes could go up is 1.6 percent because of Proposal A," said John Lamerato, Farms controller and treasurer.

Officials are working toward a \$3.6 million fund balance, or rainy day fund, equaling 2.4 percent of the general

fund.

Many cities aim for a 20 percent fund balance.

"We're putting \$1 million from our general projects fund into the capital projects fund for road projects, vehicle and equipment replacement," Lamerato said.

More than \$400,000 is for roads and sidewalk improvements.

The city's top-tier, AAA+ bond rating from Standard & Poor's is expected to yield lower interest rates.

Moreover, higher rating will save \$100,000 on \$3,575,000 bonds issued recently to improve water and sewer infrastructure in the inland sewer district above Ridge Road, according to City Manager Shane Reeside.

"The new bond rating allows us more favorable advantage in the marketplace to undertake larger projects that the city and (Grosse Pointe Farms) Foundation would like to pursue," said Councilman Peter Waldmeir.

Foundation members privately fund municipal enhancements, particularly to the park system.

"One thing the foundation does well is identify a project before raising funds," Theros said. "They work well with the city to partner on projects that make sense for the entire municipality, then they raise the money."

Theros also credits operational savings to municipal employees extending the life of capital equipment.

"They do a lot of the machining themselves," he said. "They are able to keep rubbish trucks an extra two or three years. It's an amazing effort by everyone in the city that lets us be fiscally conservative."

GROSSE POINTE SOCCER ASSOCIATION

GPSA Soccer Families and Supporters,

We are pleased to announce that a new club identity, "Eastside FC", will be utilized effective April 30, 2015. The name "Grosse Pointe Soccer Association" will be retired, but the managing directors, programs and community values will remain.

Our club has simply outgrown its identity. We have an esteemed coaching staff and very successful soccer programs. We are in the enviable position of needing to expand our footprint to maintain the level of competition our club has achieved. "Eastside FC" will foster the tremendous growth that we have seen in the breadth and depth of our organization. This is an exciting time for our club and we are thrilled that you are a part of it!

This past year we successfully implemented many exciting changes with the club and the feedback has been incredible. Some additions include:

- ⇒ Coerver and SAG training for Select teams.
- ⇒ Mentoring program for house coaches/players by Select coaches.
- ⇒ On Staff Goalkeeper Trainer.
- ⇒ Youth Academy - ages 3-6 fun based development.
- ⇒ Open House - Q&A with Select coaches and family activities.
- ⇒ Coerver Summer Camp - run by Coerver Trainers - Summer 2015.
- ⇒ Local Indoor Training Facility - Fall 2015.

Our mission statement will not change, only our name: "Eastside FC is a non-profit organization whose mission is to cultivate the mental and physical growth and development of youth soccer players in our community."

The managing directors wish to thank you for your continued support and patience during this transition. Your questions/comments are important and we will do our best to address each one.

Yours In Soccer,
GPSA Board of Directors (soon to be ESFC, see new logo below)

FAQ

GPSA is changing its club name to "Eastside FC" effective April 30, 2015.

The same excellent soccer programs are ALL still available.

Fees are NOT increasing.

Uniforms will change Fall 2015, this coincides with a 2 year cycle change due to occur already. Team Gazelle will still provide online uniform ordering.

User accounts and ALL current information will be in place at the new club website: www.eastfc.org

You will NOT need to re-register for any programs.

Boys and Girls Select will be named "Eastside FC".

A new club logo will be utilized, capturing the spirit of the region.

www.eastfc.org | info@eastfc.org | 313-458-8661

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 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: Apr. 23 - Apr. 29, 2015

No
rainchecks,
we reserve
the right
to limit
quantities

**HOME
DELIVERY!**
Call 882-2530

FRESH MEAT

USDA CHOICE BLACK ANGUS
**BEEF BONE-IN
RIB STEAK OR RIB ROAST**
SAVE \$5.00/LB.
\$6.99 LB.

USDA PREMIUM BEEF
**WHOLE BEEF
TENDERLOIN**
TRIMMED & TIED
\$6.99 LB.

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

FRESH, SEASONED
**PORK BELLY
ROAST**
\$5.99 LB.

CENTER CUT BONE-IN
PORK CHOPS
REGULAR GR. THICK
\$3.99 LB.

COOKED VEGGIE BURGERS
**GOURMET
BURGERS**
EA.
4 VARIETIES
\$7.99

FRESH
**BRATWURST
OR BEER BRATS**
\$4.99 LB.

FRESH AMISH
**BONELESS
TURKEY BREAST**
\$4.99 LB.

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

SEAL
**CRAB OR
LOBSTER CAKES**
\$2.99 EA.

FRESH
**RUBY RED
TROUT FILETS**
\$9.99 LB.

CENSEA 26/30
TAIL ON
**COOKED
SHRIMP**
1 LB. BAG
\$9.99

**CHILEAN
SALMON**
\$6.99 LB.

DELI DELIGHTS & BAKERY

BLACK FOREST BEECHWOOD SMOKED HAM **\$6.99** LB.
EVERROAST CHICKEN **\$6.99** LB.
MESQUITE SMOKED TURKEY **\$6.99** LB.
AMERICAN CHEESE - YELLOW OR WHITE **\$5.99** LB.

HOMEMADE
**CHICKEN CEASAR
PASTA SALAD**
\$7.99 LB.

FRESH HOMEMADE
**HAM
SALAD**
\$5.99 LB.

FRESH
MEAT PIE - CHICKEN PIE
CHEESE PIE - SPINACH PIE
AND KIBBIE BALLS **2/\$3**

**SAUSAGE
AND PEPPERS**
\$5.99 LB.

HOMEMADE
**DILL LEMON
TURKEY SALAD**
\$5.99 LB.

FRESH BAKED
**ALASKAN
SALMON PATTY**
\$4.99 EA.

SLICED
**LEMON
CAKE**
\$4.99 PKG.

FRESH BAKED
**CIABATTA OR
FRENCH BAGUETTE**
\$2.99 EA.

NOW AVAILABLE DAILY AVALON BAKED FRESH IN MIDTOWN FRESH PRODUCE & FLOWERS

FRESH SWEET
FLORIDA
BI COLOR
SWEET CORN
5/\$2

FRESH TENDER
FLORIDA
GREEN BEANS
\$1.29 LB.

IMPORTED
BARTLETT
PEARS
\$1.19 LB.

FRESH TENDER
GOURMET
BROCCOLINI
2/\$5

FRESH AUNT MIDS
WHOLE & SLICED
PORTABELLA
MUSHROOMS
2/\$5
6 OZ. PKG.

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

FRESH
CUT TULIPS
10 STEMS
\$5.99

MADE IN MICHIGAN

MCCLURE'S
BLOODY MARY
MIX
MADE IN DETROIT
\$5.99

VIVIO'S
BLOODY MARY MIX
MADE IN EASTERN
MICHIGAN, DETROIT
\$4.99

FOUNDERS BREWING CO.
PORTER
DIRTY BASTARD
PALE ALE,
ALL DAY I.P.A.
CENTENNIAL I.P.A.
6 PK. BTL.
\$9.99 PLUS TAX & DEPOSIT

BELL'S OBERON
SUMMER ALE
6 PK. BTL.
\$7.99 PLUS TAX & DEPOSIT

BELL'S
2-HEARTED
ALE
6 PK. BTL.
\$9.99 PLUS TAX & DEPOSIT

ATWATER BREWERY
ALL VARIETIES
6 PK. BTL.
\$8.99 PLUS TAX & DEPOSIT

April's Michigan Wine Month!

M. LAWRENCE
SEX
BRUTE ROSE
SUTTONS BAY
\$15.99 750 ML.

L. MAWBY
BLANC-DE-BLANC
SPARKLING WINE
SUTTONS BAY
OUTSTANDING MICH.
SPARKLING WINE
\$21.99 750 ML.

ST. JULIAN WINERY
SOLERA CREAM
SHERRY
\$16.99 750 ML.

BLACK STAR
ARCTUROS
RIESLING
CHARDONNAY
PINOT GRIS
- MY FAVORITE
\$15.99 750 ML.

CHATEAU GRAND TRAVERSE
LATE HARVEST RIESLING
LATE HARVEST CHARDONNAY
WHOLE CLUSTER RIESLING - SHIP OF FOOLS
ETCETERA ROSE - ETCETERA BLEND
\$12.99 750 ML.

CHATEAU CHANTAL
NICE RED
NAUGHTY RED
\$10.99 750 ML.

LEELANAU CELLARS
SPRING SPLENDOR
SUMMER SUNSET
AUTUMN HARVEST
WINTER WHITE
\$6.99 750 ML.

Michigan Made Cheese

RENY PICOT
BRIE OR CAMEMBERT CHEESE
8 OZ. WHEEL
\$3.99 EA.

RENY PICOT
GOUDA CHEESE
FONTINA CHEESE
\$7.99 LB.

RENY PICOT
MANTORO
SPANISH CHEESE
\$9.99 LB.

ZINGERMAN'S CREAMERY
FRESH GOAT CHEESE, CREAM CHEESE
PIMENTO CHEESE, LIPTAUER CHEESE
\$4.99 6 OZ.

WILLIAMS
SHARP PINCONNING
CHEESE
\$9.99 LB.

GROCERY/DAIRY/FROZEN

GROSSE POINTE
PAPA LOU'S
DRESSING
12.5 OZ.
\$5.99

DETROIT
BETTER MADE
POTATO
CHIPS
10-10.5 OZ. BAGS
\$2.49

CLINTON TWP.
SANDERS
ICE CREAM
TOPPING
20 OZ.
\$5.99

TRINITY CITY
INDIAN SUMMER
APPLE JUICE
64 OZ.
\$1.88

BLOOMFIELD HILLS
BIO SAVE
LAWN & LEAF
REFUSE BAGS
30 GAL. 5 PK.
2/\$5

EASTPOINT
SPAGS VINTAGE
HOT SAUCE
5 OZ. BTL.
\$6.77

FRANKLIN
PURETY GREEN FREE & CLEAR CLEANERS

ALL PURPOSE CLEANER
1 LTR., CONCENTRATE
DILUTABLE
\$3.99

LIQUID
HAND WASH
16 OZ.
\$3.99

GLASS & HIGH GLOSS
SURFACE CLEANER
24 OZ.
\$2.49

BRUMMEL & BROWN OR
I CAN'T BELIEVE IT'S NOT BUTTER
SPREADS
15 OZ., REG. OR TWIN
2/\$5

KOZY SHACK
PUDDING
CHOCOLATE, RICE OR TAMPOCA
22 OZ.
\$2.77

VAN'S
ALL NATURAL
WAFFLES
7.5 TO 9 OZ. BOX
\$2.77

ALEXIA
ARTISAN
GARLIC BAGUETTE
TWIN-PAK
\$3.27

STEAM FRESH
VEGETABLES OR
RICE MIXES
10 TO 12 OZ. BAG
\$1.97

HAAGEN DAZS
ICE CREAM
OR BARS
3 PK. OR 14 OZ.
3/\$10

ALMOND BREEZE
ALMOND MILK
ALL VARIETIES, 64 OZ.
\$2.88

INTERNATIONAL DELIGHT
FLAVORED
COFFEE CREAMER
16 OZ.
\$1.97

6A | NEWS

City of Grosse Pointe
Picture perfect

A patrolman cruising the Village at 9:21 a.m. Monday, April 13, did what patrolmen do when seeing a CVS Pharmacy employee standing on the Kercheval sidewalk photographing the license plate of a blue 2005 Chrysler 300 pulling away from the curb.

"(I) stopped to find out what happened," said the officer. "(The employee) stated the driver just took an unknown amount of razor blades and tooth whitening strips."

Officers couldn't find the Chrysler, last seen northbound on Neff.

They used the photograph to trace the registered owner to a 46-year-old man living in Roseville.

Officers will review store security video to confirm the suspect's identity before making an arrest.

"(The employee) got a good look at (the) suspect before he exited the store," said the officer.

Deadbeat dad

A man wanted by Monroe County authorities on a \$1,905 warrant for child support was

caught last week driving a black 2007 Chrysler 300 with an illegally tinted windshield, according to the arresting officer.

At 9:22 a.m. Tuesday, April 14, the officer arrested the man, 34, of Roseville, during a traffic stop at the intersection of St. Clair and Mack.

A search of the Chrysler revealed one gram of marijuana within reach of the driver, for which he presented a medical marijuana card.

In addition to the warrant charge and window tinting, officers cited him for improper transport of medical marijuana and lacking proof of car insurance.

"The vehicle was turned over to his girlfriend at the scene due to a baby inside," reported the officer.

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

Grosse Pointe Farms

Numbers game

The numbers didn't add up for a 41-year-old Detroit man, arrested at 11:14 a.m. Saturday,

Public Safety
Reports

April 18, for possession of a tan 2003 GMC Yukon XL reported stolen October 2013 in Detroit.

A patrolman pulled him over on Mack near Hillcrest because the Yukon's license plate was listed stolen March 31 in Dearborn.

A manufacturer sticker on the driver-side door had been "altered and replaced with a fake sticker," said the patrolman.

Police also took the man into custody on two outstanding Wayne County warrants for child neglect and a probation violation from the 3rd Circuit Court criminal division.

Takes tires

The last time a 22-year-old Detroit man was seen at his employer's tire shop in the 18700 block of Mack, he was stealing two tires, according to the store manager.

At 11:30 a.m. Thursday, April 16, the manager saw the employee load two tires in the trunk of his silver 2014 Dodge Charger, drive away and not return, even the next day.

At that time, the manager filed a complaint with police alleging the suspect stole four Kenda Klever H/P KR15 tires worth a combined \$241.65.

Stolen purse

Two unknown men are accused of getting away with a purse stolen a few minutes before 6 p.m. Thursday, April 16, from

a car parked in the U.S. Postal Service lot in the 18600 block of Mack.

A witness reported them arriving in an older model white Ford Crown Victoria, parking next to the victim's car, breaking the driver-side window and making off with the purse toward the Mack alley.

Officers couldn't find them.

The victim, of Grosse Pointe Woods, reported the following missing items:

- ◆ a burgundy Juicy Couture purse containing a black wallet, Wayne State University student identification and credit cards, makeup, perfume and
- ◆ a Victoria Secret shoulder bag containing a black coat, note book, piano book and ear training book.

Here we go again

The same 73-year-old Grosse Pointe Farms man, arrested Monday, April 6, in Grosse Pointe Shores for violating six suspensions of his driver's license, was arrested last week in his hometown for disregarding seven suspensions.

A patrolman spotted him at 12:36 a.m. Thursday, April 16, weaving a white 2007 Chevrolet Uplander between lanes of eastbound Lakeshore near Newberry Place.

"A check of the license plate revealed the owner of the vehicle suspended seven times," said the officer. "The driver informed (me) his license was suspended and he had no insurance on the vehicle because he could

not afford it due to numerous driving violations he was not up to date on paying."

The man is known to police for drug-related incidents and unsavory acquaintances at his flat in the Farms.

Officers oversaw the place being padlocked last August because the man, then living in Detroit, let two women with criminal histories live there without obtaining a certificate of occupancy.

Patrolmen searching the property at the time reportedly found it littered with syringes.

The man reportedly said he drove illegally the night of his most recent arrest because he "needs to have a life" and "wanted to get out of the apartment."

Police impounded the Uplander.

A game

A 62-year-old Detroit man is characterized as goofing off during the balance portion of a roadside drunken driving investigation shortly before 2:30 a.m. Wednesday, April 15, on East Warren and Opal in Detroit.

"(He) began mocking this test and was purposely acting like he was intoxicated," said the arresting officer.

A patrolman pulled him over for turning a red 1995 Chevrolet pickup sharply from westbound Mack to East Warren.

The man initially refused to take a Breathalyzer, but changed his mind at headquarters, where he registered a .08 percent blood alcohol level, according to police.

No burning

A patrolman arrived at a house in the 300 block

of Kerby shortly after 5:30 p.m. Tuesday, April 14, to tell an 18-year-old male resident to stop burning grass near the driveway.

An ordinance forbids outdoor burning of grass, leaves and yard waste.

"(He) was argumentative," reported the officer. "(I) reiterated (the) ordinance and advised (him) a citation would be issued if further burning is done."

99 suspensions

The investigation of a 29-year-old Detroit man for operating a 1979 Chevrolet Impala with tinted windows revealed his tally of 99 driver's license suspensions, according to a public safety officer.

The officer arrested him during a traffic stop at 8:15 p.m. Monday, April 13, in the alley behind Mack west of Moross.

Buzzed

Police said a 29-year-old Harper Woods man being investigated for driving a blue 1995 Chevrolet Tahoe 58 mph on eastbound Mack at 2:29 a.m. Monday, April 13, possessed one gram of cocaine and a straw coated with narcotics residue.

Officers found the substances in his pockets during a traffic stop near the intersection of Lexington, they said.

"During sobriety testing, (he) made spontaneous utterances, stating, 'I'm buzzed,' and 'I shouldn't be driving,'" reported an officer.

Charges consist of cocaine possession, possession of narcotics paraphernalia and driving while under the influence of drugs.

See REPORTS, page 9A

Your Comfort Is Our Goal

- Heating • Cooling • Humidifiers
- Air Cleaners

Offering **Honeywell** Generators

CALL TODAY FOR FREE QUOTE **586-293-6883**

PriebeMechanical.com

PRIEBEmechanical
since 1988 Heating & Cooling

UP TO \$1000 BACK

On Sale Now Through June 8th, 2015

NATIONAL Karastan MONTH

\$5.00 Square Yard Rebate On Wool & Metropolitan Carpeting

SmartStrand FOREVER CLEAN

\$3.00 Square Yard Rebate On Nylon & Smartstrand Carpeting

KRAUSENECK CARPET ONE® FLOOR & HOME

GROSSE POINTE
18520 Mack Avenue, Grosse Pointe Farms
313.881.5225

MOUNT CLEMENS
166 South Main Street, Mount Clemens
586.463.0585

email: carpet@krauseneck1.com • www.krauseneckcarpet.com

Annual Deck EXPO

Established 1947

JOHN'S LUMBER

We're MORE Than Lumber!

Special Sale Pricing
New Product Demonstrations
Manufacturing Representatives
Financing & Installation Options
Play Scapes • Fencing • Sheds
Deck Finishes and Restoration

Backyard of Your Dreams

Deck Design Specialists Available
Building New - Refinishing Old

SIGN UP FOR A CHANCE TO WIN A PAIR OF TIGER TICKETS!

Saturday, May 2nd, 2015
10 AM - 2 PM

Clinton Twp. Location
34151 Gratiot, Clinton Township, just south of 15 Mile Road
586-791-1200

www.johnslumber.com

Trex • DecoRators • AZEK • TimberTech

The Community Unity Walk is May 2

By Kathy Ryan
Staff Writer

A walk to honor the lives of homicide victims Paige Stalker and Christina Samuel will be held Saturday, May 2, a day Detroit Mayor Michael Duggan has declared Detroit's Day for Peace and Unity.

The walk, organized by the families of Stalker and Samuel, is being called The Community Unity Walk, and while it is meant to honor the lives of the two young women, it's also intended to bring communities together to reduce violence.

"This is a walk for unity, which means all neighborhoods," said Dave Lawrence, Paige Stalker's grandfather and a resident of Grosse Pointe Park. "It's just as important for the Grosse

Pointe neighborhoods as it is for the Detroit neighborhoods."

Participants will gather at 11 a.m. at Mack and Cadieux and proceed down Mack to Alter Road where Duggan will speak, along with several other community leaders.

Lawrence and Detroit resident Christopher Samuel, father of Christina Samuel, were brought together by tragedy, as both of their loved ones were murdered within days of each other in December. Both were shot as they sat in cars parked in Detroit. Paige was 17, Christina was 22. The two men forged a friendship that has inspired them to work together to combat violence, forming the Save Our Children's Future of Michigan, the organization sponsoring the walk.

According to Paige's mother, Jennifer Stalker, about 1,000 people are expected. She said several churches will participate, as well as the Martin Luther King Jr. High School marching band, the Detroit Children's Choir, the Detroit Mounted Police, the East English Village Academy drum line, Crime Stoppers, the Detroit Crime Commission and Mothers of Murdered Children.

"Everything is coming together well," said Christopher Samuel. "We have had enormous support."

According to Stalker, participants can park at Warren and Cadieux, and shuttle busses, provided by Trinity Transportation, will take walkers to the beginning point at Mack and Cadieux and then

Participants will gather at 11 a.m. at Mack and Cadieux and proceed down Mack to Alter Road where Duggan will speak, along with several other community leaders.

transport them back to their cars following the conclusion of the program at Mack and Alter. The walk will take place on the Detroit side of Mack, with a partial closing of Mack being coordinated with the City of Detroit.

The parking lot at St. Clare of Montefalco Church at Mack and Whittier will serve as additional parking and a water stop for walkers.

Volunteers will assemble at Maire Elementary School at Cadieux and Kercheval at 9 a.m. the morning of the walk.

"We are still in need of volunteers," Stalker said.

Information on volunteering and the walk is available from the group's website, saveourchildrensfuture.com.

Organizers of the event, including Lawrence, Stalker, Samuel, Jennifer Steinhebel and Russ Wright, all agree that while the walk is important, what happens after the walk is the true focus for the organization.

"The real goal is to bring awareness," said Lawrence. "If all we do is

walk, that's not doing much. We have a lot going on after the walk."

The organization is planning events on women's safety and educational sessions for children.

"We've done a wonderful job of bringing neighborhoods together. That's what we hope will come of this," Lawrence said. "We want to get as many people out for the walk as possible, but it's what we do after the walk that's most important."

HELPED:

Continued from page 3A

"There are things that can't be summed up just from a body camera," Jensen said.

Both Jensen and Porter cited caveats summarized by the Force Science Institute, an organization of scientific and behavioral specialists studying "officer behavior in force encounters," according to its website, forcescience.org.

Caveats include, but are not limited to:

- ◆ Cameras can't verify sensations of a suspect tensing to flee or attack.
- ◆ Non-do they show

three-dimensional depth of field.

◆ In low light, cameras may see images better than the human eye, skewing interpretation of the playback by over-representing an officer's perception.

Smile ...

Joe Adams, the City of Grosse Pointe's officer of the year two years straight, said he's worn a bodycam each day at work for the last 1 1/2 years.

"I was walking the Village one day and had my body camera going," he said. "An employee from T-Mobile ran out asking for help."

A female customer was accused of trying to

fraudulently open an account in someone else's name.

"She said it was for her mom," Adams said. "Long story short, she later claimed I was lying, that she never said that."

Time to check the video evidence.

"It captured her statements on body camera," Adams said.

Suspects aren't the only ones making camcos.

"Within the last six to eight weeks, I've run into people during arrests and tickets who are filming me with a cell phone camera," Adams said. "We're on camera every day. Some we know about, some we don't. Everybody has a cell

phone camera. Everybody."

Adams considers body cameras another layer of protection.

"I've worked 15 years for a good name in this area," he said. "I've done a lot of good things. But, it takes just one incident to turn my name into something bad."

TWO MEN AND A TRUCK
Movers Who Care.
313.312.8883
SERVING THE GROSSE POINTE AREA
twomenandatruckdetroit.com

GRAND RE-OPENING
Sat., April 25th
9AM-3PM
Food • Refreshments
Door Prizes • Sale Items
30% Off
Patio Furniture

SOULLIERE
LANDSCAPING GARDEN CENTER
23919 Little Mack • St. Clair Shores, MI 48080
soullieregardens.com
586.776.2811
SPRING HOURS: M-FRI 8-7 • SAT 8-6 • SUN 10-4

TAU BETA ASSOCIATION

Spring Market

SHOP A FABULOUS ARRAY OF BOUTIQUES FROM ACROSS THE COUNTRY
ALL PROCEEDS ARE DONATED TO THE CHILDREN'S CENTER OF DETROIT

MARKET DAYS
FRIDAY, APRIL 24 9:30 A.M. UNTIL 7:00 P.M.
SATURDAY, APRIL 25 9:30 A.M. UNTIL 3:00 P.M.

MARGARITAS @ THE MARKET
FRIDAY 4:00 - 7:00 P.M. CASH BAR

THE GROSSE POINTE CLUB
6 BERKSHIRE PLACE, BEHIND GROSSE POINTE MEMORIAL CHURCH
GROSSE POINTE FARMS

\$5.00 AT THE DOOR
ENJOY LUNCH DAILY 11:30 A.M. UNTIL 1:30 P.M.

