

DOWNTOWN MONITOR

Greater Detroit's First-Ever Home Expo at Fairgrounds

By Paul Arlon

1878

2008

2015

HGTV Restored the 1878 Ransom Gillis House in Brush Park (the First Pewabic Pottery Studio). An Example of How a Neglected Property can be Rehabbed...

A half a century ago, Detroit was a city of family-owned houses, with a population high of just under 2 million, but upon sustaining multiple tears in its social and economic fabric, the number of people, and livable houses and buildings, declined precipitously. The physical state of the City was such that a new genre of internet 'art photos' flew rampant across the wired world - 'Detroit Ruin Porn.' And, economically, Detroit became the largest municipality in U.S. history to declare bankruptcy.

That was then...and, this is now.

Last year saw over 4,000 houses sold in Detroit proper and the demand for rehabbed housing in the city has never been stronger. The influx of people wanting to live in the city and thus enjoy one of the world's most under-rated cultural centers, has become a steady drumbeat of progress.

Now, to accelerate the business of revitalizing the City's housing stock, the first annual

Metro Detroit Home Expo will be held on Saturday, May 21 from 10 a.m. to 4 p.m. at the Joe Dumars Fieldhouse, on the old State Fairgrounds on 8 Mile, in Detroit. It's \$5 to get in. Some of the sponsors of this first-ever event are PNC Bank, Sherwin Williams paints, a number of the State's building unions and associations, and the Detroit Land Bank's Rehabbed & Ready program, among others.

This initial Detroit-based Home Expo, long a standard event in other venues in Greater Detroit, will gather the local home improvement industry under one roof, for one day, to connect with the legions of homeowners, building owners and investors working hard to rehab, improve and eventually dwell in the region's spectacular, yet sorely neglected housing stock.

Things are looking up.

Here are some of the DIY sessions that will be offered by some of the housing rehab experts:

11 a.m. *Home Fire Safety 101* by Chief Dale

Bradley, Detroit Fire Department

11:30 a.m. *Yes, You Can. DIY With Split Face Veneer* by EcoGranite

12 noon *Make The Most Of Your Side Lot* by Shari Williams, Detroit Future City

12:30 p.m. *How To Make A Felted Bowl* by Mandisa, Detroit Fiber Works

1 p.m. *Save Energy, Save \$\$: Make Your Home Energy Efficient* by DTE Energy Efficiency Program

2 p.m. *From Restoration To Repair To Replacement: Options For Your Home's Windows with Michigan Historic Preservation Network, Amy Swift of Building Hugger and Renewal* by Andersen

3 p.m. *Michigan And Solar-Does It Make Cent.\$?* by Mark Hagerty, Michigan Solar Solutions

For information, see detroithomeexpo.com. The *Metro Detroit Home Expo* will be held at the Joe Dumars Fieldhouse, located on the old State Fairgrounds on 20601 Ralston Street, off of 8 Mile, in Detroit.

SHOWINGS

Spectacular, Historically Significant Puppets on Display at DIA

Focused primarily on American theatrical puppets from 1850 to 1950, the DIA's Paul McPharlin Puppetry Collection is one of the most significant collections of historical puppets in the United States. The Collection's depth represents primitive and folk art, music hall and vaudeville, avant-garde and experimental, cabaret, and film and television puppets. The collection also features examples of stages and production sets, detailed records of American puppet troupes, and rare books tracing the ancient history of the puppet theater.

A special display of puppets from the Collection is now on view through Oct. 2. Three separate vignettes, including some of the best examples of American avant-garde marionettes and rod puppets, show the versatility of puppets to express character and emotion.

One case features 13 puppets from a 1929 production of *Noël* (The Mystery of the Nativity) written by Maurice Bouchor in 1895. Among the puppets are Mary Holding her Baby Jesus (pictured), The Angel Gabriel, whose wings are made of bird

Mary Holding Baby Jesus, Circa 1929

feathers, a stable of animals and Chaldean, African and Indian kings. McPharlin created two types of puppets: rod puppets, whose rods fit into the stage so that they could be moved from underneath; and shadow puppets on strings and pulleys that projected shadows of an animal procession

behind the costumed characters.

Another vignette is of a dramatic 1894 play called *The Death of Tintagiles*, which was written specifically for marionettes. Seven puppets created by McPharlin's wife Marjorie, also a very talented puppeteer, are on view. Her innovative techniques were later adopted by puppeteers like Jim Henson, creator of the Muppets.