SPONSORED BY

ED RINKE
GMC
FIND NEW ROADS

KIRLIN
SINCE 1895
LIGHTING INNOVATORS

HOURLY
DETROIT

CONTROLTEC
JOCELYN SMITH & GRAYSON CIESZKOWSKI
CONNIE & BRIAN DEMKOWICZ

Meridian
Health Plan

DETROIT NAME PLATE ETCHING COMPANY

Mutschler
KITCHENS
A BLAKE COMPANY

SINE & MONAGHAN
REAL ESTATE

TALMER
BANK AND TRUST

WWW.TAUBETA.ORG

Rehabilitation designed to get patients back to living.

Heartland skilled nursing and rehab centers provide a comprehensive regime of specialized rehabilitation services, each one designed to move you one step closer to your recovery goals.

Recovery begins with our state-of-the-art rehab gym where our team can treat patients recovering from orthopedic injuries, stroke and neurological, cardiac, oncology and pulmonary issues.

We offer:

- Complex medical care
- Intensive rehabilitation
- Skilled nursing

For additional information or tour, contact:
Heartland Health Care Center - Grosse Pointe Woods
21401 Mack Avenue
Grosse Pointe, MI 48236
586.778.0800

Heartland
Health Care Center

Your best way home
is through our doors

heartlandnursing.com

©2015 HCR ManorCare 042315P

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 – Grosse Pointe Park Resident
Charles Burke – President & CEO, Grosse Pointe War Memorial
Ted Everingham – Everingham & Associates
Rebecca Fannon – Community Relations Specialist, Grosse Pointe Public School System
Ann Fitzpatrick – Vice President, Edsel & Eleanor Ford House
Edmund Lazar – State Farm Insurance
Michelle Martin – Director of Marketing & Communications, University Liggett School
Elizabeth Soby – President, Grosse Pointe Historical Society
Bob Taylor – Executive Officer, Grosse Pointe Board of Realtors

GROSSE POINTE NEWS MISSION STATEMENT

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

I SAY By John McTaggart

It's great to live where you feel safe

It's a testament to all five communities. Looking over crime reports and year-end statistics recently, it dawned on me how fortunate we are to have the public safety departments we do in each of the five Pointes.

Crime was down in the Woods by 4 percent, and down significantly in both the Shores and the Park, for example.

All of this comes with the looming awareness that a city with a crime rate that ranks among the worst in the entire nation sits, in some cases, directly across the street from many Pointe neighborhoods.

In fact, Detroit was the worst in the country in both murders and violent crimes when compared to cities with populations of more than 100,000 people.

Now, this isn't a knock on Detroit at all.

There are plenty of people working very hard to change this reality, and they are making headway.

That said, it's a testament to how well the departments in the Pointes do, how well they go about the business, in most cases very subtly, of protecting residents, businesses and property in the community.

Woods Mayor Robert Novitke told the council after reviewing his city's annual report at a recent meeting the standard is high and public safety is a top priority.

The statistics back up his sentiment.

"I feel very safe," Woods resident Gregory Haas said. "In fact, I don't even put too much thought into it. I would say that's a compliment to the kind of job these officers do."

As a resident of the Pointes myself, I feel the same way.

Granted, I still lock the door at night and when I leave, but I feel safe if in fact it slips my mind for a while and they remain unlocked.

Part of my job is to look over crime reports, talk to public safety officials and essentially pay attention to what crime does crop up in both Grosse Pointe Woods and Grosse Pointe Park.

I'm amazed at the efficiency both these departments display in getting the word out about potential dangers to residents or scams that we all should be on the lookout for.

Just recently, Woods public safety officials issued a press release regarding a scam where people were posing as city employees to gain access into residents' houses. In no time flat, this release was issued on NIXLE, a service that notifies subscribers to such news, thus allowing residents to be aware of such a scam in the city.

It's easy for all of us to take for granted such exemplary work by our public safety officers and departments, but this is, as Mr. Haas pointed out earlier, a compliment to the job they do.

I feel safe living here.

I feel my family is as safe as possible calling Grosse Pointe home.

I just want to take a moment to say "thank you" to our public safety departments for that - we all should take a moment to do that.

Believe it or not, these officers are putting themselves in harm's way to keep me out of it. For that, I am grateful.

John McTaggart is a staff writer for Grosse Pointe Woods and Grosse Pointe Park. Contact him with story ideas in those communities at (313) 343-6293 or at jmctaggart@grossepointenews.com.

OUR STAFF

EDITORIAL
(313) 343-5596

Jody McVeigh: Community Editor
Bob St. John: Sports Editor
Karen Fontanive: Staff Writer
Brad Lindberg: Staff Writer
John McTaggart: Staff Writer
Kathy Ryan: Staff Writer
Renee Landuyt: Staff Photographer

OFFICE MANAGER
(313) 882-6900
Patrice Thomas

POINTE NEWS GROUP

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

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

Member Local Media Association,
Michigan Press Association,
National Newspaper Association and
Society of Professional Journalists

ADVERTISING
(313) 882-3500

Christine Drumheller: Advertising Manager
Melanie Mahoney: Administrative Assistant
Kris Barthel
Sara Birmingham
Erika Davis
Monique Kingman
Melissa Peyer
Julie R. Sutton

PHOTO BY RENEE LANDUYT

PURE GP

They'll be there. The mayors of Harper Woods and the Grosse Pointes will come together for the 29th annual prayer breakfast Thursday, May 7. The event begins at 7:30 a.m. at the Grosse Pointe Yacht Club. Call (313) 885-6750 for more information and tickets. From left, Harper Woods Mayor Ken Poynter, City of Grosse Pointe Mayor Dale Scrace, Farms Mayor Jim Farquhar, Park Mayor Gregory Theokas, Woods Mayor Robert Novitke, Shores Mayor Ted Kedzierski and County Commissioner Tim Killeen.

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.

Good work

I was glad to read Brad Lindberg's article on handicap parking cheats and the response by the police departments to those cheaters. I have Multiple Sclerosis and I have a handicap parking card. I only use it when I feel that my risk of falling is greatest, but when I do use it, I need it. It's upsetting to me to drive through the parking lots and find handicap spaces that are filled by drivers who don't display a permit or a handicap license plate. Until you are someone who needs one, you can't appreciate how important they are. To use one for convenience when you aren't handicapped puts the true handicapped driver in a difficult situation. Thank you to the police departments and the courts for taking this matter seriously.

JERI KRUEGER
Grosse Pointe

Thank you

On behalf of the board of directors of The Family Center, I would like to thank the Grosse Pointe News and Grosse Pointe Memorial Church for their partnerships during our recent presentation 'Drugs and Alcohol: What Parents and Professionals Need to Know.' Scott Chambers, Joe Warner and Rev. Peter Henry acknowledged, with their pres-

ence, coverage, open doors and availability, the growing need for conversations and awareness on this important topic.

It was wonderful to see so many parents, professionals, and other community members join together to start the dialogue about this terrible trend affecting so many of our young people. We look forward to continuing the conversation in the days, weeks, and months ahead through discussion groups, One Book One Community book discussions, and Family Center presentations planned for 2015-2016.

In the meantime, our website familycenterweb.org, offers many more resources that are immediately available, including videos. Ask the Experts articles on a myriad of topics, and our exclusive resource guide entitled 'Navigating the Adolescent Years: A Road Map' with information and resources on issues confronting adolescents and their parents. It includes sections on homework, stress, teen parties, sex, substance abuse and more. Also available is the listing of our Association of Professionals - visitors can search for resources among a wide range of caring professionals.

Again, we thank you all for helping us to continue this necessary conversation as we strive to serve our community

through programs and resources vital to today's families.

CATHY LEVERENZ
President of The Family Center Board of Directors

What a day

This past Saturday, over 450 registrants and another 50 volunteers participated in a one day marriage seminar underwritten by Grosse Pointe Memorial Church and Grace Counseling Center and sponsored by the Grosse Pointe News and the War Memorial, among others.

The seminar was conducted by Dr. Gary Chapman, best selling author of The Five Love Languages. Couples from as far away as Western Canada gave up their Saturday to invest in their marriage.

The Pew Research Center has noted that the divorce rate for first marriages approaches 47 percent and for second marriages 67 percent. Divorce in America is like an explosion with terrible side effects emotionally and financially, particularly on the fabric of society: family units and children.

These rates are only going to come down if individual couples take action. We change the oil in our cars and tune up the engines far more times than we check in on the most important of our relationships. That is ridiculous.

Kudos to the people who attended; it's a start. To those couples who didn't, attend a seminar together or read & discuss a chapter a week in a book like "The Marriage You've Always Wanted" by Dr. Chapman or organize a regular mentoring group with other couples.

By all means check in with your spouse and start the first of many conversations. You'll never regret reaching

out; you will regret leaving it to chance.

HOWARD B. HILL
Grosse Pointe Farms

Like it now

As a 55 year resident of the Grosse Pointes and frequent user of the War Memorial, I was disturbed after reading the Free Press article, April 19, in which new President Charles Burke outlined his "ambitious efforts" to bring in new events and to build a new building at the site. In describing his ambitions for the War Memorial Center. He is quoted "This could be the tent where every presidential candidate comes through."

Is this what our community is about? He further states that the board of directors needs to be doubled in size.

He has hired a vice president of Institutional Advancement (translation: fundraising). Vice presidents need staff, so plans are under way to hire new personnel "to aid in other efforts."

Does this increase in overhead and operating expenses lead to increases in admission fees for current programs?

Our War Memorial is a treasured asset to the community.

Over the years it has been purposely designed to fit in harmony with the adjacent church and residential surroundings, with minimal vehicle congestion. The current program offerings and events are adequate to the community's needs.

Hopefully, Mr. Burke's description of the site as a "tent" was not Freudian in nature, and his plans for expansion do not result in a future carnival atmosphere and increased traffic congestion.

B. R. BOB
SEJFULLA
Grosse Pointe Farms

I SAY By Ann Fouty

Goodbye and thank you

My telephone goes unanswered. My e-mail is unopened.

There will be no more greetings for people who come in to see me because I'm not at my desk. It's time for a new chapter in my life.

My husband and I, and one cat, are moving. The house where we raised our children has been sold and household goods are slowly finding new homes. Though we will have a permanent Michigan address, it won't be close enough to commute.

Goodbye Grosse Pointe and metro area. Goodbye loyal Grosse Pointe News readers. It's been a gratifying, eye-opening, amusing and pleasurable experience living in the area. I've met many really great people here.

Thank you for allowing me into your life. And thank you to all the people who have allowed me the privilege of telling your story, sharing your passion, the good, bad and sad times.

Thank you for the memories.

I looked forward to coming to work Monday through Friday because

of those who kept my phone line ringing and my e-mail stacking up and those who had a story to tell their fellow Grosse Pointers.

And coming to work was made more enjoyable because of the Grosse Pointe News staff — you know the meaning of teamwork and how to share a good laugh. Your quality of caring is remarkable.

There are a handful of people with whom I became good friends because of working here. And there are so many more with whom I looked forward to seeing and

talking with on a regular basis.

I was amazed at the kindness, manners and intentional gratitude expressed to me and my work.

Just as important, I thoroughly enjoyed listening to stories being pitched and the differing views in this community.

It was a good run for me due to those with whom I came in contact.

I sincerely thank you for the opportunity to be a part of this little corner of the world.

And be sure to keep reading the Grosse Pointe News.

REPORTS:

Continued from page 6A

Drug dog

Police searching the center console of a white 2004 Ford pickup operated by an 18-year-old Grosse Pointe Woods man said they found a marijuana grinder, pipe and scale coated with suspected marijuana residue.

Prior to the search, the department K-9, Duke, indicated the presence of narcotics in the console, according to his handler, Officer Tim Harris.

A patrolman pulled over the driver at 8:47 p.m. Sunday, April 12, on eastbound Mack near Colonial Court because the pickup had a defective headlight.

Officers cited the driver and a 17-year-old female passenger, also from the Woods, for possession of narcotics paraphernalia.

The driver faces an additional charge of unlicensed driving, police added.

Broken panes

Someone vandalized the upper windows of a carriage house in the first block of Lakeshore.

Police confirmed the damage, discovered by the property owner on Saturday, April 11.

"(I) observed several broken window panes on the north side of the garage," said an investigating officer. "(I) observed several golf ball-size rocks in the gutter and around the front of the garage."

—Brad Lindberg

Report information about these or other crimes to the Grosse

Pointe Farms Public Safety Department at (313) 885-2100.

Grosse Pointe Shores

Just in case

The department's fire inspector, Lt. Bill Nicholson, took no chances responding to a residential fire alarm at 10:41 p.m. Sunday, April 12, in the 800 block of Lakeshore.

Due to the 100-year-old, three-story dwelling's wood frame construction, Nicholson deployed a fire truck to the scene just in case.

The homeowner helped officers check for trouble. "All was in order," Nicholson summarized in an incident report. "(Alarm) believed to be set off by steam from (the) shower."

Wrong way I

An unknown caller alerted police at 11:16 p.m. Saturday, April 11, to a man driving a white 2002 Saturn northbound in the southbound lanes of Lakeshore from the southern city limits.

The driver, 51, of Warren, wised up approaching Vernier, switching to the northbound side.

Police stopped him near the intersection of North Edgewood Drive.

He registered a .239 percent blood alcohol level, according to police arresting him for drunken driving.

The level is just shy of three times the .08 percent legal maximum to operate a motor vehicle in Michigan.

"His driver history shows a prior (drunken driving arrest) in 2001," according to an officer.

Tipped off

For the second time last week, citizens tipped off police to a suspected drunken driver on Lakeshore.

"Numerous phone calls from drivers (reported the suspect) driving poorly and possibly under the influence of alcohol," said a Shores officer.

A patrolman stopped the driver, a 53-year-old man from Traverse City, operating a purple 2004 Dodge Durango near Webber Place, at 6:09 p.m. Sunday, April 12.

A roadside sobriety test revealed a .124 percent blood alcohol, according to police arresting him for drunken driving.

His record includes a prior arrest for the same offense, according to police.

Wrong way II

A drunken driver heading southbound in the northbound lanes of Lakeshore nearly became a one-man rolling wrecking crew, according to police.

"Several motorists were forced off the roadway due to the careless actions of (the man)," reported one of many responding public safety officers.

The suspect, a 69-year-old Detroit man in a white 2014 Lexus, nearly rammed a patrolman's

cruiser head-on at 30 to 40 mph, according to police.

He finally stopped near the intersection of Fontana Lane.

Officers arrested him for drunken driving.

He refused to take a Breathalyzer test to indicate his blood alcohol level.

Police said his record includes drunken driving convictions in Detroit in 1977, 2004 and 2011.

—Brad Lindberg

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

Grosse Pointe Park

Bike taken

A men's Trek bike was stolen from the 700 block of Westchester sometime between 6:45 p.m. Monday, April 13, and 7 a.m. Tuesday, April 14, from an unlocked garage. According to police, the bike is valued at \$355.

Police bust up theft

In the early morning hours of Tuesday, April 14, Park public safety officers were notified of a vehicle theft in progress in the area of Maryland and Goethe. Officers gave chase to a pair of suspects when they

arrived at the scene, catching one. The juvenile then identified the second suspect. An investigation continues.

Rear window

The rear window of a 2014 Dodge Journey was broken out Tuesday, April 14, in the 1200 block of Wayburn. No other damage was reported to the vehicle and nothing was believed to be stolen from inside the car.

Butter knife used

Public safety officers responded to a house in the 1200 block of Maryland when the resident woke Wednesday, April 15, to discover damage to the ignition switch in his 2008 Dodge Avenger. A butter knife

was found near the vehicle and was believed to be used to attempt to start the Avenger without the key. Police are investigating.

Smash and grab

An unknown male suspect threw a brick through the window of a business in the 15000 block of Kercheval on Sunday, April 19, shattering the front door of the establishment. A cash register containing about \$200 was taken in the robbery. Video surveillance of the incident captured the crime. Police are investigating.

—John McTaggart

Report information on these and any other crimes to Grosse Pointe Park Public Safety at (313) 822-4416.

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.

We Are The Bathroom Experts!

Luxury Bath SHOWROOM

HL CLAEYS 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

40% OFF MSRP
Any One Item!
Not valid with any other offer. Limit one coupon. Some exclusions apply. Expires May 14, 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

THE GROSSE POINTE ACADEMY
IS PLEASED TO INTRODUCE

fête des amis

ON-LINE AUCTION

Opens May 1 at 3 p.m.

Register for free at gpa.cbo.io

Open to the community

Featuring Academy attractions, local dining, family fun, sports
and wonderful things for you and your home!

Join us Saturday, May 9, for the 48th Annual Action Auction!

Make reservations at clickbid4.com/tickets/gpa.

april showers sale

4 DAYS ONLY
4/23, 4/24
4/25, 4/26

18 MONTHS PROMOTIONAL FINANCING AVAILABLE*
 On purchases of \$499 or more with your Sargent credit card made between 4/23/15 to 4/26/15

SAME DAY DELIVERY IF ORDERED BY 2PM! - IN STOCK ONLY, 20 MILE RADIUS

JUST \$599!! Reg. \$699 **CLOSE-OUT** **ONLY \$359!!** EACH Reg. \$569 ea. **CLOSE-OUT** **JUST \$999!!** EACH! SEE STORE FOR ADDITIONAL DISCOUNTS!

KitchenAid

Superba Series Stainless Steel Dishwasher

- FEATURES:**
- 5 Wash Cycles
 - Durakote Nylon Racks
 - 46 dBA Whisper Quiet

KUDE20IXSS

Top Load Laundry

FEATURES:

- WASHER**
- 3.6 Cu. Ft.
 - 9 Wash Cycles
 - Fabric Sense Wash System
- ELECTRIC DRYER**
- 7.0 Cu. Ft.
 - Wrinkle Shield Option
 - Timed Dry

WTW4800BQ • WED4800BQ

Cabrio Top Load Laundry Chrome Shadow

FEATURES:

- WASHER**
- 5.3 Cu. Ft.
 - Steam Clean Cycle
 - Precision Dispense
- ELECTRIC DRYER**
- 8.8 Cu. Ft.
 - Steam Cycle
 - Wrinkle Shield Plus Option

WTW8500DC • WED8500DC

JUST \$799!! EACH! Reg. \$899 ea.

18 MONTH PROMOTIONAL FINANCING*

Duet HE Front Load Laundry

FEATURES:

- WASHER**
- 4.2 Cu. Ft.
 - 8 Wash Cycles
 - Eco Sanitize
- ELECTRIC DRYER**
- 7.4 Cu. Ft.
 - 6 Drying Cycles
 - Eco Boost
 - Wrinkle Shield

Pedestals Sold Separately

WFW72HEDW • WED72HEDW

CULINARY AMBITION

THE BEST INGREDIENT IS KITCHENAID BRAND

RECEIVE UP TO A

\$1500

PREPAID CARD WITH PURCHASE OF SELECT KITCHENAID BRAND APPLIANCES

MARCH 1-JUNE 30, 2015

KitchenAid

VISIT US TODAY FOR GREAT DEALS.

*See store associate for rebate form with complete details. Only valid at participating KitchenAid brand retailers. Consumer may choose one model per appliance type up to a maximum of 3 models, with a maximum rebate amount of \$1,500 per household. Rebate in the form of a KitchenAid brand MasterCard® Prepaid Card by mail. Additional terms and conditions apply. ©2015 KitchenAid. All rights reserved. To learn more about the entire KitchenAid brand line, please visit kitchenaid.com. CCP-17558

ONLY \$1999!! Reg. \$2299

18 MONTH PROMOTIONAL FINANCING*

SIDE-BY-SIDE REFRIGERATOR: 25.5 Cu. Ft., External Water & Ice, 3 Adjustable Glass Shelves (AS262575BAS)
ELECTRIC RANGE: 4 Radiant Elements, Self Clean (AER5630BAS)
OVER-THE-RANGE MICROWAVE: 1000 Watts, 10 Power Levels, Surface Light (AMV1150VAS)
DISHWASHER: Tall Tub, Heated Dry Option (ADB1100AWS)

GE HOT BUYS!!

SCRATCH & DENT SPECIALS!

SAVE UP TO 40%

- Gas or Electric Ranges starting at **\$489!!**
 Dishwashers starting at **\$349!!**
 Refrigerators starting at **\$489!!**
 Microwaves starting at **\$189!!**

Limited Functional Warranty

DELICIOUS POSSIBILITIES, SWEET REWARDS
 Get Your Choice Of **FREE** Appliances - With A Value Of Up To \$3,698 - With Your Qualifying Purchase!

UP TO \$3,698 FREE!

Offer valid on select Monogram appliances packages purchased January 1 - June 30, 2015.

The Great AMERICAN KITCHEN Event

April 1 - 28

GE APPLIANCES

FREE upgrade to slate & stainless steel*

up to **\$2000** rebate**

BONUS warranty or rebate**

*Select GE Profile™ Series and GE® appliances are now available in slate and stainless steel for the same price or lower than traditional finishes. **Via mail-in rebate. See rebate form for details and list of eligible models. Your card is issued by MetaBank pursuant to a license from Visa U.S.A. Inc. This card is a GE Visa prepaid card. Each time you use the card the amount of the transaction will be deducted from the amount of your available balance. Terms and Conditions apply to the card, including a \$1.50 ATM access fee each time the card is used at a cash dispensing machine. The operation of the ATM or any network utilized to effect the transaction may also impose a fee. Subject to applicable law, a monthly maintenance fee of \$3.00 applies, but is waived for the first six months after the card is issued. No additional fees will be assessed once the card balance reaches zero. Cards can be used at merchants that accept Visa debit cards. GE reserves the right to substitute a check of equal value in lieu of a Visa prepaid card at its sole discretion.

GE STAINLESS STEEL 4-PIECE KITCHEN SUITE

TAKE 10% OFF!

+ SEE STORE FOR ADDITIONAL DISCOUNTS!

Reg. \$5196

18 MONTH PROMOTIONAL FINANCING*

REFRIGERATOR: 27.7 Cu. Ft., External Water & Ice Dispenser, 2 Ice Makers (GFE28HSHSS)
GAS RANGE: 5.6 Cu. Ft., 5 Sealed Burners, Traditional Double Oven, Self Clean, Non-Stick Griddle (JGB750SEFSS)
DISHWASHER: Fully Integrated, 16-Place Settings, 10 Options, Stainless Steel Interior (GDT500SMFSS)
OVER-THE-RANGE MICROWAVE: 1.9 Cu. Ft., Sensor Cooking, Steam Cook Setting (JVM7195EFSS)

FRONT LOAD LAUNDRY PAIR WITH BUILT-IN RISERS!!

\$100 MAIL-IN REBATE ON THE PAIR!!

18 MONTH PROMOTIONAL FINANCING*

2-YEAR PARTS & LABOR

FEATURES:

- Washer:**
- 4.8 Cu. Ft. Capacity
 - Steam Assist
 - Stain Removal Guide
- Electric Dryer:**
- 8.3 Cu. Ft. Capacity
 - Steam
 - 12 Cycles

GFWR4800FWW • GFDR4800EFWW

SARGENT ADVANTAGES

- Family Owned & operated for over 57 Years!
- Delivery & installation by Sargent staff
- Appliance parts availability
- 30-day price protection
- Member of The Nationwide Buying Group with purchasing power of over 1000 dealers which means you get competitive pricing

A Michigan Family Business
 Serving You Since 1954!

LIKE US AT
[facebook.com/sargentappliance](https://www.facebook.com/sargentappliance)

* Subject to credit approval. Minimum monthly payments required. See store for details.

The Savings Start Here!

Sargent

Appliance & Video
www.sargentappliance.com

"BIG ENOUGH TO COMPETE - SMALL ENOUGH TO CARE"

800-440-5774

MACOMB TOWNSHIP STORE
 586-226-2266
 20201 HALL ROAD
 between Romeo Plank & Heidenrich

GRATIOT STORE
 586-791-0560
 35950 GRATIOT AVE. • CLINTON TWP.

ROCHESTER STORE
 248-652-9700 • 600 MAIN ST. • ROCHESTER

nationwide
 marketing group

\$12 BILLION BUYING POWER

We're proud to be a member of the largest buying organization in the country which brings you the combined purchasing power of thousands of retail stores nation-wide. This huge buying power is passed along to our customers by means of lower prices every day on the finest name brand products in the world.

COMMUNITY

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

OFFERED BY
ADLHOCH & ASSOCIATES
781-882-5200
Scott Adlhoch

2B COMMUNITY | 3B HEALTH | 6B OBITUARIES | 7B CHURCHES

Academy salutes traditions

By Joe Warner
Editor

Grosse Pointe Academy's Action Auction will celebrate its traditions this year, the 48th for the fundraising event.

The one-night party begins at 5 p.m. Saturday, May 9, with cocktails and a silent auction, followed by dinner, a live auction and the club Action Auction.

This year's auction co-chairwomen, Lindsey Buhl and Fay Savage, certainly understand the traditions theme.

They attended Grosse Pointe Academy together, remained friends, were in each other's weddings and both have four children who are or were Academy students.

"We couldn't have done this without a lot of help," Savage said. "The community has been very generous with its support of the auction."

Buhl said this year's auction will celebrate the academy's families along with traditions of the Grosse Pointe Farms campus. The auction catalog has a new feature with an alumni section.

Both Buhl's and Savage's mothers attended the Academy, along with Buhl's mother-

in-law and her husband, Tom.

"Our families being here will make it a great night," Buhl said.

Savage pointed out the support of several businesses, including a custom jewelry piece from Edmund T. AHEE Jewelers.

"The community and so many local businesses have supported us," Savage said.

Among the items for auction will be several trips in the United States and abroad, a special dinner prepared in the high-bidder's house by the owner of Marais, a party for 30 at the Detroit Historical Society, special sports packages, fashion shows and a newcomer, The Academy Cup, a golf event that promises to be a popular item for years to come.

Several family and Academy related items also are up for auction, creating a buzz among the Academy's students, Buhl said.

Neiman Marcus returns as a sponsor and donor, with topaz and peridot Verdura Byzantine Earrings up for raffle. One hundred tickets at \$100 each will be offered for a chance at the \$11,000 earrings.

In the past, the auction

has been a two-day event. Savage said the party will keep moving with a one-night ordeal, which will be action packed.

The online auction opens at 3 p.m. Friday, May 1, and closes 10 p.m. Saturday, May 9, at gpa.cbo.io.

That allows those who can't attend the auction a chance to bid on items in the online auction.

A silent auction, super silent auction and live auction will be fast-paced the night of the Action Auction.

A listing and description of many of the auction items will follow in next week's Grosse Pointe News.

The auction will be held at the Academy, 171 Lakeshore Drive, Grosse Pointe Farms. Valet parking will be at the Moran Road entrance.

Tickets are \$200 each and sponsorships are available. More information about tickets and sponsorships is available at clickbid4.com/tickets/gpa.

Additional information is available at the website or at (313) 886-1221, Ext. 182.

Honorary chairwomen for the evening include Fay FitzSimons Buhl, Lorna Howenstein and Barbara Posselius.

Above, from left, auction chairs Fay and Paul Savage, and Lindsey and Tom Buhl. At left, Lindsey and Fay as students and friends at Grosse Pointe Academy. Below left, honorary chairs Fay FitzSimons Buhl, Lorna Howenstein and Barbara Posselius.

The annual Action Auction, to benefit Grosse Pointe Academy, right, features dozens of silent and live auction items, including trips, cars and jewelry.

Taking action

Sponsors for this year's Grosse Pointe Academy Action Auction:

Presenting
TPS Logistics

Platinum
Crest Automotive Group
Josephine Ford Cancer Institute and Henry Ford Health System
Legacy Wealth Management
Meridian Health Plan
Soave Enterprises

Gold
Greatways Travel
Huntington Bank

Silver
Fisher & Company
Girlie Girl
RCP Advisors

Bronze
Armaly Brands
Beaumont, Grosse Pointe

Connell Building Company
Donnelly Penman and Partners
GHD Advisors
Hantz Group
Marathon Petroleum Company
Morgan Stanley
St. John Providence Hospital
Wesley Orthodontics

Media Sponsors
Grosse Pointe News
Hour Detroit Magazine

Raffle Sponsor
Neiman Marcus

Event Sponsors
Detroit Historical Society
Edsel and Eleanor Ford House
Emerald City Designs
Fresh Farms Market
Randazzo's Fresh Market

Sponsorship information at clickbid4.com/tickets/gpa or call (313) 886-1221, ext. 182.

Convenient Imaging Services in your neighborhood

St. John Providence board-certified radiologists and imaging technologists provide one-on-one care to meet the needs of each patient. Services available:

- X-ray
- Mammography
- Ultrasound
- Bone densitometry

Our equipment is accredited by the American College of Radiology which means patients receive the highest image quality at the lowest radiation dose. Appointments available by calling 866-501-DOCS (3627). Walk-ins welcome for X-ray. Imaging Services Hours: 7 a.m. - 7 p.m. M-F, 8 a.m. - 12 p.m. Sat.

St. John Medical Center - Ralph C. Wilson Jr. Campus
17141 Kercheval Ave., Grosse Pointe
313-642-5010 (Imaging Services)

2B | COMMUNITY

A LA ANNIE

By Annie Rouleau-Scheriff

Summer
barbecue favorite

Last weekend's warm weather brought everyone outdoors. Summer was in the air. A family barbecue gave me a reason to try a new recipe — baked beans, cooked on the stove. This backyard-style recipe creates a delicious legume that arrives at the table with flavors of the southwest. Remember: Starting with a dry bean calls for planning as the beans need to soak overnight.

PHOTO BY ANNIE ROULEAU-SCHERIFF

Stove Top "Baked" Pinto Beans
(adapted from Food Network)
1 lb. dry pinto beans
4 cups chicken broth, plus 4 cups water
1 cup finely chopped onion
4 garlic cloves, finely chopped
1 1/2 lb. bacon, uncooked, finely chopped
1 tablespoon Worcestershire sauce
1 tablespoon chili powder

A summertime favorite is ready to go.
1 tablespoon apple cider vinegar
1 bunch scallions, chopped
Begin by soaking the beans overnight in a large pot of water, covered. Make sure to pick through the beans for stones before soaking. Drain the beans and rinse thoroughly. Return to the pot, add the chicken broth and the water. Bring the mixture to a boil and add the onion, garlic, bacon, Worcestershire

sauce and chili powder. Lower the heat to medium. Cook, uncovered, stirring often, for about 30 minutes. Lower the heat to a low simmer, cover and cook for another hour or so, stirring about every 15 minutes. Uncover the beans and continue to cook another 30 to 45 minutes. The beans will be juicy at first, then become creamy the longer they cook. Stir in the vinegar and the scallions just before serving. Taste and season with salt and pepper. The first time I served the beans was at breakfast — just as they do in many parts of Europe — with eggs and meat. Really good. These tasty beans reheat fabulously covered with foil at 300 degrees. Add your favorite herbs or seasoning to make these beans your own.

If It Hangs on a Window, We Clean, Sell or Repair It

Angott's Drapery Services
313.521.3021 • www.angotts.biz

Take Down and Re-Hang Services Available

**Draperies
Blinds
Shades**

SINCE 1936

Enriching students' lives

Imagine grade school students playing Vivaldi and Bach on the violin. Imagine students performing Menotti's opera "Amahl and the Night Visitors", classical cantatas, and spiritual music. Cranbrook Academy? Detroit Country Day? No.

CORNERSTONE SCHOOLS IN DETROIT!

Rooted in the teachings of Jesus, Cornerstone Schools provides the children of Detroit with an excellent education. This education is made possible by the generous support of a broad and beloved community of friends, including many from the Pointes. The students showcase their incredible music talent to the delight of all at quarterly Partner Mornings.

As a music major myself, I have taken particular attention to the music program at Cornerstone. It provides great stimulation to academic success, and opens a children's awareness of their own inner gifts. I am amazed at the talent, poise, and excellence demonstrated by the students. As a Partner, I am so blessed to be an influence in my student's life, and I would recommend this program to anyone!

*-Laura Huebner
Grosse Pointe Farms resident &
Cornerstone Partner for 24 years*

CORNERSTONE SCHOOLS

For more information about Cornerstone Schools or joining the Partner Program, please call (313) 892-1860 ext. 212 or email PartnerMornings@CornerstoneSchools.org

PHOTO BY JOHN MINNIS

Farewell

Rotary of Grosse Pointe President Jon Gandelot, left, bids a goodbye to outgoing Grosse Pointe School System Superintendent Tom Harwood, who attended his last meeting Monday, March 30. A Grosse Pointe Rotarian since 2012, Harwood served as the club's scholarship committee chairman.

ChariTea set May 3

At the seventh annual Family Center ChariTea, children and their favorite adults are treated to a special tea party with a message. This special enrichment program helps develop and strengthen social skills in youngsters through a variety of learning activities including etiquette and charitable giving. Presented in partnership with Services for Older Citizens, Grosse Pointe Animal Adoption Society and the Grosse Pointe News, this year's ChariTea Tea party is 1 to 3 p.m. Sunday, May 3, at SOC, 158 Ridge, Grosse Pointe Farms. Children attending are asked to bring toys and treats for puppies and kittens housed at GPAAS and will hear from an expert on "The Value of Pet Relationships." Tickets cost \$10. For more information or to register, visit familycenterweb.org or call (313) 432-3832.

Donations help center

The Family Center is solely supported by community donations — and the easiest way to help is by using a Kroger plus card. Kroger Community Rewards gives a percentage of purchases to nonprofits. Visit krogercommunityrewards.com and follow the prompts to enroll. A Kroger plus card is needed to participate. The Family Center number is 83811. If The Family Center is already a designated nonprofit, re-enrollment must be done between April 1 and May 1. To enroll or re-enroll: visit krogercommunityrewards.com, click "sign-in," enter your email and password, click "enroll now," enter the NPO number (83811) or part of the organization's name, check the correct group and click "Enroll."

The Family Center Invites You to the 7th Annual

**ChariTea
Tea Party**

May 3, 2015 from 1:00-3:00 p.m.
at SOC, 158 Ridge Road, Grosse Pointe Farms

Children accompanied by their favorite adults will enjoy a special Tea Party with 'tea' refreshments and desserts. This special enrichment program was created to help develop social skills in young children through a variety of learning activities which include socialization, etiquette and charitable giving.

GPAAS will be the recipient of donated items this year. Families are asked to please bring toys and treats for puppies and kittens. A special program will be presented on "The Value of Pet Relationships."

Party Fee: \$10 per person.

Call 313.432.3832 or visit www.familycenterweb.org for reservations and more information

The Family Center
Enriching Our Community Through Stronger Families

Presented in partnership with SOC (Services for Older Citizens), GPAAS (Grosse Pointe Animal Adoption Society) and the Grosse Pointe News

Grosse Pointe News

ASK THE EXPERTS

By R. Bart Sangal M.D.

Attention deficit and sleep apnea: What can we do?

Q. I'm concerned that my teenage daughter may have an attention disorder. She's easily distracted, disorganized, forgetful and loses things all the time. College is only two years away. How can we help her?

A. She may very well have attention deficit (ADD/ADHD), a brain disorder that begins in childhood. Left untreated it can cause poor performance in school. It can affect her ability to do her homework and maintain positive personal relationships. It can have a general negative impact on her well-being. Attention Deficit can be confirmed using EEG based testing. EEG is a painless test that records brain waves. EEG during tasks requiring attention can also predict which medicine will control it best. With successful treatment there's no need to panic about her potential to succeed in college and beyond.

The FDA has approved an EEG based test to confirm the diagnosis of ADHD. With successful treatment attention can be normalized. It is a life-long disorder and does not go away in adulthood.

Q. I think my husband may have sleep apnea.

He snores, is always fatigued and has blood pressure issues. His sleep patterns disrupt my sleep, so we both are struggling with work and family. What can we do?

A. The symptoms you mentioned definitely suggest he has sleep apnea. People who snore loudly, have been noticed to stop breathing in sleep, are tired or have high blood pressure often have sleep apnea. So do people who are obese or have large necks, especially if they are over 50 or are male. Sleep apnea can cause heart attacks, strokes or premature deaths. It can make you sleepy, impair attention and affect erections.

Three-fourths of people suffering from sleep apnea don't even know they have it. Diagnosis by a sleep specialist using

sleep testing is crucial. Continuous Positive Airway Pressure therapy (or CPAP) is the best treatment. Depending on the physician, compliance can range from 60 to 90 percent.

Sleep apnea occurs in children as well as adults. Treating sleep apnea prolongs life and improves quality of life. Your husband should see a sleep specialist.

Both ADD and sleep apnea can be treated successfully. The first step is a proper diagnosis by a qualified specialist.

Sangal is the director of the Sleep and Attention Disorder Institute. It is accredited by American Academy of Sleep Medicine. He is board certified in Clinical Neurophysiology and in Sleep Medicine. The

See DEFICIT, page 4B

PHOTO BY JOHN MINNIS

Special guest

Co-author of "The North Side Down," Nancy Bailey, left, autographs her book for Grosse Pointe Rotarian Bernadette Banko while Rotary program co-chairman John Conway stands in line. Bailey, an animal trainer, wrote the book with her sister, Amanda, who has Down Syndrome. For more information about Nancy Bailey visit nancyjbaileyauthor.com.

COUPLES & MARITAL COUNSELING

renew • refresh • rebalance

Artwork: Rod MacIvor herondance.org

- ✓ MORE THAN 20 YEARS EXPERIENCE WORKING WITH COUPLES ON MARITAL ISSUES
- ✓ 24 YEARS CLINICAL AND MEDICAL SOCIAL WORK EXPERIENCE
- ✓ THE FAMILY CENTER ASSOCIATION OF PROFESSIONALS MEMBER AND CONTRIBUTOR
- ✓ ADJUNCT FACULTY MEMBER AT GRADUATE SCHOOL OF SOCIAL WORK AT WAYNE STATE UNIVERSITY
- ✓ LIFELONG MEMBER OF GROSSE POINTE
- ✓ AFFORDABLE RATES

Marla facilitates couples weekends in Lexington, Michigan and offers ongoing 6-8 week sessions for couples at her St. Clair Shores office based upon Dr. Gary Chapman's 5 Love Languages.

Competent • Caring • Confidential

MARLA K. RUHANA, LMSW
Clinical Social Worker

Forsyth Building #1
23409 Jefferson, Suite 104, St. Clair Shores, MI 48080

Phone: 586-801-4701

www.marlaruhana.com

BELDINGCLEANERS.COM

FREE PICK UP & DELIVERY
HOME OR OFFICE

313-822-5800

15139 KERCHEVAL, GROSSE POINTE PARK
Mention this ad for \$15 OFF your first order when you sign up!

Grosse Pointe North
Performing Arts Presents...

A Night On BROADWAY

Presented By

Saturday May 9th 7:30pm
Grosse Pointe Performing Arts Center
707 Vernier

An evening of music featuring student soloists from the Grosse Pointe North Performing Arts and a special performance by Broadway star

Sandra Joseph

Tickets are \$20 general admission balcony and \$30 main floor. A limited number of \$50 VIP reserved main floor seats with a pre show reception meet and greet opportunity are also available at Wild Birds Unlimited on Mack Avenue or by calling Colette McEnroe at 313-819-0869

Proceeds from this concert will benefit the GPN Sandra Joseph Performing Arts Scholarship

THE HILL
SEAFOOD & CHOP HOUSE

Celebrate
MOTHER'S DAY
Sunday,
May 10th
Noon - 7pm

Make Your Reservation TODAY!
Special Menu

Visit: thehillgrossepointe.com for menu and weekly features

Enjoy Drinks at The Hill Bar
Join us for Happy Hour Mon - Thur 5pm to 7pm

123 Kercheval, Grosse Pointe Farms
Call for Reservations: 313.886.8101

Mother's Day menu at:
www.TheHillGrossePointe.com

Special Events • Catering • Private Dining • Seasonal Offerings

4B | COMMUNITY

DEFICIT: Sleep and Attention share his expertise on at sangalrb@SleepWebMD.com or (586)-254-0707. Visit sleepandattentiondisorders.com.

Continued from page 3B

SAVE THE DATE

Special multi-presentation April 28, 6:30 to 8 p.m., Grosse Pointe Academy Lakeshore Building, 171 Lakeshore Drive, Grosse Pointe Farms. Admission: Free Special Multi-Presentation Night Presented in Partnership with the Grosse Pointe Academy. Each multi-presentation begins at 6:30pm.

ALZHEIMER'S/ DEMENTIA: "Know the 10 Signs: Early Detection Matters" with Barbara Roden "Lewy Body Dementia: Mysteries Unveiled" with Sarah Thurston, LMSW

ATTENTION/SLEEP DISORDERS:

"Unlock Your Mind's Potential" with R. Bart Sangal M.D. "What Can Be Done About Sleep Disorders" with R. Bart Sangal M.D. Register online at familycenterweb.org or call (313) 432-3832

The Family Center serves as the community's hub for information, resources and referral for both families, individuals and professionals. Its mission is to serve the community through programs and resources vital to today's families. The Family Center is a non-profit organization solely supported by community contributions. All gifts are tax-deductible. To volunteer or contribute, visit familycenterweb.org, call (313) 432-3832. E-mail questions to: info@familycenterweb.org or write to: The Family Center, 20090 Morningside Drive, Grosse Pointe Woods, MI 48236

DINING & Entertainment

Like us on

Join us for our first annual Ladies Spring Tea!

Sunday, May 3rd
Two Seatings:
10am - 12noon or 1pm - 3pm
\$35/person
(includes all tea flavors, our house punch or glass of champagne & 3-tier pastry tower with tea sandwiches)

Call 313.647.0298 to reserve your table!

Morning Glory
Coffee & Pastries

85 Kercheval Ave. Grosse Pointe Farms
313.647.0298 | MorningGloryGrossePointe.com

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

B happy

FREE Wi-Fi

\$1.00 OFF
any grande/super
specialty beverage
(hot, iced, or frozen)

B BIGGBY COFFEE

21110 Mack Ave • Grosse Pointe Woods
for franchise info www.biggby.com

Applies to grande/super favorite lattes, creme freeze smoothies, tea lattes or hot chocolates. Good at this location only. Not good with any other offer. No copies of this coupon will be accepted. Expires 5/10/15. CODE 10004366

THE BEST IN WORLD-CLASS JAZZ

When you step into the Dirty Dog Jazz Cafe you are entering into a destination for world-class Jazz and cuisine. You will be face-to-face with some of Jazz's most talented and well-known artists locally, nationally and around the world in a unique, intimate setting that resembles an upscale, classic English Pub. Featured musicians include greats like Thornetta Davis, Dave Bennett, Barry Harris, Stanley Jordan and The Four Freshmen.

UPCOMING PERFORMANCES

Alexander Zonjic
April 22-25*

Hughes & Codish Ensemble
April 29-May 2*

Deigo Figuredo
May 6-7

Visit DirtyDogJazz.com for complete information.
Seating times: 6:00pm and 8:30pm. Reservations highly recommended.
*Encore performance Fri/Sat: 10:30-11:30pm. No cover, open seating.

We look forward to seeing you soon.

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

SOC offers busy spring event schedule

Services for Older Citizens offers lunch for \$4 at 11:30 a.m. five days a week, as well as a variety of activities, lectures, movies and outings.

To make a reservation call (313) 882-9600.

Memoir writing using the Amherst writing method — 1 to 3 p.m. Thursdays, May 7, 14, 21 and 28. The facilitator is Nancy Solak and the fee is \$20. Workshops provide prompts to stimulate memories and creativity. Workshop guidelines include complete confidentiality among the participants and supportive feedback. Reservations are necessary.

Wellness clinic and blood pressure check — 12:30 to 2 p.m. Tuesday, May 12. A brief "Fall Prevention / Balance" presentation by physical therapist Dave Gilboe is presented.

Skin cancer screening clinic — noon to 4 p.m. Wednesday, May 13. Catherine Nordby M.D., dermatologist, will examine the sun-exposed areas, meaning the arms, legs, face, chest and back, and provide advice on her findings. Registration is necessary.

May birthday celebration — 11:30 a.m. Thursday, May 14. Those with May birthdays get a piece of cake with a candle, a photo and free lunch.

Low back pain — 12:30 p.m. Thursday, May 14. Henry Ford Medical Group physical therapists David Williams and Kelli Roskelly address low back pain, tips for pain prevention and an overview of treatments that do and don't help. Learn which symptoms indicate the need for professional care, exercises to help alleviate some forms of back pain and what to expect from a physical therapist for treatment.

Movie - "Elsa and Fred" 12:30 p.m. Monday, May 18. The cost is \$2. The movie is the story of two people who, at the end of the road, discover that it's never too late to love, starring Christopher Plummer, Marcia Gay Harden and Shirley Maclaine.

Understanding your headache — 12:30 p.m. Tuesday, May 19. Dr. Alex Steinbock, board certified neurologist, McLaren Macomb Health System. Learn more about what causes headaches and the latest treat-

ment to help keep you pain-free.

The Sounds of the Big Bands luncheon — 11:30 a.m. Wednesday, May 20. DJ Aki Miyamoto provides the entertainment. The cost is \$12. Reservations are necessary.

Eating right at home — 12:30 a.m. Thursday, May 21. Tricia Ruman, registered dietician, provides easy-to-prepare meal options to fit a specific diet.

Strokes — 12:30 p.m. Tuesday, May 26. Rose Stano of St. John Hospital and Medical Center's stroke team discusses the definition of stroke and transient ischemic attack, why they happen, the risk factors that lead to them happening, what can be done to prevent them, and the medications to prevent and treat them. Learn about how to identify an acute stroke, and the reason you need to call 911 and go straight to the emergency room.

Book discussion group — 1:30 p.m. Thursday May 28. The facilitator is librarian Cynthia Zurschmiede and the book is "The Invention of Wings" by Sue Monk Kidd.

Improve your photography skills workshop — 1:30 to 3:30 p.m. Thursday, May 28. The cost is \$6. Instructor Michael Florian will cover basic camera controls and tips to improve your photos. Topics will include basic composition, available lighting tips and other fundamentals. A short shooting session indoors and outdoors (weather permitting) will provide practice in applying these new skills. Call for reservations.

AARP Driver Safety Program — 1 to 5 p.m. Monday, June 1 and 2. The cost is \$15 for AARP members and \$20 for non AARP members. Refresh

your driving skills and know the new rules of the road. Learn research-based driving strategies to help you stay safe behind the wheel. Make a reservation. Class size is limited.

For the love of music workshop II — 1:30 to 3:30 p.m. Wednesdays, June 3, 10, 17 and 24. The instructor is Jean Curtis Demeulemeester and cost is \$16. Learn how the orchestra is set up and the different instrument families and their sounds.

Creating confident caregivers workshop — 1 to 3 p.m. Thursdays, June 4 through July 9. Carolyn Van Dorn, Nursing Unlimited, trained by the Alzheimers Association, offers a free workshop with new information, skills and attitudes to manage stress and increase effective care giving skills for those caring for Alzheimers patients. Registration is necessary.

Stress management —

12:30 p.m. Tuesday, June 9. Michelle Crowder with naturopath, integrative medicine at Beaumont Health Systems discusses physical and mental effects of the stress response, identifying stress arousal triggers and recognizing clinical patterns of stress imbalance.

June birthday celebration — 11:30 a.m. Wednesday, June 10. Those with June birthdays get a piece of cake with a candle, a keepsake photo and free lunch.

Have you had that talk yet? - Advanced directives and planning your medical future — 6 to 7 p.m. Thursday, June 11. Dr. Michael Paletta, vice president, chief medical officer and executive director of the Hospice of Michigan Institute, discusses how to navigate an overwhelming medical event or a gradual decline in health and independence that requires assistance from someone you love.

Artist lounge — 1 to 2:30 p.m. Friday, June 12. The cost is \$16. No painting experience is necessary. Work on an 11-by-14-inch canvas. The instructor will walk you through the painting so you cannot fail. Reservations are necessary.

Wellness Clinic and Blood Pressure Check — 12:30 to 2 p.m. Tuesday, June 16. A brief "Power of Being Happy" presentation by Rebecca Palen, is at 12:30 p.m.

Bocce — 1 to 3 p.m. every Thursday beginning June 18, on the front lawn, weather permitting. The facilitator is

Gene Fedeli. No experience is necessary.

Learn the basics — 5 to 6 p.m. Tuesday, June 23. Rachel Schafer, admissions director at Heartland Health Care Center - Grosse Pointe Woods, provides basic skilled nursing facility information.

Ongoing activities: "Knit Michigan" - knitting for charity — 11 a.m. to 1 p.m. Tuesdays. The facilitator is Patty Matheson.

Alzheimers caregivers support group — 6 to 8 p.m. third Thursday of the month.

GrossePointe
CHAMBER OF COMMERCE

Dine. Shop. Play. Live!

Visit our Community Calendar!

www.grossepointechamber.com

Follow the Chamber on Facebook and Twitter!

SPIDER CONTROL INCORPORATED Since 1949

586.783.1577

spidercontrolinc.com

- SPIDERS • WASPS
- BEES • ANTS

INTERIOR/EXTERIOR TREATMENTS

Michigan's Oldest & Largest Spider Control Firm

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

Pure Home Care Services

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

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

Services Include:

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

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

THE BEST-SELLING MAGIC SHOW IN BROADWAY HISTORY

"A HIGH-TECH MAGIC EXTRAVAGANZA" - NEW YORK TIMES
"JAW-DROPPING" - NEW YORK DAILY NEWS
"AWESOME! A SOLID TEN" - NY1
"HOUDINI TIMES SEVEN" - THE WRAP

THE ILLUSIONISTS
WITNESS THE IMPOSSIBLE

BEGINS TUESDAY
Fisher Theatre
April 28-May 10

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

Enter to Win...

4 Tickets to

Grosse Pointe Theatre's

'The Producers'

Friday, May 15

at the Grosse Pointe War Memorial

Grosse Pointe News

Enter me to win tickets to:

☐ **The Producers**

Name: _____

Address: _____

City/St/Zip: _____

Phone: _____

Email: _____

*Submit this form by May 6
Or email enter@grossepointenews.com subject line: tickets
Drawing date is May 6. Winners will be notified phone.

21316 Mack Avenue • Grosse Pointe Woods 48236

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.

Vivian Cotton

Vivian Cotton, 17 months, passed away Sunday, April 19, 2015, at St. John Hospital and Medical Center in Detroit. She was born Nov. 2, 2013, in Chicago, to Michael and Lisa Cotton.

Vivan was a strong force and touched many lives with her story and amazing strength. She loved to cuddle with her parents. In addition to her courage and strength, she will be remembered for her amazing blue eyes.

In addition to her parents, Vivian is survived by her older sister, Caroline; grandparents, Shery and David Cotton; John Nish (Kris) and Cecilia Nish (Jim) and many aunts, uncles and cousins.

A funeral service will be held at 11 a.m. Thursday, April 23, at Grosse Pointe Memorial Church, 16 Lakeshore, Grosse Pointe Farms.

Donations may be made to cureepilepsy.org.

Read more about Vivian's life story, at cureepilepsy.org/stories/viviancotton and caring bridge.org/visit/viviancotton.

Catherine F. Pieronek

Catherine F. Pieronek, 52, of South Bend, Ind., died Thursday, April 9, 2015, at Memorial Hospital in South Bend.

She was born Aug. 14, 1962, in Detroit, and graduated in 1984 from the University of Notre Dame with a bachelor's degree in aerospace engineering. Following her childhood dream of working in the space program, she moved to Los Angeles to work for TRW and earned a master's degree in aerospace engineering from the University of California at Los Angeles. As a senior systems engineer, she led the effort to develop and deploy the Data Relay System on NASA's Compton Gamma Ray Observatory, launched in 1991, and also worked on the Chandra satellite.

In 1992, Cathy returned to Notre Dame to pursue a law degree. She was the editor in chief of the Journal of College and University Law and earned a juris doctor degree in 1995. She became the director of alumni relations for the law school and editor of its quarterly publication. Interested in gender-based equity issues, she published articles and spoke throughout the country on the topic, particularly in regards to Title IX issues. She also was of counsel to Shedlak and Benchik Law Firm LLP.

More recently, Cathy served as the associate dean in the college of engineering, sharing her knowledge and love of engineering with students and faculty. She was the director of the women's engineering program and regularly published and presented in STEM issues. Named a fellow in the Society of Women Engineers, she also advised the student chapter on campus.

Cathy enjoyed sewing, knitting and crocheting.

On Dec. 9, 2006, in the Basilica of the Sacred Heart Notre Dame, she married Charles Shedlak.

In addition to her husband, Cathy is survived by her mother, Joann Pieronek; sister, Patty Frost (Ian); brother, Tom Pieronek (Erin) and nieces and nephews, Madelyn,

Maxwell, Daniel, Brendan, Nathan, Craig and Megan.

A funeral Mass was celebrated April 13 at Basilica of the Sacred Heart Notre Dame.

Donations may be made to the Pieronek Family Scholarship Fund, University of Notre Dame, 1100 Grace Hall, Notre Dame, IN 46556.

William M. Kuzel

William M. Kuzel, 89, passed away Wednesday, April 15, 2015, in Detroit, surrounded by his loving family.

He was born July 3, 1925, in Detroit and was a decorated World War II U.S. Army veteran. After graduating from the University of Michigan, Mr. Kuzel worked as a teacher and principal in the Detroit Public Schools for 35 years. He met and married fellow teacher, Grace and enjoyed 58 years of marriage.

He was an active member of the Grosse Pointe Senior Men's Club and was an avid tennis player and bowler until his death.

Mr. Kuzel was a devoted father to his children, William A. Kuzel (Sue), Timothy M. Kuzel (Sylvia) and Jennifer White (Chad), and six loving grandchildren, Caroline, Tim, AnnMarie, Bill, Rebecca and Jack.

Interment will be at Resurrection Cemetery in Clinton Township in a private ceremony.

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

Andrew Muckerman Fisher

Grosse Pointe Farms resident Andrew Muckerman Fisher, 33, passed away at his home Wednesday April 8, 2015.

Born in Detroit, Andrew graduated from the University of Detroit Mercy with both Bachelor of Science and Master of Business Administration degrees. He served as operations manager at Fisher Dynamics, the company founded by his late grandfather, Alfred J. Fisher Jr., which continues to supply and serve the global automotive industry with seating mechanisms and structures.

Andrew was a member of the Detroit chapter of Young Adult Forum, the Detroit Athletic Club, Country Club of Detroit, The 100 Club, The Grosse Pointe Club and The Old Club of Harsens Island. He also served as a board member of Guest House, an addiction treatment center for Catholic clergy, where he was actively involved in furthering the organization's cause of assisting spiritual leaders suffering from alcohol and substance abuse. Throughout his life, Andrew was a passionate outdoorsman, spending time as an active marksman and hunter, skier and boater, earning his U.S.C.G. Master 100 Ton License credential.

Andrew is survived by his loving wife, Jamie; two sons, Dane and Quinn; grandmother, Mrs. Alfred J. Fisher Jr. "Betty"; parents, Alfred J. and Barbara Fisher III; brother, Alfred J. Fisher IV (Brooke) and sister, Ashley Fischer (Zachary), as well as many beloved aunts, uncles, nieces, nephews, cousins, family and friends.

A funeral Mass was celebrated April 11 at Saints Peter and Paul Jesuit

Church, Detroit.

Donations may be made to the Andrew Muckerman Fisher Endowment Scholarship Fund, University of Detroit Jesuit High School and Academy, 8400 S. Cambridge Ave., Detroit MI, 48221.

Jeannine A. Palazzo

Jeannine A. Palazzo, 86, of St. Clair Shores, passed away Tuesday, April 7, 2015.

Miss Palazzo was born Oct. 29, 1928, in Detroit, to Joseph and Linda Bisconti Palazzo and graduated from Eastern High School in Detroit at age 16. She earned a bachelor's degree from the University of Detroit and a master's degree from Purdue University.

Miss Palazzo taught in the Oak Park Schools and Grosse Pointe Public School System. She retired from Grosse Pointe North High School where she was head of the foreign language department.

She was fluent in five languages. She loved to travel, read, learn and teach, and was a strong supporter of the arts and opera. She was a devoted daughter, sister and aunt.

Miss Palazzo is survived by her sister, Anita Feola (Francis); nieces, Jody Feola, Sharon Feola and Linda Boyle (Joseph); nephews, John Feola, Steven Feola (Sharon) and Robert Feola, and great-nieces and great-nephew, Claire, Joseph and Genevieve Boyle and Angelina Feola.

A funeral Mass was celebrated April 11 at St. Clare of Montefalco Catholic Church, Grosse Pointe Park.

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

Patricia A. Junker

A memorial service will be held for Patricia A. Junker at 10:30 a.m. Saturday, May 2, 2015, at Grosse Pointe Woods Presbyterian Church, 19950 Mack, Grosse Pointe Woods.

Mrs. Junker, 82, of Rogers City, passed away Thursday, Jan. 1, 2015, at Alpena Regional Medical Center. She was a former longtime resident of Grosse Pointe.

Born July 30, 1932, in Detroit, to James and Mabel (nee Stanley) Otey, she married John William Junker Jr. June 26, 1954, in Detroit. She earned a bachelor's degree in music education from Wayne State University and taught music in the Detroit Public Schools for many years. She continued teaching in her own studio until her retirement at age 75.

She and her husband moved to Rogers City in 2014.

Mrs. Junker is survived by her husband, John; children, Susan Critzer (Kevin) of Wyoming, Laura Monaghan (John) of Illinois, Jodi Collard (Dan) of Huron Beach, James Brian Junker (Cindy) of Rochester, Wendy Nair (Raj) of Saline, and John Erich Junker (Elizabeth) of Grosse Pointe; grandchildren, Jeffrey Collard (Julie), Lee Ann Monaghan, Lizzy Monaghan, Samantha Nair, Brian Junker, Emmy Monaghan, Jessica Nair and Kaylee Junker; great-grandchildren, Daniel Collard, Gracie Collard and Wyatt Collard.

Vivian Cotton

Catherine F. Pieronek

William M. Kuzel

Andrew M. Fisher

Jeannine A. Palazzo

Patricia A. Junker

Mary C. Laudazio

Aaron Drucker

Rosemary C. Flanagan

She was predeceased by her brother, James Otey.

Donations may be made to Detroit Opera House, 1526 Broadway, Detroit, MI 48226.

Mary C. Laudazio

Mary C. Laudazio, of Clinton Township, formerly of Grosse Pointe Woods and St. Clair Shores, passed away peacefully Monday, April 13, 2015. She was 94.

Mrs. Laudazio was the former business owner of the Bel Cassino Pizzerias in Detroit and St. Clair Shores, Royal Cassino Restaurant in St. Clair Shores, Rusty Nail Lounge in Clinton Township and Heavy Eddie's Bar and Grill in Mt. Clemens.

Mrs. Laudazio enjoyed cooking and spending time with her family. She was a devout Catholic and prayed her rosary and to the Blessed Mother daily.

Her family said she was a gentle soul, loved by those who knew her. She will be deeply missed by her family and friends.

Mrs. Laudazio is survived by her son, Antonio (the late Charleen); son-in-law, Peter Corio; grandchildren, Angela, Ross, Tony, Danielle, Mary, Tanya and Dante; 18 great-grandchildren and six great-great-grandchildren.

She was predeceased by her husband, Antonio; daughter, Diana Corio; son, Peter and grandson, Duane.

Donations may be made to The Capuchins, 1820 Mt. Elliott, Detroit, MI 48207.

Aaron Drucker

Aaron Drucker, 92, passed away Tuesday, March 3, 2015.

He was born and grew up in New York City where he attended Brooklyn College and graduated with a degree in French literature. He was a veteran of World War II.

Fluent in French and Spanish, Mr. Drucker was a longtime member of Alliance Francaise. He also was a member of the Fine Arts Society of Detroit. He spent many years as a docent at the Detroit Institute of Arts. He was a founding member of the Grosse Pointe Jewish Council.

During his career as

president of Republic Auto Parts, he visited many countries as part of his import/export department. Traveling, reading and hiking were some of his favorite pastimes.

Mr. Drucker leaves behind his loving partner of 20 years, Catherine White; son, Bradford Dillman (Maria); daughter, Jennifer Kratochwill (Michael) and grandsons, Alan and Kevin Dillman.

A memorial service was held April 18, at A.H. Peters Funeral Home Grosse Pointe Woods.

Donations may be made to Doctors Without Borders at doctorswithoutborders.org.

Rosemary C. Flanagan

Grosse Pointe Woods resident Rosemary C. Flanagan (nee Kelly), 84, passed peacefully Sunday, April 19, 2015.

She was the beloved wife of Charles, who predeceased her in 1973.

She is survived by her children, Anne, Charles (Denise), Maureen Blau (Michael), Paul (Bridget), Chris (Kathy), Mary Alice Conser, Dan (Jennifer), John and Margaret Hamilton (Scott) and grandchildren, Lauren, Caitlin, Sarah, Brian, Michael, Elizabeth, Julie, Chris, Meghan, John, Kevin, Patrick, Will, Michael H., Katie and Matthew. She also is survived by her brother, John Kelly (Maureen) and many nieces and nephews.

She was predeceased by her son, William in 1966; granddaughter, Emily in 1996; parents, Harold and Helen Kelly, and sisters, Barbara Murphy, Sr. Gloria Kelly O.P. and Patricia Wagner.

Rosemary was a loving mother and cherished matriarch who raised nine children alone after being widowed at age 42. She attended St. Theresa High School and earned a college degree from Marygrove College in elementary education and social work. Her family said she will be missed for her beautiful and loving spirit, incredible strength when facing adversity, selflessness and generosity and passion for politics and community service. She was known for her gracefulness and loving nature; she made everyone feel special and loved. A special source of

pride for her was that all of her children attended Catholic elementary and high schools and earned college degrees.

Rosemary was an elementary teacher early in her marriage and a Wayne County court investigator for 30 years. She was an active community member serving Detroit as a parks and recreation commissioner and serving Grosse Pointe Woods on its Senior Citizen Commission. She also was a longtime volunteer for the Beaumont Assistance League, as well as a strong supporter of Services for Older Citizens. She served St. Matthew School and Bishop Gallagher High School as a school board member while her children were students there. She volunteered in Grosse Pointe classrooms at Ferry and Richard elementary schools, and was a member of the board for the Casa Materna Charity that serves young mothers in Nicaragua. She was active in politics working for individual candidates, causes dear to her heart and as a member of groups including Women for Peace and the Democratic Party.

Rosemary loved hosting family gatherings at cottages, restaurants, the Grosse Pointe War Memorial and her dinner table. Attending her grandchildren's events like birthday parties, communions, recitals, sporting events and graduation parties, were a source of great joy. She loved gardening, reading, traveling, watching classic movies, attending theater performances at the Fisher Theatre and always keeping up on the news.

Rosemary will be greatly missed by her children, grandchildren, extended family and many dear friends. Her children and grandchildren will especially miss her unconditional love and support, as well as her never-empty treat jar, chocolate Santas, Thanksgiving turkeys and Easter bunnies.

A funeral Mass will be celebrated at 10 a.m. Thursday, April 23, at St. Paul on the Lake Catholic Church, 157 Lakeshore, Grosse Pointe Farms, with interment following at Mt. Olivet Cemetery, Detroit.

Donations may be made to Casa Materna at casamaterna.org.

PASTOR'S CORNER By Roger Skully

He is and He touches the world

"Hear, O Israel, the Lord is our G-d, the Lord is One" (Deut. 6:4). These words express the faith of Israel (Judaism) that there exists one, indivisible G-d by whose will the universe and all that is in it was created. Indeed, this was a departure from polytheism and idolatry. Abraham, often called "our father," was the first to give effective expression to this monotheistic faith. He was, in effect, the founding father of the Israelites, Jews, and later, Christians and Muslims.

He was not the first human to recognize or believe this. In fact, the Torah mentions Hanoch and Noah, who preceded Abraham as "righteous men" who "walked with G-d." They too must have believed in a single deity and desired to live by His principles. The 12th century philosopher Maimonides believed at one time early men did know the one true G-d, but this knowledge and faith was lost to them. There were probably others, such as Pharaoh Iknaton, whom some also considered a monotheist. However, his religion did not survive. Abraham did pass his faith down to his descendants.

Abraham made a covenant, or what in that time was a legal contract, to recognize Him as G-d in exchange for the promise

of many descendants and protection from adversities. This history is pointed out in the Passover Haggadah, the book of the story of the Passover. "In every generation, there are those who rise up against us, to destroy and annihilate us, but the Holy One, Blessed be He, delivers us from their hands."

There is no proof for the existence of G-d. Neither is there any proof of His non-existence. In fact, Judaism only says two things about Him: He is, and He touches the world and men (also women). Speculation about his nature and proof of existence rests with the philosophers of the non-Jewish world. Their "proofs" are often rather forced and sometimes not too believable. In any event, it seems to be a human need to ponder the numinous. Hence "faith" enters where proof fails. The Psalmist begins "When I behold Thy heavens...what is man that Thou are mindful of him?" (Psalm 8:4-8) His words echo the theme of mankind's search for meaning and answers to his (our) existence.

Some would, in disbelief, seek to substitute man for G-d. To worship man as all knowing and subject to the rules he himself creates is probably their height of idolatry and arrogance. Acceptance of the

yoke of heaven allows us to throw off the yoke of human oppression and dictatorship. It historically has been the vehicle of elevating ourselves and defeating tyranny. It also has given us a rich diversity of fortitude and strength in the face of adversity.

Why G-d? Jews historically have argued the name of the Lord is unknowable. The biblical usage of the tetragrammaton, His Name, are consonants not punctuated with vowels in the Hebrew (yad, hay, vav, hay) and it was not pronounced, except by the High Priest when officiating on the Day of Atonement, Yom Kippur. Other names are used to represent the Holy Name and denote its unknowability and mystery. Hence the custom has arisen in English usage, by some, to not write out the full word, but to hyphenate it, G-d. This is not unlike the circumlocutions, which are used in Hebrew text and language, and differ when used in general or specifically in prayer.

We celebrate His gift of this season, and His promise of life and freedom, with an awareness of human dignity and meaning. Amen and Amen.

Skully is cantor of the Downtown Synagogue and president of the Grosse Pointe Ministerial Association.

Presbyterian church welcomes new minister

PHOTO BY RENEE LANDUYT

The Rev. Edward Dunn joined Grosse Pointe Woods Presbyterian Church as its new pastor earlier this month. Dunn served at the church as assistant pastor from 2000 to 2004.

He is a graduate of Union Theological Seminary in Virginia and the Presbyterian School of Christian Education. For the last decade, he served congregations in Idaho and most recently was the executive director for the Presbytery of Boise, a group of 14 Presbyterian churches in southwestern Idaho, eastern Oregon and northern Nevada. His wife, the Rev. Joanna Dunn, serves as the associate pastor at University Presbyterian Church in Rochester Hills. The couple has three children.

CHURCH EVENTS

St. Paul's

St. Paul's Lutheran Church, 22915 Greater Mack, St. Clair Shores, holds a rummage sale from 8 a.m. to 4 p.m. Friday, April 24, and from 8 a.m. to 3 p.m. Saturday, April 25.

The event is sponsored by Thrivent Financial and proceeds benefit the church's projects.

CROP walk

The Grosse Pointe Area CROP Walk is Sunday, May 3, beginning at Grosse Pointe Woods Presbyterian Church, 19950 Mack, Grosse Pointe Woods.

Registration begins at 1:15 p.m.; the three-mile walk begins at 2 p.m.

Funds from the CROP Walk go to Church World Service, to provide food, clothing and shelter to the needy.

CREATIONS OF THE SPIRIT

For a splash of creativity and color!

Art by Maria Rodriguez

Commissioned painting, residential and commercial.

portraits, murals, trompe l'oeil, faux finishes

Paintings and Sculptures for purchase.

visit www.creationsofthespirit.com
or call Maria Rodriguez - 313 268 5091

WORSHIP SERVICES

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

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

"GOD'S WORK. OUR HANDS."

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

375 Lothrop
Grosse Pointe Farms, MI 48236
313.881.6670
stpaul@stpaulgpf.org
www.stpaulgpf.org

Rev. Justin Dittich, Pastor

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

Sunday, April 26, 2015
9:00 a.m. Adult Bible Study
10:30 a.m. Worship Service

Scripture: Psalm 23
Sermon: "Peace of Mind"
Nancy Bass, Preaching
Church School: Crib - 5th Grade

Save the Date
Community Chorus of Detroit Concert
"Critical Mass"
Friday, May 15 at 7:30 p.m. / Saturday, May 16 at 4:00 p.m.
For ticket information - www.communitychorusofdetroit.com

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

SAINT JAMES LUTHERAN CHURCH
170 McMillan Road
Grosse Pointe Farms
313.884.0511
www.stjamesgpf.org

75th Anniversary Year 1940 - 2015

Sundays Holy Eucharist 10:15 a.m.

Education Time 9:00 a.m.

The Rev. Denise M. Grant

Evangelical Lutheran Church in America

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

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

Rev. Krister Ulmanis, Interim Sr. Pastor
Rev. Christina Veres, Assoc. Pastor
~ "Go Make Disciples" ~
www.feelc.org

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

Grosse Pointe Woods Presbyterian Church
A Warm Welcome to Our New Pastor
Rev. Edward Dunn

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

Rev. Edward Dunn, Sr. 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

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

Navy League Sunday, April 26, 2015
The Third Sunday After Easter
8:30 am - Holy Communion
11:00 am - Holy Communion and Navy League

Join Us... "Theology on Tap with Mariners" - Wednesdays 6-8 p.m.
*New Location: Checker Bar & Grill, Cadillac Square

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

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

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

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

Landuyt's Meat Market, 15028 Mack, Grosse Pointe Park, served the community with freshly cut meat and groceries from 1923 to 1968.

Landuyt's Meat Market, circa 1927.

Old-time neighborhood shop

Landuyt's Meat Market was the neighborhood place to shop from 1923 until 1968.

Located between Maryland and Wayburn at 15028 Mack, Grosse Pointe Park, groceries were sold, but the meat market was the main draw.

Belgium native Sylvain Landuyt hired many Belgians to staff his store. He built the 5,400 square foot building in 1923 to house two businesses. One side was the meat market where Landuyt continued the trade he learned before emigrating. Cutting beef in the European style, he catered to the many Belgians who had settled in the area. A European cut means retail cuts are boneless. The second side of the building was the grocery store. Around 1940 the dividing wall was removed, the meat counters moved to the rear of the building and groceries moved to the front of the store.

Landuyt's son, Richard, began working in his father's shop while in grade school and continued until 1968, except for two years he served in the United States Army.

Sylvain Landuyt retired in 1963 and Richard assumed ownership of

Landuyt's Meat Market with the most popular sales being hamburger, pork chops, stewing meat, chicken and sausage. Richard, along with his children and an aunt, Selena Staels, manned the store during the 1960s.

As times changed, the staff took customers' orders over the telephone and a delivery service was established in 1962. With the addition of an oven, the market provided cooked roast beef, chicken and other items for takeout.

According to Richard Landuyt, business was very good, employing seven butchers who worked six days a week to keep up with demand and all but one spoke Flemish. At times, Sylvain used to comment, it was like being back in Belgium because Flemish was the most pronounced language spoken in the store.

Richard Landuyt sold the store in 1968. A few years later the meat market caught fire and was destroyed.

At one time, Landuyt's Meat Market employed seven butchers to keep up with the demand for European-style cut meat.

I remember when...

I was born in 1936 and came from the hospital to Notre Dame in the City of Grosse Pointe, near the Kercheval Village. After 40 years, I moved to Shelbourne in Grosse Pointe Farms.

I attended Maire Elementary, Pierce Junior and Grosse Pointe High schools. During the war years, I remember victory gardens, war bond drives and new recruits marching through the Village from the Neighborhood Club.

We would practice air raids with a total darkness. All street, house and car lights were out so enemy bombers could not have a target.

My father, Melvin Beatty, was head of the water department, building and plumbing inspections. My uncle, John Rabaut, was a police sergeant and my cousin, Ledger Chauvin, was fire chief, all for the City of Grosse Pointe.

Businesses in the Village included Cunningham, Kroger, A & P, Tuttle & Clark (furniture store), Kresge 5 & 10, Lingeman's (florist shop), Treasure Chest (toy store), Notre Dame Drugs, Kopps Drugs, Piches Barber, Henry's Best & Co. (clothing), Sanders, McMillan, Sfires (grocery store), Jacobson's and the shoe repair.

Additional stores were Verfaillies, selling dry goods; Proppermen's clothing, D.J. Healy clothing, Standard, Shell and Gulf gas stations, Watko Funeral Home, Kinsel Drugs, Peck & Peck clothing and Village Manor, a restaurant in the Village.

During the pre-Christmas season the Village held men's night.

We would go to the Punch & Judy, Aloma, Colony and Esquire theaters. Some of the theaters would give free dishes on Wednesday. I am still using these dishes.

My French forefather was Jean B. St. Aubin, who came to the area in 1709. I am also a descendent of John Frech in 1840s and English; and John Martin, in 1824, a descendent from Edward Fuller, who came on the Mayflower.

One of the French farms was at Cadieux and Jefferson, owned by Ferdinand Pfeifer.

My great-great-grandfather, John Martin, was a light keeper of the Windmill Lighthouse. He founded the village of Catlin, N.Y., and was a captain in the New York militia in the War of 1812.

Defer Elementary School was named for my great-uncle George Defer.

Grosse Pointe Park's city hall was built on my great-grandparents', Charles and Sara Frech, property. My mother's first husband, Eddie Meyer, and his Grosse Pointe police partner were shot and killed at Wayburn and Jefferson June 1, 1930, by bootleggers.

In 1998, I moved to my family's lake house at Sugarloaf Lake, Chelsea.

DAVID A. BEATTY
Chelsea

Pointes in history

April 22, 1943

- ◆ Even ships' mascots are pulling a laboring oar in the bond campaign. Young Glen Forcier, 7, son of Mr. and Mrs. Henry Forcier, Grosse Pointe Farms, went to bat for his father and enrolled as a "gallant" on Saturday morning and by Monday he had sold over \$3,600 worth of bonds.
- ◆ Grosse Pointe came into the legal spotlight with the filing of a test case to determine the extent to which the federal government is liable for injuries suffered in the line of duty by a volunteer defense worker.
- ◆ A ride in an Army Jeep inspired students at the Vernier School to participate in the Second War Loan in a manner that astonished even their own faculty last week.
- ◆ The horticulture equivalent of the Nobel prize for scientific achievement or the Pulitzer prize for journalism has been won by Vincent DePetris of Hampton Road.
- ◆ Join the Easter parade with a Patrick hat said Patrick's ad. A Stratoliner cost \$7.50, an Eagle style hat cost \$7.50, a Playboy \$5 and an Airliner \$6.
- ◆ The Punch and Judy Theatre was showing "Arabian Nights," "Unexpected Uncle" and "Gentleman Jim."
- ◆ A plan to raise chickens brings a complaint by Cottage Hospital to the Farms Council meeting. The Farms ordinance would permit the project.

— From the April 22, 1943, Grosse Pointe News

Grosse Pointe Historical Society

The Society works to make the history of our exceptional community vital, relevant, and accessible. Through our programs, facilities, and events, we bring history to life and protect historic artifacts so that we all can experience the past first hand.

Join us – visit our website gphistorical.org

EMAIL: info@gphistorical.org
WEB SITE: www.gphistorical.org
PHONE: 313.884.7010

HOURS: Tues. & Wed.: 10 a.m. – 12:30 p.m.
1:30 p.m. – 4 p.m.

381 Kercheval Avenue
Grosse Pointe Farms, MI 48236

SPORTS & SCHOOLS

LACROSSE

Rivals battle

North and South boys, North and Liggett girls square off **PAGE 2C**

3C TRACK | 3C TENNIS | 4C SOCCER | 5-7C SCHOOLS | 8-10C CLASSIFIEDS | 11-12C AUTOS

ON THE DIAMOND

South diamond teams beat North

Baseball team gets DH sweep

By Bob St. John
Sports Editor

In a battle for early season bragging rights, Grosse Pointe South swept a double-header from Grosse Pointe North, winning 6-5 and 14-10 in front of the home fans.

"We battled back in game one and game two wasn't exactly a well-played game, but we were able to get another win," South head coach Dan Griesbaum said.

The Norsemen led 4-0 in the first game, thanks to Tristin Richardson and Dan Robinson's run-scoring hits.

The Blue Devils scored six runs in the third inning and held on for the win.

Dallas Clem earned the win in relief and Andrew Fabry pitched the seventh inning to get a save.

James Fishback had a two-run double and Justin McMann and Ryan Liagre drove in runs.

For the Norsemen, Richardson had two hits and two RBIs and Robinson had a two-run double. Sam Cross also

North all-state outfielder Dan Robinson played a large part in the Norsemen's offensive output against Grosse Pointe South.

drove in a run.

Steven Levick took the loss.

It was less than stellar play in game two with Fishback getting the win in relief and Malik Bruton the loss.

For the Norsemen and head coach Frank Sumner, Tommy Burke was 5-for-5 with five RBIs and Robinson had two more hits and two RBIs.

For the Blue Devils, Brad Thompson had two hits and three RBIs, Will Poplawski had a two-run single and Alex Parthum had two hits and three

RBIs.

Earlier in the week, South swept a three game series from Utica Eisenhower, improving to 3-0 in the Macomb Area Conference Red Division and 9-0 overall.

In game one, a 12-1 win, Doug Graham was the winning pitcher, giving up only one hit, walking two and striking out two.

Will Norris had three hits and four RBIs and Poplawski drove in two runs with a single.

Game two was a 4-2 victory with Fabry going

the distance.

He scattered six hits, struck out four and walked one.

Fishback had two hits, including a home run, and three RBIs, and Liagre drove in a run.

The third game was a 4-3 outcome as Norris was the winning pitcher, striking out four and scattering five hits in six innings, and Graham picked up the save, pitching the seventh.

After a walk, McMann made a highlight play. A single up the middle was nabbed by a diving McMann, who got up, tagged second and threw to first to complete the double play.

Grosse Pointe North also played a three-game series with Warren Cousino. It lost 4-1, won 10-8 and lost 4-3 to sit at 1-2 in the MAC White Division and 7-6 overall.

These city rivals meet again Tuesday, April 28, at 5:30 p.m. at Comerica Park.

It is billed as the "Battle of the Pointes" and tickets cost \$10.

Pre-sale tickets can be purchased from varsity players from each school and at each high school athletic department.

Alumni game

The annual Grosse Pointe South baseball

PHOTOS BY BOB BRUCE

South pitcher Dallas Clem earned the win in relief in game one of the Blue Devils' double-header sweep of Grosse Pointe North.

alumni game is 1 p.m. Sunday, May 17, at the Grosse Pointe South baseball field.

Interested people can go to the South baseball website, gpsouthbaseball.com for more information.

College news

Former South all-state

players, Cam Gibson and Carmen Benedetti, played against each other at Comerica Park last week.

It was Gibson and the Michigan State Spartans beating Benedetti and the University of Michigan Wolverines 4-2. Gibson was 0-4 and Benedetti was 2-for-4.

Softball team gets shutout

By Bob St. John
Sports Editor

For the first time in a long time, Grosse Pointe South girls' softball team beat city rival Grosse Pointe North.

Behind a potent offense, which produced 13 hits, and sophomore Emma St. John's one-hit, 10-strikeout performance on the mound, the visiting Blue Devils won 11-0 in six innings.

Senior Katie Kish was 3-for-4 with a triple, three runs, two stolen bases and two RBIs, and senior Eliza Bourke was 2-for-3 with two doubles, a walk, two runs, a stolen base and one RBI to pace the offense.

Senior Cam Zihlman was also 2-for-3 with two RBIs, and St. John was 2-for-3 with a walk, two stolen bases, and one RBI.

Senior Andie Anger had a single and run scored, while freshman Grace Foster doubled and scored twice and junior Claire Drew nearly hit a homer, but settled for a

PHOTOS BY BOB BRUCE

South's Emma St. John had a nice day at the plate and earned the win, giving up only one hit and striking out 10 to lead the Blue Devils past city rival Grosse Pointe North.

run-scoring triple.

For the Norsemen, senior Nicole Haggerty had the lone hit off St. John, a third-inning triple.

Freshman Rebecca Alway walked twice and suffered the loss on the mound.

North played earlier in

the week, losing a tough 6-3 division game to Fraser to fall to 0-3 in the Macomb Area Conference Blue Division and 0-4 overall.

As for South, it was another offensive explosion and a perfect game for St. John in a 10-0 win over Detroit Cass Tech.

St. John struck out 13 and had three hits at the plate, while Kish, Drew and freshman Lauren Sancya had two hits apiece.

The play of the game came on the final pitch when a Cass Tech player looked to single to right with two outs, but Anger came up with the ball and fired it to senior Ashley Borowicz at first base to get the girl by a step and preserve the perfect game.

South also played non-league games against host St. Clair and won 5-3 behind St. John's one-hitter and Kish's two hits.

Grosse Pointe South is 1-0 in the MAC Blue and improved to 9-0 overall after repeating as champions of the Detroit Renaissance Tournament last weekend.

The Blue Devils started with a 6-0 win over Westland Huron Valley.

St. John tossed a one-hitter, striking out 15 and led the offense by going 3-for-4 with a double, triple and one RBI.

Kish had two hits, stole two bases, scored twice and drove in a run, and Sancya had two hits and scored a run. Others with hits were Bourke, Zihlman, junior Christina Ambrozy and Foster.

North's Vicki Blaine takes a cut at a pitch during the Norsemen's division loss to Grosse Pointe South

The Blue Devils' offense was stuck in neutral the next two games, but they pulled out a 2-1 win over Fraser and 3-2 victory over Renaissance in the title game.

Against Fraser, the Blue Devils trailed 1-0 before scoring their runs in the top of the fourth inning.

Kish singled, stole second and moved to third on a Bourke single. Kish and Bourke both came around to score thanks to wild pitches.

St. John was the winning pitcher, giving up

two first-inning singles and retiring the final 13 hitters she faced.

St. John struggled early on the mound against Renaissance, giving up two runs, four hits and two walks, including one intentional, in the first two innings.

She settled in to strike out 14 and the offense was led by Kish, Bourke and Anger.

South hosts a round robin Saturday, April 25, with Rochester, Warren Woods-Tower and city rival Liggett competing.

Discover why students and their families love Liggett.

Small classes. Inquiry-based learning.

Our innovative Curriculum for Understanding. And so much more.

We have limited openings for fall in PreK3 through 8th grade.

Register for our Information Session at 5:30 p.m. Thursday, April 30 to learn more.

See the ways that we are shaping lives that shape lives.

Register today! uls.org/discover or 313.884.4448.

UNIVERSITY LIGGETT SCHOOL 1045 Cook Road, Grosse Pointe Woods, MI 48236-2509

liggett

Lacrosse

NORTH VS. SOUTH BOYS

PHOTO BY BOB BRUCE

Rivals collide

Grosse Pointe South's Matt Barrett, left, and his teammates were able to beat city rival Grosse Pointe North 13-5 last week. Pictured above right for North is Mikey Carron, who scored a goal against the Blue Devils. Leading the way for the Blue Devils were Jared Brush with four goals and one assist; Michael Coyle with three goals; Jay Ulbrich with two goals; Mac Carroll with two goals and one assist; Nikolas Minanov with one goal and one assist; and Jerry Coyle with one goal and one assist. Leaders for the Norsemen were Nick Soave, one goal and one assist; Max Yoshida, one goal and one assist; Pelten Schneider, one goal; and Max Payton, one goal. North also played early in the week and beat Monroe St. Mary's Catholic Central 12-6 behind Soave's two goals and four assists, Payton's three goals and Will Colborn's two goals. North is 2-1 overall. South played well last weekend, beating Haslett-Williamston 11-7 to improve to 3-3 overall. The Blue Devils were led by Minanov with three goals and two assists, J.D. Norris with two goals; Carroll with two goals; and Jerry Coyle with one goal and two assists.

LIGGETT BOYS

Knights fall in 2OT

By Bob St. John
Sports Editor

The University Liggett boys' lacrosse team dropped a tough 7-6 double-overtime game to visiting Motor City Lacrosse Club Monday evening. "We definitely had our chances to win this game, including some shots

right in front of the net, but we didn't get it done," head coach Bill Brusilow said. It was a 3-3 tie at the half and 5-4 Motor City after three quarters. The Knights scored late to tie it and both squads had chances in the first overtime. Sam Brusilow led the

Knights with three goals, while Harrison Wujek, August Bonnaci and Robert Whitaker had a goal apiece. In other recent action, Liggett beat Royal Oak Shrine 15-5, Detroit Southeastern 17-1 and Port Huron United 5-4, but lost 15-8 to Romeo. Liggett is 4-2 overall.

NORTH VS. LIGGETT GIRLS

Late goals lift Liggett by North

By Bob St. John
Sports Editor

City rivals University Liggett and Grosse Pointe North girls' lacrosse teams battled last week and one of the squads came away with its first win of the season. After two tight halves, host Liggett won 10-8. The Knights led 5-2 at the half, but the Norsemen stormed back to tie it 5-5 and again 8-8 with a few minutes left. The Knights scored two quick goals in a 60-second span to put the finishing touches on the victory. "The girls played hard and did a nice job passing and scoring some goals," Liggett head coach Jenny Calver said. "The girls were confident, even when North made its runs in the second half. "This was a nice win today."

Alison Stapleton led the Knights with three goals, while Grace Scarfone, Meg Shannon and Olivia Wujek had two goals apiece. As for North, Sydney Eger, Caroline Bock and Alli Schaden scored two goals apiece. Anna Gruber and Lindsay Gallagher also scored as the Norsemen

PHOTO BY RENEE LANDUYT

North's Caroline Bock, left, tries to make a move toward the goal, but Liggett's Jena Pangborn defends during the Knights' win over the Norsemen.

were able to make half-time adjustments and put six goals on the board in the second half. "We came off a tough game the day before and I thought the girls played well, despite not picking up a stick for a week due to spring break," North head coach Lauren Nixon said. "We're getting used to my system and some of the older girls, I'm the third different coach they had in three years, so there is an adjustment period for all of us."

More softball

CLUBBER BY NITE NORTH

LIGGETT

Team back on track

By Bob St. John
Sports Editor

The University Liggett girls' softball team is struggling out of the gate. Last week, the Knights lost 17-10 to Rochester Hills Lutheran Northwest and the following day dropped an 8-4 decision to St. Clair Shores Lakeview. A combination of defensive mistakes and pitching woes has been the culprit for the slow start. "We're hitting the ball very well and that is not the problem, but giving teams five and six outs some innings has been our problem," head coach

Ted Alpert said. Against Northwest, the Knights jumped out to a 5-0 lead in the first inning, but the home team scored nine runs in the second and six in the fifth to beat Liggett for the first time in seven years. Senior Kacie Wuthrich had four hits, while senior Taylor Slayton, junior Emily Kanakry and freshman Maddie Hamilton had two hits apiece. Senior Zarine Minwalla suffered the loss. The Knights played their third away game in three nights, playing at conference favorite Huron Valley Lutheran. Alpert watched

Minwalla pitch effectively in relief, earning a 6-3 victory. She pitched the final 5 2/3 innings, giving up six hits, zero earned runs, two walks and three strikeouts. Offensively, Kanakry led the way with two hits, including a double, and two RBIs, and Hamilton had one hit and two walks. Liggett improved to 1-1 in the Michigan Independent Athletic Conference and 3-3 overall after winning two games last weekend, 12-2 over Wixom St. Catherine and 14-2 over city rival Grosse Pointe North. Both were mercies.

NEW ARRIVALS

Proud Parents, Grandparents, Aunts & Uncles...
Introduce Your "New Arrival" Baby in the Grosse Pointe News
MAY 7, 2015

We will publish your full color photo and text for \$25.00. Deadline is Wednesday, April 29!

Call (313) 882-3500 for details or mail the completed form below or e-mail edavis@grossepointenews.com

Please Print

Child's Name (First & Last) _____

Age _____

Parents' Name (First & Last) _____

Address, City _____

Phone _____ Email _____

Payment: _____ Check _____ Credit Card

Card Number _____ Exp. Date _____

Signature _____

Grosse Pointe News Attention: Erika Davis
21316 Mack Ave.
Grosse Pointe Woods, Michigan 48236

NEW ARRIVALS
— Return no later than April 29, 2015 —

NOTICE OF ACCURACY TEST FOR THE SPECIAL ELECTION FOR THE CITIES OF GROSSE POINTE PARK, GROSSE POINTE, GROSSE POINTE FARMS, GROSSE POINTE WOODS AND THE VILLAGE OF GROSSE POINTE SHORES, A MICHIGAN CITY, WAYNE COUNTY, VILLAGE OF GROSSE POINTE SHORES, A MICHIGAN CITY – MACOMB COUNTY, MICHIGAN AND CITY OF HARPER WOODS
MAY 5, 2015

NOTICE IS HEREBY GIVEN TO THE QUALIFIED ELECTORS OF Grosse Pointe Park, Grosse Pointe, Grosse Pointe Farms, Grosse Pointe Woods and the Village of Grosse Pointe Shores, a Michigan City, Wayne County & Macomb County, Michigan and the City of Harper Woods that a Public Accuracy Test will be conducted at your city clerk's office on TUESDAY, APRIL 28, 2015 AT 2:00 P.M., for the purpose of testing the accuracy of the tabulating equipment and programs which will be used to tabulate voted ballots for the SPECIAL ELECTION to be held on Tuesday, MAY 5, 2015.

Interested parties are invited to attend.

For further information contact:

JANE BLAHUT CITY OF GROSSE POINTE PARK CITY CLERK 313-822-6200	DERRICK KOZICKI CITY OF GROSSE POINTE FARMS CITY CLERK 313-885-6600
JULIE E. ARTHURS CITY OF GROSSE POINTE CITY CLERK 313-885-5800	LISA HATHAWAY CITY OF GROSSE POINTE WOODS CITY CLERK 313-343-2440
BRUCE NICHOLS VILLAGE OF GROSSE POINTE SHORES, A MICHIGAN CITY – WAYNE COUNTY & MACOMB COUNTY CITY CLERK 313-881-6565	
LESLIE FRANK CITY CLERK CITY OF HARPER WOODS 313-343-2500	

GPN: 4/23/2015

Track and field

GROSSE POINTE SOUTH

Girls start fast

The Grosse Pointe South girls' track and field team returned from break with a busy week.

The Blue Devils began with a 112-25 win over Farmington Hills Mercy, then beat Romeo 106-31 in a division meet and finished with a third-place finish in the Dexter Relays last weekend.

Against Mercy, South took 16 first place finishes in the 17 events and two days later took 15 of 17 first place finishes against Romeo.

"Our team depth was easily brought to light in our first two dual meets. It was great to take so many firsts, but even better to display our depth with so many seconds and thirds," head coach Steve Zaranek said. "Our girls are off to an outstanding start."

On Saturday, the team traveled to Dexter for the 24th annual Dexter Relays.

South shined in the sprints with the 4x200 (Elizabeth Calcaterra, Cierra Rice, Christy Ford and Elise Grever) and the 4x100 (Calcaterra, Kayli Johnson, Ford and Grever) team taking seconds with times ranking them among the top five

PHOTO BY MIRA ZARANEK

From left, Hadley Diamond, Natalia Szura and Hadley Griffin, led South's pole vault contingency each clearing 7-feet, 6-inches.

in the state. The winning team in both relays, Ann Arbor Pioneer, is the top-ranked team.

The Blue Devils also excelled in the distance races placing in the 4x800 (Kamryn Leonard, Maddie McDonnell, Katie Kuhr and Anna Piccione) and the distance medley relay (Piccione, Kendall Graczyk, Kuhr and Leonard).

South's shuttle hurdle team of Natasha Boelstler, Katie Marschner, Madeline Dice and Spencer Graczyk also medaled for South.

In the field events, the shot relay team of Johnson, Leigh Farquhar and Claire Berg took second place with pole vaulters. Hadley Diamond, Hadley Griffin and Natalia Szura all clearing 7-feet, 6-inches, to round out the day.

South junior Kayli Johnson set a new all-time state track and field record in the shot put at

the Michigan Interscholastic Track Coaches Association state meet held at Eastern Michigan University Feb. 28.

She bettered the old record by one foot with a toss of 47-feet, 9-inches. Johnson earned all-state honors last spring at the MHSAA division 1 track finals with a toss of 40-feet, 1-inch.

As for the boys, they lost a tight 71-66 meet to Romeo, dropping them to 0-1 in the MAC Red Division.

In the field events, senior Mitchell Donovan and sophomore Horatio Williams won the discus and shot put with throws of 115-feet, 7-inches, and 36-feet, 3-inches, respectively.

The Blue Devils also won several running events, but the Bulldogs were able to squeeze out five more points to win the MAC Red Division opener.

LIGGETT

Knights put on solid display

The University Liggett boys and girls track and field teams have enjoyed a lot of success during the first couple of weeks of the season.

For the girls, they dropped a close meet to Ann Arbor Greenhills, 67-60, and the top scorer for the Knights was Molly Murphy, who was first in the discus and second in the shot put with a personal best in each event.

Alexandra Diggs had a personal best to win the high jump and was second in the 400-dash. Captain Megan DesMadryl was solid, winning the 800-run with Julia Zehetmair second.

Another captain, Taylor Clancy, dropped substantial time and took second in the 100- and 300-hurdles, while Lauren McKenzie was third in the 100-hurdles and second in the long jump.

Lauren Porter won the long jump, while Amelia Doetsch was third in the 300-hurdles and Emma Shell placed third in the 1,600-run.

The 3,200-relay team of DesMadryl, Zehetmair, Shell and Diggs won, as did the 400-relay team of Logan Brown, Lina Tate, Chelcie Waller and Hannah Sword.

The 800-relay squad of McKenzie, Porter, Murphy and Paris Burton won, too, and other solid performers were turned in by late in the high jump, Alexis Jones (personal best) in the discus, Murphy in the 200-

dash, and Brown in the 100- and 200-dash.

The boys beat Greenhills 80-34 as Mason Demsey was the top scorer, placing first in each of the four events in which he participated. He won the discus, the 1,600-run, the 200-dash and anchored the 1,600-relay to put in a Herculean performance.

Andrew Lohman, captain William Loner and Nick Brusilow were on the winning mile relay with Demsey, and Brusilow won the 110-hurdles and 400-dash.

Isaiah Hines-Bailey won the shot put and took second in the discus, and Lohman won the 300-intermediate hurdles. Loner also won the 800-run, while Amani Tolin took second in the 100- and 200-dashes.

T.J. Dulac was second in the 3,200-run and Alex Johnson was second in the 1,600- and third in the 3,200-runs for the Knights.

Nick Rivera, Ian Homsy and Dylan Serman finished first, second and third in the long jump, and the 400-relay team of Homsy, Sherman, Brian Wang and Hiram Jackson won.

The 800-relay squad of Rivera, Anthony Galea, Hines-Bailey and Tolin also won, and other solid performers were turned in by Nicky Mauer in the 1,600-run, Sherman in the 100-dash, and Michael Ellis and Loner

in the 3,200-relay.

Liggett also competed in the Grosse Pointe North Invitational last weekend with the 3,200-relay team of Burton, Shell, Maddie Wu and Diggs, as well as the throwers' 400-relay squad of Murphy, Waller, Jones and Porter taking third place.

The middle distance relay team of Zehetmair, Wu, Diggs and DesMadryl took fourth, and the sprint medley relay four-some of Clancy, Riley Marchin, Brown and McKenzie took fifth.

The 1,600-relay team of Diggs, Zehetmair, Burton and DesMadryl also took fifth, and the discus relay team of Murphy, Waller and Jones finished sixth.

For the boys in the invitational, Ellis, Loner and Mauer took sixth in the 1,600 cross country relay, and the 800-relay team of Rivera, Galea, Sherman and Hines-Bailey took fifth.

In addition, the highlight of the meet was the 3,200-relay team of Brusilow, Lohman, Loner and Demsey setting a new school record with a time of 8:39.5.

"I am most proud of from this past week the manner in which our team conducted itself at each of those events," head coach Lindsey Bachman said. "Prior to leaving both meets, I was stopped by officials and coaches who wished to pass along their compliments to our team."

GROSSE POINTE NORTH

Norsemen run well

By Bob St. John
Sports Editor

Head coach Frank Tymrak and his Grosse Pointe North boys' track and field team opened its season in style last week, beating Sterling Heights Stevenson 72.5-64.5.

The final outcome came down to the final meet, the mile relay. It was the same situation in last year's meet with the Titans, which made for quite a finish.

Winning the final event for the Norsemen were Ryan Kolp, Noah Gekiere, Markael Butler and Dan Brady.

They also won the 400-relay with James Shelton, Gekiere, Tommy Heinemann and Dan Leone taking the honor, and the 800-relay with Shelton, Gekiere, Heinemann and Butler running in first-place.

The Norsemen also won the 3,200-relay as Joshua Fisher, Joe Ciaravino, Conner Sickmiller and Brady competed.

Leone also took first place in the pole vault with a mark of 13-feet, 6-inches, and Phil Robie won the high jump, clearing 5-feet, 8-inches.

Dae'Quon Pope placed second in the shot put, while Ryan Race placed third in pole vault and Ryan Reveley took third in the discus.

Tymrak said the team also had promising efforts from Calvin Riley, Adam Schade, Patrick McCowell, Tyler White, Christian Bledsoe, Matt Konzal, and Dare'yon Pope.

Team captains this season are Ciaravino, a senior, along with Shelton, Butler and Heinemann, juniors.

The girls' squad also beat Stevenson to move

to 1-0 in the division.

Last weekend, North hosted its annual invitational.

The boys won it with 108 points, followed by Chippewa Valley with 94, Melvindale with 77, Macomb Lutheran North with 62, Harper Woods Chandler Park Academy with 44, Roseville with 36, East Detroit with 21 and Detroit Cristo Rey with zero.

The Norsemen took second in the 3,200-relay with a time of 8:58.2, second in the shuttle hurdle relay with a time of 59.3 and won the 800-relay with a time of 1:34.5.

They were second in the 1,600 cross country relay with a score of 19 and came back to take second in the shot and discus 400-relay with a time of 55.3 and then won the 400-relay with a time of 44.7.

The Norsemen also won the middle distance relay with a time of 6:22.5.

They also took second in the distance medley- and 1,600-relays with times of 11:56 and 3:40.2, plus the pole vaulters had a mark of 13-feet to take second.

Lutheran North won the girls' invitational with 107 points. It was followed by Chippewa Valley with 89, Grosse Pointe North with 88, Chandler Park Academy with 65, Roseville with 39, Melvindale with 24

and Cristo Rey with one.

The Norsemen took second in the high jump relay as Abby Kanakry and Meredith Kraus had a mark of 9-feet, 2-inches, and second in the 3,200-relay (Erinne Lubinski, Erin Armbruster, Alaina Streberger and Maddy Denison) with a time of 10:58.8.

They tied for second in the 1,600 cross country relay (Kate Wozniack, Stephanie Schaefer, Kennedy Williams and Streberger) with 29 and followed with a second-place finish in the shot and discus relay (Taylor Jaiyesimi, Erica Williams, Jessica Coney and McKenzie Obeinok) with a time of 1:00.2.

The Norsemen also placed second in the middle distance relay (Lubinski, Camille Burke, Anastasia Ditrapani and Denison) with a time of 7:48.6, but came back to win the sprint medley relay (Sydney Benson, Aundrianna Boles, Micah Darnell and Gabby Lewis) with a time of 1:57.6.

They were second in the distance medley- and 1,600-relays with times of 15:22.2 and 4:29.4. Runners in the distance relay were Wozniack, Schaefer, Kennedy Williams and Streberger and in the 1,600 relay were Lubinski, Alexis Jimerson, Kraus and Benson.

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

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

Poosie
Female
Spayed
9 Year Old
Shorthair Brown Tabby

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, April 25th & May 9th

Your pet is our first priority

HARPER WOODS VETERINARY HOSPITAL

Full Service Facility

Dr. David Balaj • Dr. Gerald Barnes • Dr. Elizabeth Doppke
Dr. Nancy Pillsbury • Dr. Stephanie Bagwell

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

20102 Harper Avenue | Harper Woods
(313) 881-8061
www.harperwoodsvet.com

Like Us On Facebook

Tennis

Ladies enjoy success

By Bob St. John
Sports Editor

Grosse Pointe South and Grosse Pointe North girls' tennis teams played in their annual Macomb Area Conference Red Division match last week. The host Blue Devils won 9-0 and lost only six games in the nine matches, all of which came in doubles.

South's singles players were Raven Neely, Maddie Paolucci, Madie Flournoy and Audry Doherty, and North's were Bella Gallant, Lauren Leshia, Christina Rafail and Emily Graham.

At No. 1 doubles for the Blue Devils was Maggie Sweeney and Maggie Flournoy, and for the Norsemen it was Kayla Gallant and Sydney Allor.

No. 2 doubles for the Blue Devils was Kelly Beardslee and Ginny Hayden, and for the Norsemen Katelyn Carroll and Deanna Hanley, and the No. 3 doubles match-up was Jennifer Moy and Angelica Kalogeridis for South and Anu Subramanian and

Meghan Irving for North. The Blue Devils' No. 4 doubles team was Hanna Wilhelm and Grace Mallires and the Norsemen's was Ashley Carroll and Meghan Bessert, and at No. 5 doubles for the Blue Devils was Catie Vandenberg and Lauren Sommerville, and for the Norsemen Maria Paluzzi and Ruth McCuen.

Before taking on North, South beat Troy Athens 9-0 to improve to 2-0 overall and 1-0 in the MAC Red Division, while North is 0-1 and 1-4-1.

Last weekend, South finished second with 17 points in a quad tournament. No. 1 ranked Northville won with 22 points.

Neely and Paolucci won the No. 1 and No. 2 singles flights, going 3-0, while Madie Flournoy and Doherty took second, going 2-1 at No. 3 and No. 4 singles.

North rebounded and tied for first with Armada with 13 points in the Fraser Invitational.

Katelyn Carroll and Hanley thrived to win all three matches at No. 2 doubles in the tourna-

ment. Subramanian and Irving followed their teammates by also going undefeated at No. 3 doubles, and Ashley Carroll and Bessert won all three matches at No. 4 doubles.

Liggett results

The University Liggett girls' tennis team finally played an official match last week, beating visiting Cass Tech 8-0.

Freshman Maddie Fozo won 6-1, 6-0 at No. 1 singles and Sabrina Ajjour followed with a 6-2, 6-2 victory at No. 2 singles.

In the other two singles flights, Sara Anthony won by forfeit at No. 3 and Hannah Homsy won 6-1, 6-1 at No. 4.

The Knights' No. 1 doubles team of Jane Ninivaggi and Rita Sidhu won 6-2, 6-1 and the No. 2 doubles squad of Jo Hummel and Gaby Cavataio won 6-3, 6-2.

Renata Szymanski and Grace Drettmann had little trouble winning 6-0, 6-0 at No. 3 doubles and the No. 4 doubles squad of Courtney Madison and Tamara Ajjour won by the same score, 6-0, 6-0.

Golf

LIGGETT & NORTH

Knights start hot; North doing well

By Bob St. John
Sports Editor

The University Liggett boys' golf team started its season last week with victories over Sterling Heights Parkway Christian and Birmingham Roeper.

Leading the way was senior Stephen Campau, who shot one under par 35.

Other scorers for the Knights were senior Thomas Peracchio with a 40, senior Paul Sidhu with a 42, senior Josh Soyka with a 44 and senior Luke Soyka with a 44.

As a team, Liggett shot a 161 and improved to 3-0 a couple of days later after a 168-205 win over Rochester Hills Lutheran Northwest.

Jeff Shell and Peracchio were medalists, each carding a 40.

Campau followed with a 43 and each of the Soyka brothers posted a 45.

North results

The Grosse Pointe North boys' golf team had a busy opening week of the season.

The Norsemen took second in the Judson Invitational at Hunters Ridge Golf Club. Troy Athens won with a 203, followed by North with a 208 and Temperance-Bedford with a 212.

Senior co-captain Jack Muschong and junior J.P. Navetta partnered to lead the Norsemen with a best-ball score of 65 and took second overall.

Senior co-captain Nick Lucchese and junior Mitchell Zacharias shot a 70, while senior Charlie Annas and sophomore Ben Zacharias had a 73.

Next for North was the

U-D Jesuit Invitational on the north course at Detroit Golf Club.

The Norsemen finished 18th and Novi Catholic Central won the title with a 293.

For the Norsemen, Lucchese shot an 83, followed by Navetta with an 86 and Muschong with an 89.

Last weekend, North competed in the Battle Creek Open at Bedford Valley Golf Club and finished eighth with a 331.

Once again Catholic Central won, shooting a 299.

For the Norsemen, Muschong tied for sixth with a 75 and sophomores Ben Zacharias and Luke Muschong shot an 84 and 85, respectively.

Junior Ryan Shudlich also had a 87.

Annas and Lucchese also shot a 92 and a 93 for the Norsemen.

Soccer

LIGGETT, NORTH & SOUTH

Knights win two; North, South fall

By Bob St. John
Sports Editor

The University Liggett girls' soccer team opened its conference play with wins over Rochester Hills Lutheran Northwest, 3-0, and Ann Arbor Greenhills, 4-0.

It was just what head coach David Dwaihy and the Knights needed after a couple of tough losses to open the season.

Against Northwest, senior Haley Neuenfeldt, from freshman Delaney Bandos; freshman Alexis Wenger, from Rebecca Lohman; and Olivia Yates, from Wenger, tallied for the Knights.

Wenger scored, from Yates, in the first half

against Greenhills. In the second half, it was freshman Annelies Ondersman from Yates. Yates scored from junior Ellie Withers; and Bandos finished off the scoring off an assist from Yates.

Sophomore goalkeeper Kara Francis was a wall in net and posted the two shutouts.

Liggett improved to 2-0 in the Michigan Independent Athletic Conference and 2-2 overall.

North & South results

Grosse Pointe North and Grosse Pointe South finished its non-league schedule last week with

not so favorable results.

The Norsemen lost 3-1 to Stevenson.

Head coach, Olivia Stander, however, has her team ready to begin the Macomb Area Conference White Division slate this week.

Grosse Pointe North dropped to 1-3 overall and Grosse Pointe South is 1-5 after losing three games last week, 3-0 to Detroit Country Day, 1-0 to Fraser and 1-0 to L'Anse Creuse North.

"We played very well against Fraser and should have won the game, but I was disappointed with our effort in the first half against L'Anse Creuse North," South head coach Gene Harkins said.

#1 Choice for College Students for 21 Years!

RETURNING COLLEGE STUDENTS' SUMMER MEMBERSHIP

\$99 Entire Summer

Includes all classes and Basketball

We're Here To Help

One of Many Workout Rooms

- Free Parking & More
- Free Classes
- Tons of Workout Options
- Friendly Helpful Staff
- Plenty of Room
- "A Real Gym"

Local - Trusted - Authentic

313-417-9666

Visit pointefitness.com

**CITY OF HARPER WOODS
CITY CLERK'S OFFICE
WAYNE COUNTY, MICHIGAN
OFFICIAL ELECTION NOTICE**

TO THE QUALIFIED ELECTORS OF THE CITY OF HARPER WOODS, COUNTY OF WAYNE, STATE OF MICHIGAN. Notice is hereby given that a Special Election will be held in the City of Harper Woods in the County of Wayne, State of Michigan on May 5, 2015 from 7:00 A.M. to 8:00 P.M. for the purpose of voting on the following proposal:

STATE PROPOSAL

Proposal 15 - 1

A proposal to amend the State Constitution to increase the sales/use tax from 6% to 7% to replace and supplement reduced revenue to the School Aid Fund and local units of government caused by the elimination of the sales/use tax on gasoline and diesel fuel for vehicles operating on public roads, and to give effect to laws that provide additional money for roads and other transportation purposes by increasing the gas tax and vehicle registration fees.

The proposed constitutional amendment would:

- Eliminate sales/use taxes on gasoline/diesel fuel for vehicles on public roads.
- Increase portion of use tax dedicated to School Aid Fund (SAF)
- Expand use of SAF to community colleges and career/technical education, and prohibit use for 4-year colleges/universities.

Give effect to laws, including those that:

- Increase sales/use tax to 7%, as authorized by constitutional amendment.
- Increase gasoline/diesel fuel tax and adjust annually for inflation, increase vehicle registration fees, and dedicate revenue for roads and other transportation purposes.
- Expand competitive bidding and warranties for road projects.
- Increase earned income tax credit.

Should this proposal be adopted?

☐ Yes

☐ No

The Election will be conducted at the following places:

PRECINCT NO.	LOCATION	ADDRESS
1 & 2	Beacon School	19475 Beaconsfield
3	City Hall	19617 Harper
4	Tyrone School	19525 Tyrone
5 & 6	Poupard School	20655 Lennon

All polling locations are fully accessible and have alternative voting instructions.

Interested and qualified persons may make application to vote an absentee ballot at the City Clerk's Office, Monday through Thursday between the hours of 9:00 A.M. and 5:00 P.M. Absentee Ballot Applications can also be obtained on line at www.harperwoodscity.org or www.michigan.gov/vote. A Sample Ballot may be obtained in the City Clerk's Office or online. For additional information please call (313) 343-2510.

CITY OF HARPER WOODS
LESLIE M. FRANK, CITY CLERK

PUBLISHED: April 23, 2015
POSTED: April 20, 2015

City of **Grosse Pointe Farms**, Michigan

SUMMARY OF THE MINUTES
APRIL 13, 2015

The Meeting was called to order at 7:00 p.m. beginning with the Pledge of Allegiance. Present on Roll Call: Mayor Farquhar; Councilmembers; Wood, West, Joseph, Theros, Ricci and Waldmeir. Absent Were: None.

Also Present: Messrs. William Burgess, City Attorney; Shane Reeside, City Manager; Derrick Kozicki, City Clerk; John Lamerato, City Controller/Treasurer; Dan Jensen, Director of Public Safety; John Hutchins, Deputy Director Public Safety.

Mayor Farquhar Presided at the Meeting.

The Minutes of the Regular Meeting held on March 9, 2015, were approved as submitted.

The Minutes of the Closed Session held on March 9, 2015, were approved as submitted.

The Council adjourned the Commercial Rehabilitation Act Application for American House to Monday, May 11, 2015 at 7:00 p.m.

The Council approved the bid of Landscape Services, Inc. to complete the Mack Avenue Median Improvement Landscaping Plan in the amount of \$424,180.00.

The Council approved the bid of Nagle Paving Company to complete the 2015 Road Resurfacing Program in the amount of \$298,270.00, with total project not to exceed \$349,870.00.

The Council approved the following on the Consent Agenda:

- Invoice, as submitted.
- Schedule a Public Hearing on May 11, 2015 at 7:00 p.m. to consider the formal adoption of the Proposed General Fund Budget for Fiscal Year 2015-2016.
- Approve the Grosse Pointe South High School Athletic Booster Club Run the Pointe 5k & 10k Road Race, September 26, 2015 from 9 a.m. to 10 a.m.
- Approve Resolution recognizing Grosse Pointe Public Library Foundation's Non-Profit Status for the purpose of obtaining a Charitable Gaming License from the State of Michigan.
- Authorize the City Manager to enter into an agreement with Century Cement Co. of Riverview Michigan to complete the PY 2012-2013 CDBG Funded Sidewalk Ramp Replacement Project at a total cost of \$54,345.00.
- Approval of request to allow Simple Adventures to provide a Kayak and Paddleboard Rental Program, subject to specific conditions.

Upon proper motion made, supported and carried, the Meeting adjourned at 8:00 p.m.

THE NEXT REGULAR MEETING OF THE CITY COUNCIL WILL BE HELD ON MONDAY, MAY 11, 2015 AT 7:00 P.M. IN THE CITY COUNCIL CHAMBERS, 90 KERBY ROAD, GROSSE POINTE FARMS, MICHIGAN 48236. THE MEETING IS PUBLIC, INTERESTED PROPERTY OWNERS AND RESIDENTS OF THE CITY ARE INVITED TO ATTEND. YOU MAY ALSO VIEW THE AGENDA AND MINUTES ON THE CITY'S WEBSITE: www.grossepointefarms.org

James C. Farquhar,
Mayor

Derrick Kozicki, City Clerk
City Clerk

GPN: 4/23/2015

Board talks to final candidates

By Kathy Ryan
Staff Writer

After interviews Monday, April 20, the Grosse Pointe Public School System Board of Education was expected to narrow the choices for superintendent a day later.

An update is available at grossepointenews.com.

The candidates, Steven Matthews, Gary Niehaus and Matthew Wandrie, faced 90 minutes of questioning, with each applicant being asked the same 20 questions.

Among the topics covered were:

- ◆ how to handle district technology,
- ◆ the top challenge facing district,
- ◆ candidates' experience with diversified high school academic programs,
- ◆ residency,
- ◆ the application of least restrictive environments for special education students, and
- ◆ the role of the school board.

There were also questions related to transparency, staff development and how a superintendent should address divisions within the school board.

Niehaus was the first candidate to face the board. He served as superintendent of the McLean County Unit District No. 5 in Normal, Ill., retiring in 2014. He began his teaching career in 1975 in Louisiana. He served as a principal and district superintendent in several districts in Illinois. He holds a doctorate in educational leadership from Loyola University.

He told the board he had spoken with former superintendent Suzanne Klein, and said the district didn't need change as much as it needed to realign its priorities.

"We can improve technology," Niehaus said. "You're not as far behind as you think."

He said he felt the biggest challenges facing the district are the "rivalry" between North and South high schools, saying there should be no inconsistency between schools; the decline in enrollment; how to improve technology and the infrastructure needed to support technology; and the need for least restrictive environments for special education students.

In his closing remarks, Niehaus said he and his wife would plan to live in Grosse Pointe and be active in the community.

"I plan to live here, go to church here, play golf here, go to Rotary here,"

he said, saying he and his wife had visited Grosse Pointe a few weeks ago. "We fell in love with the community. I feel it fits my personality and leadership style."

The board then interviewed Steven Matthews, who currently serves as superintendent of the Novi Community Schools District. Matthews, a former Harper Woods resident, served on the Grosse Pointe public school board of education from 1996 to 2004. He holds a doctorate in education from Wayne State University. He began his career as a teacher in Hale Center, Texas, was an assistant professor at WSU and previously served as superintendent of the Grand Ledge Public Schools.

Matthews said the biggest challenge facing the district is declining enrollment. He also said the major focus of the district should be the students, not technology. He is not in favor of individual devices for each student, rather he encourages engaging students and ensuring they become interested learners.

"We need to focus on the four C's," he said. "And while content is important, that information is readily accessible to our students through technology. We need to ensure they become critical thinkers, collaborators and communicators."

"We need to prepare students for their future, not our past."

While he addressed the issue of a federal lawsuit filed in December against the Novi Community Schools by the family of a special education student, he declined to comment on the ongoing litigation, citing privacy laws. The suit alleges the student was sexually assaulted by another student over a period of several months, and the district did not act to protect the student.

In his closing statement, he cited Grosse Pointe as being a significant part of his family's life.

"I believe in the Grosse Pointe schools," he said, "and the superintendent is just one piece of a larger puzzle. People here make a difference."

Wandrie, who currently serves as the superintendent of the Lapeer Community Schools in Lapeer, was the final interviewee.

Wandrie earned a Master of Arts degree in educational leadership from Eastern Michigan University. He began his teaching career at Holly High School, was principal at Waterford Mott

High School and director of human resources for the Dearborn Public Schools before becoming superintendent in Lapeer in 2011.

Wandrie said it was imperative the district act on the recommendations put forth by focus groups and the survey conducted by SCHOOL EXEC CONNECT during the superintendent search.

Grosse Pointe, he said, needs to "rise above the complacency of being a good district."

Wandrie is a strong proponent of technology, and favors a policy that provides a device for every student. However, he said it was important to develop a plan that addresses technology by grade level and by the needs of individual schools. He said in Lapeer, one school uses iPads, while another school believes ChromeBooks best serves its needs. High school students operate on the "bring your own device" policy.

Wandrie said a problem with technology is how rapidly it changes, and districts need to be able to respond quickly to those changes to provide students with the skills they need to be successful.

"Any discussion of K through 12 education needs to include technology," he said.

He said one of his biggest challenges as Lapeer superintendent was merging the two high schools and attempting to realign middle school enrollments. He said listening to the community caused some changes in the initial plans, but it was important to building community trust.

He also cited the importance of partnering with parents of special-needs students.

In his closing statement, Wandrie said he considers the Grosse Pointe schools a "destination district," and one that demands dynamic leadership.

"You're not comfortable with the status quo, and neither am I," he said.

The board was expected to bring back two candidates for final interviews Tuesday, April 28, and Wednesday, April 29. Information on these interviews, including times and locations, can be found on the district's website, gpschools.org.

S.A.V.E A LIFE 5K

04.25.2015 GROSSE POINTE NORTH

With Kids' Superhero Mini-Mile

HOW CAN ONE PERSON S.A.V.E. THE WORLD?

LESS

MORE

S.A.V.E

ACT LOCALLY. THINK GLOBALLY.

3 REASONS TO RUN / WALK

OBSTACLE COURSE, BOUNCE HOUSE AND MORE

DRESS THE PART

PROCEEDS BENEFIT

Fundraiser this weekend

Grosse Pointe North High School presents its S.A.V.E. a Life 5K Walk/Run this Saturday, April 25.

All proceeds benefit Children's Hospital of Michigan Foundation and the Moross Greenway.

Three reasons to participate in this third annual family-friendly event:

◆ Dress as a favorite superhero (optional);

◆ Extra fun for kids with an obstacle course, bounce house and other activities, including a 400-meter dash;

◆ More than \$20,000 has been raised since the race's inception two years ago.

The Kids 400-Meter Dash begins at 9 a.m. The charge is \$10 for

children 10 and younger. The 5K Run/Walk starts at 9:10 a.m.

Same-day registration is from 7:30-8:30 a.m. in Grosse Pointe North's gym and costs \$35 for adults; students grades K through 12, \$30. Registration by April 24 at signmeup.com/105346 costs \$33 for adults; \$25 for students grades K through 12.

School Briefs

Honor

University Liggett School posthumously honors actress and alumna Julie Harris as the school's first-ever Arts Hall of Fame recipient during the Arts Hall of Fame induction ceremony Saturday, May 16.

Harris was a member of the class of 1944 at Country Day School, one of Liggett's predecessor schools. She received five Tony Awards, three Emmy Awards and one Grammy Award during her career. She also was nominated for an Academy Award. In

1994, she received the National Medal of Arts. On the day of her death in 2013, Broadway theaters dimmed their lights for a one-minute tribute in her honor.

The Arts Hall of Fame induction ceremony begins at noon Saturday, May 16, in the school's Manoogian Arts Wing. More details at ULS.org.

Auction

The Grosse Pointe Foundation for Public Education hosts its annual spring gala, "In the Company of Friends," Saturday, May 16, at the Grosse Pointe Shores lakeside home of Jennifer and Rick Perry.

Proceeds from the event

will fund programs and experiences enabling Grosse Pointe students throughout the district to achieve, discover and explore.

Cocktails begin at 7 p.m. followed by supper, a raffle, wine pull and live auction. Ticket prices are \$125, \$250 or \$500 per person. The \$500 ticket includes an invitation to a VIP cocktail party the hour preceding the event. Raffle tickets are available for \$25 each or five for \$100.

Cocktail attire is required. Valet parking will be available. Space is limited.

For tickets or more information, contact Karen Lawrence, karen.lawrence@gpschools.org, or (313) 432-3058.

For Prom & All of Life's Celebrations!

Simply the Best!

VIVIANO FLOWER SHOP

800-VIVIANO • viviano.com

St. Clair Shores • Shelby Twp.
Chesterfield Twp. • Grosse Pointe Woods

The Week Ahead

◆ **Saturday, April 25** — S.A.V.E. A LIFE 5K Run, 9 a.m. Grosse Pointe North High School

◆ **Monday, April 27** — Board of Education meeting, 7 p.m. Brownell Middle School

◆ **Tuesday, April 28** — Family Center will present a program on Alzheimer's and dementia and another on Sleep Disorders. Both begin at 6:30 p.m., Grosse Pointe Academy. No charge. Register by calling (313) 432-3832 or familycenterweb.org.

◆ **Tuesday, April 28** — Board of Education Superintendent candidate public Meet and

Greet, 4:30 p.m. to 5:30 p.m., Board of Education interview with candidate, 7 p.m. Grosse Pointe North High School.

◆ **Wednesday, April 29** — Board of Education Superintendent candidate public Meet and Greet, 4:30 p.m. to 5:30 p.m., Board of Education interview with candidate, 7 p.m., Grosse Pointe South High School.

◆ **Thursday, April 30** — Monteith PTO Family Skate Night, 6:30 p.m. Great Skate

◆ **Thursday, April 30** — Grosse Pointe North Parents Club Fashion Show, 6 p.m., Grosse Pointe Yacht Club.

Your Guide To An Unforgettable 2015 Graduation Party!

CATERING ON DEMAND

With 5 Buffets to choose from, we've got something for everyone!

All buffets are priced per person with an 8 person minimum. See Store Manager to plan your next party

Buffet #4

(313) 884-2040

19437 Mack Avenue
Grosse Pointe Woods, 48236

Order online at www.paparomanos.com

SideStreet A Finer DINER

Where Grosse Pointe Eats!

LET US CATER YOUR GRADUATION PARTY!

WE CATER... YOU ENJOY! **CONTACT MEGHAN**

630 St. Clair • In-the-Village **313 884-6810**

sidestreetdiner.com

Sweet Little Sheila's

GRADUATION CAKES & DESSERT TABLE

17045 KERCHEVAL AVE.
IN-THE-VILLAGE

(313) 884-6810

sweetlittlesheilas.com

Meet the Gearheads in St. Louis

By Kathy Ryan
Staff Writer

Pointe Gearheads 1189 — the robotics team comprised of Grosse Pointe North and South high school students — are heading to St. Louis, Mo., this week to compete in the world-wide robotics competition sponsored by For Inspiration and Recognition of Science and Technology.

FIRST is an international organization founded in 1989 by inventor Dean Kamen to inspire high school students in engineering and technology and encourage students to pursue STEM courses in college. The combined Grosse Pointe North-South team works under the direction of Grosse Pointe North physics teacher Don Pata.

This trip to the championship culminates an award-winning season for the team. Not only did the team rank in the top 3 percent in the state, the Gearheads also won the “Engineering Excellence Award” at its first competition in Howell.

Sponsored by Delphi Automotive, the award recognizes engineering excellence. The Gearheads have competed in three district competitions this season, winning silver medals at each, and finished in seventh place at the state finals in Grand Rapids. The performance of this year’s robot, nicknamed “Spock,” was the best in the team’s history and helped the team qualify for the World Competition. The team is featured in a number of episodes on the TV series, “Robozone,” which airs at noon Sundays on CW 50.

In addition, the media arm of Team 1189 has won the 2015 “Innovation Challenge” from FedEx which gives four students and two chaperones the opportunity to travel to FIRST headquarters in Manchester, N.H., to pitch a future game design idea to members of the FIRST Game Design Committee and receive a visit from a FedEx representative

Pointe Gearheads 1189 are off to St. Louis for a world-wide robotics competition.

who will help develop and refine their game idea. This year’s prize also includes dinner at Kamen’s home with top FIRST representatives.

A stellar season and team spirit can’t get the team to St. Louis. The financial challenges are numerous. In addition to generous support from

committed sponsors, Team 1189 has mounted a number of fundraising campaigns. Those interested in donating to the team through its Go Fund Me campaign can visit gofundme.com/Gearheads1189. Tax-deductible donations also can be made to the Grosse Pointe Foundation

for Public Education indicating Gearheads on the memo line.

The team is registered with Kroger Community Rewards as Grosse Pointe Robotics Club. Barnes and Noble Bookstore recently hosted a book fair for the Gearheads. Look for upcoming events at Barnes and

Noble (with a visit by “Spock”), Which Wich in the Village and Buffalo Wild Wings on Harper in St. Clair Shores.

For competition updates, follow the team on its website, gpgearheads1189.org, Facebook page, FRC 1189 – The Gearheads, and on Twitter @FRC1189.

Reading month

A few of teacher Amy Clor’s fourth graders, Grace Rossman, Sophia Dragich, Zion Williams, Ava Mattaliano and Alexis Burson, got comfortable with blankets and pillows to read their book of choice at Our Lady Star of the Sea school. At right, first-grader Denny Teolis is deep into his book, ‘The Transformers: Dinobots Strike Back.’ Teolis is in Julie Borushko’s class.

PHOTOS BY RENEE LANDUYT

PARTNERS:

Continued from page 6C

fulfilling life beyond the classroom.”

The DCCP program will engage students in fifth through 12th grades, with focus on early adoption of professional skill-building and career awareness in the classroom. Students will receive progressive exposure to professional training as part of their day-to-day curriculum through lessons on critical thinking, public speaking, team building and ethics. As students progress through the program their exposure to experiential learning, via integrated mentorship and internship programs with Deloitte, will prime them for academia and careers beyond high school.

“Cornerstone’s corporate supporters have a significant impact on our students and their success. This program demonstrates a unique opportunity to provide Cornerstone’s students with professional role models,” said Clark Durant, founder of Cornerstone Schools. “As we actively explore ways to collaborate with other corporations to extend the Career Pathways program, our goal is to expand opportunities for our students in all industries using the platform established with Deloitte as a basis for future programs.”

Current and prospective students in grades five through nine will be automatically enrolled in the DCCP. Students enrolled in grades 10 and above can apply for enrollment in the program upon registration for the 2015-2016 school year.

CITY OF HARPER WOODS WAYNE COUNTY, MICHIGAN SYNOPSIS: REGULAR CITY COUNCIL MEETING APRIL 6, 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 Cheryl A. Costantino.

MOTIONS PASSED

- 1) To excuse Councilperson Costantino from tonight’s meeting because of a prior commitment.
- 2) To receive, approve and file the minutes of the regular City Council meeting held March 16, 2015 and furthermore receive and file the minutes of the Board of Review held March 9, 10, 23, and 24, 2015 and the Planning Commission meeting held March 25, 2015.
- 3) To forego the scheduling of a City Council Hearing on Incompatible Offices and asked that she be allowed to remain on the Library Board and the City Council until after the November Election.
- 4) To schedule a City Council hearing to vacate the library board position held by Councilperson Paiz due to incompatibility of offices on May 4, 2015 at 7:00 p.m.
- 5) To schedule a public hearing on May 4, 2015 at 7:00 p.m. for the purpose of receiving public comment on the continuation of a Special Assessment District and further to schedule a second public hearing on May 18, 2015 at 7:00 p.m. for the purpose of reviewing the effect of the Special Assessment on the tax roll.
- 6) To adjourn to executive session for the purpose of discussing a Collective Bargaining matter and an Employee matter.

RESOLUTION PASSED

- 1) To approve the following items on the Consent Agenda: (1) Approve the Accounts Payable listing for Check Numbers 105315 through 105492 in the amount of \$573,770.88 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 Badger Meter, Inc. in the amount of \$9,142.69 for the purchase of new Orion automatic read water meters. (3) Approve payment to Star Truck Rentals in the amount of \$5,480.70 for the necessary repairs to the JCB tractor back-hoe and vehicle 621, GMC dump truck. (4) Approve payment in the amount of \$7,500.00 to Guardian Sewers for their assistance on four water main breaks at various locations. (5) Approve payment to Nu Appearance Maintenance, Inc. in the amount of \$28,069.80 for sidewalk salting and snow removal in various residential and commercial areas of the City. (6) Accept the quote submitted by Visicom Services, Inc. in the amount of \$7,122.47 for the purchase of five (5) Dell computers for the Treasurer’s office, the Building Department and the City Manager’s office. (7) Approve the request from Harper Woods Little League to hold their annual opening day parade on Saturday, April 25, 2015 at 11:00 a.m. (8) Appoint Ms. Debbie Kien to the Election Commission for an unexpired one year term ending January 2016.
- 2) To Place for Second Reading and Adoption Ordinance No. 2015-02, entitled “An Ordinance to Amend Chapter 11 - Housing Code, Article I, Sections 11-1 through 11-2 of the Code of Ordinances Adopting the International Property Maintenance Code 2015 Edition,” and further to direct the City Clerk to publish a notice of this in accordance with City Charter requirements.
- 3) To Adopt the attached Schedule of Fees establishing various fees for Housing Registration, Business Licenses, Plumbing, Building, Electrical and Mechanical Permits, Miscellaneous City Clerk, Department of Public Works, Police Department and Fire Department Fees as submitted by the City Manager with said fees to be effective immediately.
- 4) To approve payment to Fontana Construction Inc., in the amount of \$15,306.38 for Progress Payment No. 11 on the 2012 SRF Sanitary Sewer Repairs, Open Cut Sanitary Repairs, Contract No. 3, #180-119 and further to approve Change Order No. 2 in the amount of \$576,279.15 and Change Order No. 3 in the amount of \$43,757.65.
- 5) To remove item from Agenda - Rezoning Application submitted by Eastwood Clinic - St. John Providence for further review.
- 6) To Introduce and Place for First Reading an Ordinance entitled “An Ordinance to Add Article V, Section 14-107 to the Code of Ordinances to Include Possession or Use of Controlled Substance; Probation without Judgment of Guilt; Discharge and Dismissal; Instruction on Program Drug Misuse,” and further to direct the City Clerk to publish this in accordance with City Charter requirements.

Kenneth A. Poynter, Mayor

Leslie M. Frank, City Clerk

Published: GPN, April 23, 2015

City of Grosse Pointe Farms, Michigan

NOTICE OF PUBLIC HEARING Proposed 2015-2016 City Budget

The City Council of the City of Grosse Pointe Farms will hold a Public Hearing at 7:00 p.m. on Monday, May 11, 2015 in the City Hall at 90 Kerby Road, on the proposed 2015-2016 City Budget. The property tax millage rate proposed to be levied to support the proposed budget will be a subject of the Public Hearing. The proposed Budget is on file in the Office of the Clerk for public inspection during regular office hours, 8:30 a.m. until 4:30 p.m., Monday through Friday, and is also available on the City’s website (www.grossepointefarms.org). The following is a summary of the proposed Budget:

GENERAL FUND		
ESTIMATED REQUIREMENTS		
Municipal Court	\$	286,930
General Government		1,428,530
Public Safety		4,598,460
Public Works		1,566,650
Parks & Recreation		1,286,750
Other Functions		2,316,000
Contingency		55,000
Transfer - Other Funds		1,804,390
Total	\$	13,342,710
MEANS OF FINANCING		
Taxes	\$	9,684,140
Licenses & Permits		425,650
Federal & State Grants		6,000
State-Shared Revenue		776,400
Charges for Service		1,543,520
Fines/Forfeitures		363,000
Interest Income		90,000
Other Revenue		154,000
Fund Balance Appropriation		300,000
Total	\$	13,342,710

Public comments, oral or written, are welcome at the Public Hearing on the proposed City Budget.

Derrick Kozicki
Assistant City Manager/City Clerk

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!

25	\$25.35	26	\$26.65	27	\$27.95	28	\$29.25
29	\$30.55	30	\$31.85	31	\$33.15	32	\$34.45
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

800 HOUSES FOR SALE

BY Owner- Pristine 4 bedroom Grosse Pointe Woods Home, 2400 Square Feet in Cul-De-Sac. 2 Full 2 Half baths. Gorgeous remodeled kitchen with elegant cabinetry, stainless steel appliances, granite counter tops and crown molding. Living room, dining room, family room with fireplace, Central air. 2 1/2 car attached garage, new roof, two outdoor patios in spacious backyard. Home warranty. 1080 Marian Ct. \$259,900. (313)884-7721. By Appointment, anytime.

Englehardt, Shoreline 3 bedroom brick ranch, 2 baths, 2 car garage, home warranty included. \$117,000 (586)216-1851

801 COMMERCIAL BUILDINGS STORAGE.

3,800 sq. ft. block/brick building. Solid/clean. Wide open space. Tall (20 + feet clearance) 20 ft. overhead door. Side lot. fenced & gated parking. 1/2 mile from I-94. High traffic volume. View/ drive by 18115 East 9 Mile Road. Sale by owner. Ready for occupancy. No lease/ rent/ land contract. **No realtors/ brokers.** Call to view interior. \$259,000 Call (313)433-4102

803 CONDOS / APTS / FLATS

DESIRABLE Mid Level 2 bedroom, 2 bath condo, completely remodeled. End unit on the Nautical Mile facing blvd. \$74,000 By owner (586)634-6178

Read the FINE Print See The Classifieds Grosse Pointe News (313)882-6900 ext. 1

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

ADOPTION. Happily married, financially secure couple promises 1st baby a lifetime of love. Expenses paid. Kathleen & John (800)818-5250

Special Services

112 HEALTH & NUTRITION

STOP overpaying for your prescriptions! Save up to 93%! Call our licensed Canadian and international pharmacy service to compare prices and get \$15 off your first prescription and free shipping. (800)259-4150

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! Class A CDL drivers. We offer great home time, excellent benefits and \$65,000-\$75,000 annual earnings. Call today (888)409-6033. Apply online www.drive4forred.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

ASSISTANT needed for small office. Casual office needs, hard working assistant with excellent communication, organization and computer skills. 20 hours per week. \$9.- \$10. per hour. Email resume to stephaniew@shiningstarhomes.org or fax (313)557-2751

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

CAN you dig it? Heavy equipment operator career! Receive hands on training and national certifications operating bulldozers, backhoes & excavators. Lifetime job placement. Veteran benefits eligible. (866)526-7778

LANDSCAPERS/ gardeners wanted. Good pay, work and attitude. (313)377-1467

Check It Out In The CLASSIFIEDS Grosse Pointe News (313)882-6900 ext. 1

200 HELP WANTED GENERAL

COMPUTER work. Work from anywhere 24/ 7. Up to \$1,500 part time to \$7,500/ month full time. Training provided. www.workservices3.com

DETROIT Athletic Club is looking for: Part Time: Spa Receptionist, Women's Locker Room Attendant, Server, Nail Technician, Esthetician, Retail Attendant, Fitness Instructor, Men's Locker Room Attendant, Dietician. Please send resumes to: careers@thedac.com or fax: (844)272-1910

DRIVER wanted for transportation company. Afternoons and evenings. \$13 per hour plus tips (average 18). Minimum of 25 hours a week. Must be 25- 65 years of age. Call between 8am- 5pm, (313)421-2220

DRIVERS flatbed owner operators or company drivers (we have newer equipment) steel experience, home often. Leading pay/ benefits! \$3,000 sign on bonus. Call (855)400-6939 www.adslogistics.com

GARDENING Crew positions open at professional landscape company. Experience weeding and basic knowledge of perennials required. Please call (586)754-2421 or email info@groundsandgardens.com

GROWING Web- Based Business in Detroit area looking to build a team of highly motivated, independent, sales people. Marketing and computer skills a must! Experience in health care or IT preferred but not necessary. Fax or email resume to (313)265-2721 or admin@traderx.com

SUMMER job, be your own boss. Drive an ice cream truck, Macomb & Oakland Counties. Earn money daily, must have good driving record, and transportation. Apply in person at 23968 Sherwood, Centerline, MI 48015 (10 mile & Van Dyke area). Monday- Friday, 10am- 5pm, Saturday & Sunday, 10am- 2pm.

200 HELP WANTED GENERAL

JUSTUS, a risk management company in Greentown, has a 20 hour position open. The selected candidate will be trained on Justus protocols, and will investigate and prepare a report on employee complaints, such as alleged discrimination. Must be able to work without supervision, enjoy a small office setting, have tact, strong interviewing and writing skills. College degree preferred. Excellent character. Academically challenging. Email resume to KML@4justus.com

VALET Car parkers wanted for Oakland, Macomb and Wayne counties. Must have valid drivers license in good standing. Mandatory background check and drug test. Come join our team and have fun while making money! (989)733-0018

GROSSE POINTE YACHT CLUB SECURITY OFFICER EMPLOYMENT OPPORTUNITIES We are currently hiring security officers for Seasonal Positions May 15 - Sept. 14, 2015. Several shifts are available. Experience helpful, willing to train. Applications available at the Grosse Pointe Yacht Club front gate, or email your resume to jfoola@gpyc.org with "Security" in the subject line.

202 HELP WANTED CLERICAL / OFFICE

CLERICAL person is needed from 11am to 3pm, Monday- Friday. \$400 weekly, computer skills are a must, need to be detail oriented, possess good customer skills, must be able to do small errands. Email bennthomas@outlook.com

207 HELP WANTED SALES

LOOKING for an energetic, mature woman with an outgoing personality to work in bridal sales. Be a part of our successful team that strives to provide an elevated level of service to every customer. Hours of operation: Monday- Thursday, 10am- 8pm and Friday- Saturday, 10am- 5pm. (586)574-2233

DON'T FORGET- Call your ads in EARLY! Classified Advertising (313)882-6900 x1 Grosse Pointe News

207 HELP WANTED SALES

TELEMARKETER Our company is seeking a part- time employee to tele-prospect and set appointments with prospective clients. We require a competitive spirit and professional communications skills. 15 to 20 hours per week can be tailored to fit your schedule. Submit email of interest and/ or resume to: pnollet@three-sixtysafety.com

UPSCALE tile and stone showroom looking to add a new team member. Tile and stone or design background a plus. Sales experience, ability to multi- task, great people skills, knowledge of Quickbooks. Will include some evenings and Saturday hours. Please email resume to sales@grossepointestoneworks.com. This is a part- time position.

WHOLE sale dairy and food company in Troy seeking a highly organized candidate with strong people skills. Sales experience is beneficial. Base pay, car allowance, generous bonus program, 401k, Healthcare insurance, personal pay, vacation pay. Send resume to jeffb@pointedairy.com

208 HELP WANTED NURSES AIDE / CONVALESCENT

CAREGIVERS needed, hourly positions available. One year experience needed. Apply within 31275 Fraser Drive, Fraser, MI 48026. www.purehomecareservices.com

209 HELP WANTED PROFESSIONAL

GROSSE Pointe front desk part time position. Seeking professional, enthusiastic staff with exceptional verbal and written communication skills. Deals with a diverse group of external callers, visitors and internal contacts at all levels of the organization. Independent judgment is required to plan, prioritize and organize work load. Must be computer proficient with Microsoft Office. Resumes to iwade@cbwm.com

210 HELP WANTED RESTAURANT

GROSSE Pointe Bar and Grill Kitchen help wanted (313)881-8895

WAITRESS, experience required. Part- time/ full time. Irish Coffee Bar & Grill. Apply in person. 18666 Mack Grosse Pointe Farms

Situations Wanted 300 SITUATIONS WANTED BABYSITTERS

BABYSITTER. Trustworthy, experienced babysitter seeking full time position during summer. College student with own car from Grosse Pointe Woods. Available beginning June 1. Contact Jessica at (313)800-5349

RESPONSIBLE, creative and trustworthy college student seeking full or part time babysitting position. Comfortable with toddlers through middle school children, up to 3. I will keep your children safe and happy. Available June 1st,- September 8th. References available. (313)952-0077

ATTENTION: by MICHIGAN LAW DAY CARE FACILITIES (In-Home & Centers) Must Show Their Current License To Advertising Representative When Placing Your Ads THANK YOU

Parents - Please Verify All Child Care Licenses!

302 CONVALESCENT CARE

MEDICAL professional seeks patient to care for. Experienced in all medical and domestic needs. Many Grosse Pointe references. Call for details (313)516-2250

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

MARGARET L.L.C. House cleaning/ laundry services. Polish ladies, very experienced, excellent references. We take care of senior needs. (313)319-7657

Weekly SUDOKU

by Linda Thistle

	1		5				2	
8				1	3			9
		2			9	1		
6			4			5		
		4		5			7	
7	2				8			3
	3			2		8		
		9		4		5		
5			3				6	7

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.

04/23/15

SOLUTION FOR LAST WEEKS PUZZLE 04/16/15

5	8	3	4	1	6	9	2	7
2	1	7	8	5	9	3	6	4
9	6	4	2	7	3	5	8	1
3	7	2	9	4	1	8	5	6
8	5	1	6	3	7	2	4	9
6	4	9	5	2	8	1	7	3
1	3	8	7	6	5	4	9	2
4	9	6	3	8	2	7	1	5
7	2	5	1	9	4	6	3	8

THIS WAY TO GREAT DEALS

IN THE CLASSIFIEDS

Grosse Pointe News

(313)882-6900 ext. 1

305 HOUSE CLEANING

YOU finally found us, women who actually like to clean. Thorough, reliable, trustworthy, yard work/ spring clean up as well. 19 years experience, references. (313)550-2890

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 schlaflb@comcast.net rwmason@comcast.net

Merchandise

400 ANTIQUES / COLLECTIBLES

FINE china, 3 sets, 2 Limoges 100 years old, 1 complete Lenox set. Call (313)882-1210

406 ESTATE SALES

ESTATE Sale Grosse Pointe Park, 1100 Whittier. Saturday April 25, 10am- 2pm. Piano, dining set, china, clothes, games, collectables.

GROSSE Pointe Shores 82 Greenbriar, 4/24- 4/25, 9am- 2pm. Moving sale, furniture, collectibles and more. Vernier and Lakeshore

Classifieds: 313-882-6900 x 1

Grosse Pointe News

408 FURNITURE

BEDROOM set solid maple, full-size New England 4 post pine cone bed, dressers, mirror, mattress. \$1,700. Parrot cage \$95. Cane chairs \$10. (313)886-3370

409 GARAGE / YARD / RUMMAGE SALE

212 Lakeview, Grosse Pointe Farms. Household/ Garage sale Friday- Saturday, 9am- 3pm. Antiques, tools, furniture, household items, everything must go!

22300 Ardmore Park, St. Clair Shores. Saturday, April 25, 9am- ? Moving/ garage sale. Lots of household. Something for everyone!

44 McKinley Place Grosse Pointe Farms. Saturday, April 25, 9am- 1pm. Tools, gas edger, ladders, air conditioners, lawn equipment, golf clubs, grill, new bathroom vanity, 3 piece patio set.

61 Fontana Lane, Grosse Pointe Shores. Friday, April 24, 9am- 3pm, Saturday, April 25, 9am- 4pm. **WOMEN'S CLOTHING & GARAGE SALE!** Huge wardrobe of New With Tags, or Nearly New, popular designer labels. Size 10/ 12, shoe size 7/ 8. Drexel loveseat & chair, Peugeot bike, Lauren luggage, linens, Christmas, collectibles, decor.

409 GARAGE / YARD / RUMMAGE SALE

RUMMAGE SALE. Clothing, kitchenware, household goods, small furniture, sports equipment. 9am to 1pm. Friday, May 1 and Saturday, May 2. Grosse Pointe United Methodist Church, 211 Moross, Grosse Pointe Farms.

410 HOUSEHOLD SALES

MAKE an offer on tools, antiques, bed linens, household goods. 10am-4pm April 24th-25th. 21913 Lakeshire St. Clair Shores

TWO bedroom suite, one 5 piece mahogany and one four piece oak both with bookcase headboards. Plus four piece fruit-wood living room tables and also three sets of china. Spode Christmas Tree, Franciscan Desert Rose, and Cloisonne Peony. Call after 6 PM Monday- Friday or anytime Saturday and Sunday. (586)776-5556

412 MISCELLANEOUS ARTICLES

HOMEOWNERS wanted! Kayak Pools is looking for demo homesites to display our maintenance free pools. Save thousands of dollars with this unique opportunity. Call now (800)315-2925 kayakpools@midwest.com. Discount code: 522L314

413 MUSICAL INSTRUMENTS

KOHLER & Campbell Baby Grand Piano. Purchased new, still under warranty. Mahogany finish. \$6,500. Located in Grosse Pointe Woods. (313)402-9949

415 WANTED TO BUY

WANTED to buy: small to medium landscape companies. Cash Paid (586)350-4186

416 SPORTS EQUIPMENT

BASEBALL pitching machine. Juggs. Excellent shape. Good wheels. Throws curve balls also. Second owner. Ready to pitch. \$1,150 (313)433-4102 Local pickup only.

Animals

500 ANIMALS ADOPT A PET

GROSSE Pointe Animal Adoption Society, Pet Adoption, Saturday, April 25. Camp Bow Wow Training Center, next to Pet Supplies Plus at 9 Mile and Mack, St. Clair Shores. Small dogs 12pm- 1:30pm. Larger dogs 1:30pm- 3pm. Cats and kittens 12pm- 3pm. (313)884-1551 or www.GPAAS.org

GROSSE Pointe Animal Clinic has a female Rottweiler. For more information call (313)822-5707

Classifieds: 313-882-6900 x 1

Grosse Pointe News

505 LOST & FOUND

FOUND in Harper Woods or Grosse Pointe Woods; Yorkshire Terrier, Red Pit Bull Terrier female and Labrador/ Doberman male. Please contact Grosse Pointe Animal Adoption Society at (313)884-1551

GROSSE Pointe Animal Clinic has a female Rottweiler that recently had pups. Call (313)822-5707 to claim your dog!

LOST Puppy White Maltese 12-15 pounds. Has a Platz Animal Hospital tag on a red collar. Please call Frances (313)670-6575

Automotive

600 CARS

2011 Chevy Cruze LT Four door Sedan with low mileage- 30,316 Miles. Very good condition. \$12,000 Call Kathy (313)433-5734

406 ESTATE SALES

MARCIA WILK ESTATE SALES 313 779 0193 www.marciawilkestatesales.com

20671 WEDGEWOOD DRIVE GROSSE POINTE WOODS FRIDAY AND SATURDAY APRIL 24 AND 25 • 9:00 - 4:00 (Wedgwood Drive is off Vernier)

This is a great sale and this house is packed! This house is full of the kind of things you love to buy! Queen Anne dining set with buffet and china cabinet, pair leather recliners, grandmother clock, beautiful king bed, dresser and nightstand, antique armoire, tons of women's clothing, shoes and purses, crystal, Lalique, tons of great kitchen items, tools include Craftsman table saw, drill press, sander, circular saw, small fridge, treadmill, yard tools, tons more! You are going to love this sale!

Street Numbers Honored at 8:30 a.m. Friday Check out marciawilkestatesales.com to see some featured items!

600 CARS

2013 Lincoln-MKS Loaded/3.7L, Ti-VCT/V6, 6- Speed Select-shift Transmission, All wheel drive, Dual Panoramic, back-up camera, Leather, Blind spot monitoring, Tuxedo Black Metallic with premium Black leather interior. 1,920 Miles. \$37,750 (586)242-1902

602 FORD

2008 Ford Escape Limited Edition. 90,000 miles in excellent condition, leather interior, front heated seats, 6 disc player and sunroof. \$10,499. Call (313)885-4977

604 ANTIQUE / CLASSIC

MERCEDES BENZ 1985 380si convertible with hard top. 35,000 miles. All original. Deep Maroon/ tan interior. Never seen snow. Gets wet when I wash it! Local owner. \$23,500 Call (313)433-4102

Recreational

651 BOATS AND MOTORS

16.5 ft. Alumacraft 2010 with Shor-lander trailer, 50 HP Yamaha 2010/ 45 hours, 5 HP Mercury 4 stroke 2012, Minkota electric/ bow mounted, mint condition, \$12,000 (419)350-4993

OPEN 5.7, 2007 day sailor/ racing sailboat. Marine survey completed 2011. Excellent condition throughout. Sails maintained by North. Trailer, with/ without new Honda outboard. Visit www.surfacehoar.com for photos and video. Asking \$19,500. richardkoerner@yahoo.com (989)326-1838

651 BOATS AND MOTORS

TEMPTATION Yacht Sales Extensive brokerage inventory available for review at www.temptationyachtsales.com (586)463-8060

TWO Kayaks for sale. Carolina 14.5 and 14 ft. Has rudders with oars. Can see at Farms Pier Park. \$1,000 for both. (313)550-9951

WALLEYE fishing boat. Tis' the season. 1993 Sea Nymph back troller. 16.5 ft. 30HP Johnson. Trailer, bow & transom trolling motors. Clean fishing machine. Stored indoors during winter. Lockable storage. Carpeted floor. Very good condition. \$5,250 (313)433-4102

654 BOAT STORING / DOCKING

COVERED boat wells for rent. Up to 23 feet. Off street parking. Trailer storage available. Ideal for fishermen or sport boats. (313)300-7040

SELL IT FAST!

AUTOMOTIVE SPECIAL

25 Words \$20

Includes FREE Photo

Deadline: Tuesdays 12:30pm

Safe, Reliable, Trusted Advertising Vehicle

Grosse Pointe News

(313) 882-6900 ext. 1

LAST WEEK'S PUZZLE SOLVED

STEVEK'S AUCTIONEERS & APPRAISERS

Estate & Moving Sales 313-574-3039 • stefeksltd.com

MOVING SALE - FRIDAY, APRIL 24TH & SATURDAY, APRIL 25TH

9:00 A.M. - 3:00 P.M.

1597 SANDRINGHAM WAY Bloomfield Township (W. of Woodward S. of Quanton)

This fabulous home features wonderful newer furniture and decorative items. Check website for photos and details. STREET NUMBERS HONORED AT 8:30 A.M. FRIDAY ONLY Our numbers available 8:30 A.M. - 9:00 A.M. Friday only

- ACROSS**
- Unpaid TV ad
 - Carpet style
 - Old portico
 - Chaney of film lore
 - Caffeine-rich nut
 - Hack
 - Make up your mind
 - Molecular matter
 - Demolish
 - Informer
 - Crucial
 - Highland boy
 - Bottom
 - Wield an axe
 - Rx watch-dog org.
 - Throat clearer
 - Scratch
 - Affirmative actions
 - Prohibit
 - Lustrous black
 - Saw things?
 - Stickum
 - Explanation
 - Small flutes
 - Vicinity
 - Charged bits
 - Pub order
 - Snap

1	2	3	4	5	6	7	8	9	10	11
12			13					14		
15			16					17		
18			19					20		
		21				22				
23	24	25				26			27	28
30					31			32		
33			34					35		
		36				37				
38	39	40				41			42	43
45					46				47	
48					49				50	
51					52				53	

- DOWN**
- Turn the soil
 - Former frosh
 - Con
 - Roller derby participant
 - With fervor
 - Shaving cream additive
 - Casino patron
 - New England seafood
 - Melt
 - Leak slowly
 - Mimic
 - Read quickly
 - Legislation
 - Apprehend
 - "Eureka!"
 - Hideaway
 - Chapeau
 - Adversary
 - Banned bug spray
 - Fire residue
 - Cat chat?
 - Mr. Gingrich
 - Pleasure
 - Threw
 - Grind, in a way
 - Language of India
 - One of the Three Bears
 - Ms. Brockovich
 - Bottle feature
 - Session with a shrink
 - Tibetan monk
 - Flair
 - Alluring

Solution Time: 24 minutes

GROSSE POINTE NEWS

War Memorial WMTV

Channels Comcast 5 & 915 A.T.&T. 99 WOW 18

April 27 - May 3

Featured Guests & Topics

Detroit Economic Club
Brian France
Chairman and CEO, NASCAR

The Family Center
"Developing Healthy Relationships at Home, School and the Community"

Senior Men's Club
Alan L. Parks
Garrison Manager, USAG, Michigan Arsenal

Out of the Ordinary
Rev. Dr. Alexander Riegel
Grosse Pointe Unitarian Church

Metro Arts Detroit
Up-and-coming artists of all genres

Mondays at the Max
WSU Department of Music Concert

Pointes of Horticulture
Jack Howes

The John Prost Show
Mariam C. Noland
Community Foundation in Southeast Michigan

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 The Family Center
1:30 am Senior Men's Club
2:00 am Out of the Ordinary
2:30 am Vitality Plus (Aerobics)
3:00 am MetroArts Detroit
3:30 am Pointes of Horticulture
4:00 am The John Prost Show
4:30 am Mondays at the Max
5:30 am In a Heartbeat
6:00 am Detroit Economic Club
7:00 am The Family Center
7:30 am Senior Men's Club
8:00 am Out of the Ordinary
8:30 am Vitality Plus (Aerobics)
9:00 am MetroArts Detroit
9:30 am Pointes of Horticulture
10:00 am The John Prost Show
10:30 am Mondays at the Max
11:30 am In a Heartbeat

12:00 pm Detroit Economic Club
1:00 pm The Family Center
1:30 pm Senior Men's Club
2:00 pm Out of the Ordinary
2:30 pm Vitality Plus (Aerobics)
3:00 pm MetroArts Detroit
3:30 pm Pointes of Horticulture
4:00 pm The John Prost Show
4:30 pm Mondays at the Max
5:30 pm In a Heartbeat
6:00 pm Detroit Economic Club
7:00 pm The Family Center
7:30 pm Senior Men's Club
8:00 pm Out of the Ordinary
8:30 pm Vitality Plus (Aerobics)
9:00 pm MetroArts Detroit
9:30 pm Pointes of Horticulture
10:00 pm The John Prost Show
10:30 pm Mondays at the Max
11:30 pm In a Heartbeat

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

RENTAL REAL ESTATE

**700 APTS./FLATS/DUPLEX
POINTES/HARPER WOODS**
838 Neff, near Village. 2 bedroom lower, very nice, hardwood floors, deck, basement, appliances available, extras. \$975./month. (313)882-2079

915 Neff, 2 bedroom, 1 bath, 1,100 sq. ft. \$725/month, water included. City Place Properties. (313)469-8906 (313)410-4339

MARYLAND, clean upper and lower 2 bedroom flats. Hardwood floors, no pets, additional storage space, garage. \$690/ \$750 month plus utilities. Security deposit required (734)417-5193

**700 APTS./FLATS/DUPLEX
POINTES/HARPER WOODS**
SOMERSET, 3 bedroom upper, recently painted, hardwood floors. Appliances, basement, garage. No pets. \$750, plus security. (313)320-3635

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, basement, hardwood floors, newly remodeled, air conditioning. \$700. (313)580-7188

IT'S THE CLASSIFIEDS
Grosse Pointe News
(313)882-6900 ext. 1

**701 APTS./FLATS/DUPLEX
DETROIT/WAYNE COUNTY**
TWO bedroom lower flat. Outer Drive/ Mack area. Stove, refrigerator, water included. Section 8 o.k. Senior discounts. \$550/ month plus security deposit. (313)674-6113

**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.

**702 APTS./FLATS/DUPLEX
S.C.S./MACOMB COUNTY**
\$400. and \$415. monthly furnished motel rooms, local phone, utilities, refrigerator, microwave, ShorePointe, 20000 East Nine Mile, St. Clair Shores. (586)773-3700

**703 WANTED TO RENT
APT./FLAT/HOME**
DETROIT EXECUTIVE, commuting home weekends to Chicago, looking to rent small Grosse Pointe Farms area carriage house. Non-smoker with no pets. Cal Mark (312)560-6672

**Classifieds
Work For You**
To place an ad call:
(313)882-6900 x1
Grosse Pointe News

**705 HOUSES FOR RENT
POINTES/HARPER WOODS**
1221 Fairholme, Grosse Pointe Woods. 4 bedrooms, 2 1/2 baths, first floor master bedroom, formal dining room, large kitchen with eating area. All appliances, hardwood floors, sun porch. 2 car attached garage, corner lot. Immaculate. \$2,400 per month, two year lease. (586)792-3990

GROSSE Pointe home available. Looking for long term tenant. 2 bedrooms, 1 bath. \$1,050/ month. (313)407-7112

THIS WAY TO GREAT DEALS
IN THE CLASSIFIEDS
Grosse Pointe News
(313)882-6900 ext. 1

**705 HOUSES FOR RENT
POINTES/HARPER WOODS**
UPSCALE Grosse Pointe Farms, 3 bedroom, master bedroom suite on first floor. Formal living room, fireplace, dining room, family room, fireplace, private backyard. Completely furnished, move in ready. Room for storage, large 2 car garage, landscaping, snow removal included. References thoroughly checked, \$2,500/ month. Available April 1st short term may be considered. (313)882-5807

**Don't Forget-
Call your ads in EARLY!**
Classified Advertising
(313)882-6900 x1
Grosse Pointe News

**706 HOUSES FOR RENT
DETROIT/WAYNE COUNTY**
SEVERAL Detroit homes for rent \$600- \$800/ month. Section 8 welcome. (248)796-8660

**709 TOWNHOUSES /
CONDOS FOR RENT**
ST. Clair Shores Golf Course. 2 bedroom, 1.5 baths, 2 car attached garage with all appliances. Private cement patio. \$1,400/ month (586)243-5616

**716 OFFICE / COMMERCIAL
FOR RENT**
GROSSE Pointe office building for sale and lease. Individual offices and whole suites available. 5,500 sq. ft. total. \$329,000 (313)268-2000

DIRECTORY OF SERVICES

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

Some classifications are not required by law to be licensed. Please check with the proper state agency to verify license.

**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

911 BRICK / BLOCK WORK
DELISI and Sons. Licensed builder, specializing in tuck-pointing, brick porch toppings, brick walkways and chimneys. (586)772-3223

914 CARPENTRY
Klick Karoutsos PAINTING
"Since 1965"
• CUSTOM CARPENTRY
• WOOD REPAIR & REPLACEMENT
• HANDYMAN SERVICES
(586)778-9619
"It's Not Just a Service, It's a Tradition"

929 DRYWALL / PLASTERING
ANDY Squires. Plastering, drywall, painting, cement stucco, textures, repair, spray, textured ceilings. (586)755-2054, (586)214-9821

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 (313)318-9944 Toma Electric. No job too small. Residential experts. Recessed lighting, security lighting, LED retrofit, service upgrades, licensed, insured. 25 years in the Pointes.

**936 FLOOR SANDING /
REFINISHING**
FLOOR sanding and finishing. Free estimates. Terry Yerke (586)823-7753

918 CEMENT WORK

Grazio Construction, Inc.
1963 - CELEBRATING 50 PLUS YEARS!
Residential DRIVEWAYS • FLOORS PATIOS GARAGES RAISED & RENEWED
New Garages Built
Exposed Aggregate • Brick Pavers
Licensed (586)774-3020 Insured

**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

**938 FURNITURE REFINISHING
/ UPHOLSTERING**
FURNITURE upholstery/ repair. 15 years experience. reasonable rates. Marine, residential, commercial. Iraq veteran. Ask for Chris I do it all! (313)970-5800

939 GENERAL SERVICES
DURABLE Epoxy flooring. Garage & basements. 100% solid, free estimates. Call Steve (586)291-2235 or Brent (810)845-4246

**943 LANDSCAPERS /
TREE SERVICE/GARDENER**
A Landscape maintenance special! Core aeration, lawn seeding, landscape design and installation, brick pavers, sod, mulch and topsoil installation, shrub trimming, new plantings, garden maintenance, landscape lighting. lucialandscaping.com (313)8819241 Award Winning Landscapes. FREE Estimates!

**943 LANDSCAPERS /
TREE SERVICE/GARDENER**
DOMINIC's Stump Grinding. Backyards no problem. Stumps only. Insured. Since 1972. (586)445-0225

MULCH DELIVERY
(313)970-1456

VARSITY LAWN SERVICE
Professional lawn service, spring clean up. Weekly lawn service, fertilization program. Call for seasonal discounts. (586)243-3346

**943 LANDSCAPERS /
TREE SERVICE/GARDENER**
PROFESSIONAL gardening services offered at very competitive rates. Grosse Pointe based crew. **Grounds and Gardens Landscaping**- please call Mary Sparkman (313)790-0142

SELECTIVE Maintenance quality lawn care, Spring clean-ups, small mowing, fertilizing and more. Call today to reserve your space (313)218-0603

SHRUB PLANTING- Shrub Trimming (313)970-1456

SPRING CLEAN-UPS
(313)970-1456

SPRINKLER Turn-on, Repairs, Upgrades, New Installation. Landscape Lighting design and repairs, LED upgrades. Drainage systems. Lakeside Lighting & Irrigation lakesideirrigationllc.com (313)886-2244 Today for a Free Consultation or to Schedule an Appointment!

TIRED of big mowers tearing up your lawn? Call Cameron of CSD Maintenance, for small mowing at an affordable price, also offering spring cleanups and aerating. (586)405-5104

WEEDS n NEEDS Services For Aging Citizens \$15 per hour. Indoor/Outdoor Spring Prep Re-organize Your Basement & Garage (313)802-8768

WEEKLY LAWN SERVICE
First cut free! (313)970-1456

WOODLAND Hills Ground Maintenance Spring clean ups/ lawn cutting, gardening, shrub trimming. Call Tom (586)774-8250

944 GUTTERS
FIREFIGHTERS. Let us clean your gutters and do maintenance at your home or business on our days off. **TRUST** the professionals at American Gutter Rescue (313)922-4519

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

HANDYMAN/ CARPENTER. All home repairs. Grosse Pointe resident, trusted, insured, 20+ years experience. Free estimates. Frank (586)216-5657

REDHARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION

HONEST and dependable. Our family will take care of all of your repair and maintenance needs, small and large jobs, code violations. Licensed and insured. Certificate of occupancy. (313)408-1166

OLDER home specialist. City inspection repairs. Sewer cleaning, carpentry, plumbing, electrical, plaster, painting, kitchens, baths, masonry. (313)354-2955

SEMI retired Handyman. All types of home repairs. 35 years experience. Reasonable rates. Grosse Pointe resident. Licensed. Call Sami (313)433-5468

946 HAULING / MOVING
(586)764-0906. **A1 Hauling/ Handyman.** 24-7! Clean outs: yards, basements, garages, attics, etc. Appliances, small demolition. Spring specials, senior discounts 20- 30% off, 24-7! (586)817-1623

CLEAN UP CLEAR OUT

ALL CLEANOUTS hauling, debris removal, donation delivery. Residential, commercial, industrial. Dumpsters available. Background checked, bonded, insured. Owned by retired law enforcement. Grosse Pointe business and resident. (313)886-3330

REDHARON 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

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

REDHARON 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

Klick Karoutsos PAINTING
"Since 1965"
• INTERIOR & EXTERIOR
• RESTORATION
• CUSTOM PAINTING
(586)778-9619
"It's Not Just a Service, It's a Tradition"

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

HARSEN Painting- Est 1992. Quality work- reasonable prices. Plastering, wall papering, removal, honest, reliable, neat, senior discounts. Call Mike Harsen Office (586)778-7446, Cell (586)601-6913

JOHN'S PAINTING Interior/Exterior Repairing: Damaged plaster, drywall, cracks, windows puttying, caulking. Fire/Water damage insurance work. All work guaranteed. G. P. References License/Insured Free estimates Senior Discount (313)882-5038

957 PLUMBING & INSTALLATION
REDHARON ENTERPRISES
HANDYMAN SERVICE & CONSTRUCTION
HOT water tanks, faucets, toilets, installation or repairs; leaks fixed, drains snaked (large & small). Licensed, insured. Call (313)408-1166

POSITIVE PLUMBING & HEATING Let us solve your plumbing & heating problems (586)776-0606

959 POWER WASHING
Crystal Clean POWERWASHING, LLC
PROFESSIONAL Pressure-Washing. Homes, patios, gutters, sealing. Licensed/ Insured 10 Years! www.CrystalClean PressureWash.com (313)881-1025

960 ROOFING SERVICES
GENTILE Roofing, tear-offs, repairs, and gutters. Custom seamless gutters. Licensed, insured. (313)884-1602

960 ROOFING SERVICES
RKL ROOFING 35 Years Experience. No Nonsense. Free Estimates. Graduates of Grosse Pointe North Class of '74/ Class of '86. Ask for Richard (586)822-2021

970 TV / RADIO / CB RADIO
OLD tube radio repair service. Rich (313)882-2815

973 TILE WORK

CERAMIC TILE, marble installation. Kitchen, baths, complete remodels. 25 years professional experience, work guaranteed. Free estimates. Licensed & insured. Call (313)247-8932

981 WINDOW WASHING

FAMOUS Maintenance. Licensed & insured since 1943. Gutter cleaning/ power washing. (313)884-4300

**DON'T FORGET-
Call your ads in EARLY!**
Classified Advertising
(313)882-6900 x1
Grosse Pointe News

SELL IT FAST!

BOAT SPECIAL

25 Words \$20

Includes FREE Photo

Deadline: Tuesdays 12:30pm

Safe, Reliable, Trusted Advertising Vehicle

Grosse Pointe News

(313) 882-6900 ext. 1

**GET THE
CADILLAC YOU'VE
ALWAYS WANTED
-FOR LESS**

Don Gooley Cadillac

2015 ATS Sedan Standard

All Wheel Drive, 2.0 Turbo

Stk. #F0102735
\$299*
39 Month Lease
10k Miles
\$1,809 Due at Signing
MSRP \$34,210

2015 SRX Standard

V6, Cue System

Stk. #FS566307
\$299*
36 Month Lease
10k Miles
\$739 Due at Signing
MSRP \$38,935

2015 CTS Standard Package

All Wheel Drive, 2.0 Turbo

Stk. #F0122340
\$399*
36 Month Lease
10k Miles
\$3,109 Due at Signing
MSRP \$67,635

THE ALL NEW ATS COUPES & ESCALADES AVAILABLE NOW!

POT HOLE Special

Complete 4 Wheel Alignment
and Suspension Check

\$99.00

Certified Service

NO CASH VALUE • Some restrictions apply - ask for details
Expires 4-30-15

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 4-30-15

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 4-30-15

**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**

2014 CADILLAC XTS-4 ALL WHEEL DRIVE

"Black on Black". Navigation.
Heated and Cooled Leather.
Back Up Camera.
Remote Start.
Heated Steering Wheel...
LOADED! 0.9%

\$36,990

2012 CADILLAC CTS-4 ALL WHEEL DRIVE LUXURY PACKAGE

"Mocha Steel".
Heating Leather.
Back Up Camera.
Remote Start. Bose.
Only 26,000 Miles.
0.9%

\$25,990

2010 CADILLAC ESCALADE ALL WHEEL DRIVE

"White Diamond".
ONLY 33,000 MILES! Navigation.
22" Chrome Wheels.
Heated & Cooled Leather.
Rear DVD. Back Up Camera.
LOADED! 0.9%

\$39,990

Service Hours:
7:30 AM - 6:00 PM
Monday thru Friday

Monday & Thursday-
8:30 AM until 8:00 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 leases are 10,000 annually. Must qualify for best tier credit. No security deposit. Must be registered in MI. GM Loyalty. Picture may not represent actual vehicle. Expires 4/30/15.

Like us on

*With Approved Credit

LAND ROVER LAKESIDE CERTIFIED PRE-OWNED

One of the Top Ten Certified Pre-Owned
Land Rover Dealerships in the Nation for 2014!*

S A L E S E V E N T

**SELECT
CERTIFIED PRE-OWNED**

LAND ROVER LR4 HSE
3 TO CHOOSE FROM
STARTING
AT **\$44,996****

RANGE ROVER EVOQUE PURE
9 TO CHOOSE FROM
STARTING
AT **\$35,996****

RANGE ROVER SPORT HSE
11 TO CHOOSE FROM
STARTING
AT **\$31,996****

LAND ROVER LAKESIDE
18979 Hall Rd • Macomb, MI 48044
586-226-8866
www.LandRoverLakeside.com

Up to 6-Year/100,000-Mile Limited Warranty Coverage***

*Per Land Rover Year end Market sale report for CPO. **Plus tax, title, plates, license fee, and doc fee ***Whichever occurs first after original sale of new vehicle, as reported to Jaguar Land Rover North America, LLC. Select vehicles may have the option for different warranty terms. See your authorized Land Rover Retailer for complete terms and conditions of the limited warranty and service coverage.

JAGUAR SELECT CERTIFIED PRE-OWNED SALES EVENT

J A G U A R X K

2011 JAGUAR XK
\$48,599*

2013 JAGUAR XK
\$64,495*

2012 JAGUAR XKR
\$57,777*

CHOOSE FROM SEVEN

Up to 6-Year/100,000-Mile Limited Warranty Coverage**

*Plus tax, title, plates, license fee, and doc fee. **Whichever occurs first after original sale of new vehicle, as reported to Jaguar Land Rover North America, LLC. Select vehicles may have the option for different warranty terms. See your authorized Land Rover Retailer for complete terms and conditions of the limited warranty and service coverage.

Jaguar of Troy
1815 Maplelawn Dr
Troy, MI 48064
248-643-6900
www.jaguaroftroy.com

Jaguar Lakeside
18979 Hall Road
Macomb, MI 48044
586-226-8866
www.jaguarlakeside.com

Jaguar of Novi
24295 Haggerty Rd
Novi, MI 48375
248-478-1111
www.jaguarofnovi.com

Ask Us About Our Additional \$2,000 Competitive Conquest available to Cadillac Owners!

EARLY LEASE TURN IN FOR LINCOLN LESSEES NOW THROUGH JUNE 30TH 2015!

\$216* /MO.

VIN #3LFR629194

24 MONTH LEASE
10,500/YR MILEAGE
PLUS TAX WITH
\$1,500 DUE AT SIGNING

New 2015 LINCOLN MKZ

A/Z plan pricing. Includes \$1,000 lease renewal Lincoln rebate and \$1,000 Competitive Conquest Bonus Cash. \$1,500 Due on Delivery. Includes first months payment, acquisition fee, waived security deposit; excludes title and license fee. Some payments higher; some lower. Not all leases will qualify. Take new, retail delivery from dealer stock by 04/30/2015.

\$224* /MO.

VIN #5LFUJ41570

24 MONTH LEASE
10,500/YR MILEAGE
PLUS TAX WITH
\$1,500 DUE AT SIGNING

2015 LINCOLN MKC

A/Z plan pricing. Includes \$1,000 Competitive Conquest Bonus Cash. \$1,500 Due on Delivery. Includes first months payment, acquisition fee, waived Security deposit; excludes title and license fee. Some payments higher; some lower. Not all leases will qualify. Take new retail deliver from dealer stock by 04/30/2015.

\$294* /MO.

VIN #2LFBL25291

24 MONTH LEASE
10,500/YR MILEAGE
PLUS TAX WITH
\$1,500 DUE AT SIGNING

2015 LINCOLN MKX

A/Z Plan pricing. 24 month lease with 10,500 miles per year. \$1,500 Due on Delivery. Factory rebates. \$750 Lease renewal and Lincoln MKX \$500 owner loyalty. Residency restrictions apply. Security deposit is waived with approved credit through Lincoln AFS. Taxes, title, license and document fees are in addition to the amounts shown in this offer. Non A/Z plan payments apply; higher. Photos may not represent actual vehicle. Price is subject to change. This offer ends 4/30/15.

INCLUDES COMPLIMENTARY MAINTENANCE FOR 2 YEARS/24,000 MILES ON ALL NEW 2015 LINCOLNS!

888.706.3272 | bobmaxeylincoln.com

16901 Mack Avenue | Detroit, MI 48224

Hours: Monday & Thursday 8:30am-9pm • Tuesday, Wednesday & Friday 8:30am-6pm • Saturday 10am-3pm