The third puppet display examines the fluidity of motion. Two marionettes—*The Queen and Dancer*—are experimental papier-mâché figures based on Bronze-Age statues and meant to show off movement rather than to act out a particular story. Designed by puppeteer Michael Carr and director Gordon Craig, the marionettes were purposely left unpainted and without costumes to focus on the dancelike motions and dreamlike mood created by skillful manipulation of the strings.

For information, call (313) 833-7900, or see dia.org.

The Detroit Institute of Arts is located at 5200 Woodward Ave. in Midtown Detroit's Cultural District.

Alliance to Halt Fermi-3, and Swords into Plowshares Peace Center & Gallery present a compelling exhibit by photojournalist Gabriela Bulisova "Chernobyl +30: Half-Lives, Half-Truths" showing the affected Chernobyl area and its people 30 years after the April 1986 nuclear disaster.

OPENING: Friday May 27 - 6 pm at Swords into Plowshares, 33 E. Adams, Detroit.
Join us! Free Parking off Elizabeth St.

A 1,000 square mile area around Chernobyl is a permanent exclusion zone. 1,000,000 people may have died as a result of the accident according to the Ukrainian Ministry of Health. This exhibit will give you pause.

The **Drones Quilt Project** runs concurrently in SIP Lounge until June 30th. Swords into Plowshares Summer Hours: Thursdays, Friday & Saturday 5pm—8pm, as possible or please call for an appointment for your groups private viewing: 313-963-7575

MORNINGSIDE COMMONS TOWNHOMES

2-3-4 Bedrooms

We Accept Section 8 Vouchers

Located on Alter Road and Wayburn Street near the revitalized Mack shopping area in Detroit, which includes a Secretary of State, Rite Aid, Aldi's and beauty supply shop. It is also within

minutes to the shops and eateries of Grosse Pointe Farms. "Morningside Commons has several completely renovated homes!" All homes are located on the bus route and close to bus stops. 2 & 3 BRs starting at \$682. Income limits apply. Immediate occupancy for 3 & 4 BRs.

Morningside Commons Townhomes offer 3 & 4 bedroom rental homes. Many feature fenced backyards and updated interiors. The 3 bedrooms have 1 1/2 baths and the 4 bedrooms have 2 1/2 baths (one of which is in the master bedroom).

Give us a call to be on your way to your new home!!

The Lakewood Group
14200 Kercheval St., Detroit, MI 48215
(313) 821-0469

lakewood.morningside@continentalmgt.com

COMMUNITY INTEREST

May is Mental Health Awareness Month

Laydell Harper

"This month, we renew our commitment to ridding our society of the stigma associated with mental illness, encourage those living with mental health conditions to get the help they need and reaffirm our pledge to ensure those who need help have access to the support, acceptance and resources they deserve," stated President Barack Obama in his Mental Health Awareness Month proclamation. May is Mental Health Awareness Month.

"This country was founded on the idea that every citizen must take care of each other," said President Obama. "And people take care of each other when they know others who are struggling with mental health issues."

Did you know? According to the National Institute of Mental Health, it is estimated that one in five Adults in the United States – about 43.8 million people or approximately 18.5 percent of the country experience a mental health disorder every year.

According to data from Community Network Services and Northeast Guidance Center, while one in five

Sherry E. McRill

Americans live with mental disorders, estimates indicate that nearly two-third of all people with a diagnosable disorder do not seek treatment, especially people from diverse communities. Why? Lack of knowledge and fear of rejection from members of the public, from friends, family and co-workers, and even at times from the very service systems that they turn to for help – all of which can have a more devastating impact on them than the illness itself.

"We're all responsible in creating a more supportive and healthy community where we can acknowledge that mental health symptoms are the same as other medical

symptoms. The Anti-Stigma Forum brings awareness to mental health issues and helps educate the public on ways to support inclusiveness and end stigma," commented Sherry E. McRill, MA LLP, President & CEO, Northeast Guidance Center.

Northeast Guidance Center (NEGC) is a community-based mental health agency founded by the Junior League of Detroit in 1963 to provide services to children on Detroit's eastside. NEGC's mission is to provide innovative, community-based services to children and adults and their families promoting mental health with an emphasis on total wellness. NEGC serves over 1000 children and 3500 adults annually. In April NEGC held their second annual Anti Stigma Forum.

"Reducing stigma is important for changing how people think, but addressing discrimination, upholding and eliminating structural barriers are critical for changing how people respond to mental health," said Sherry McRill.

It is estimated that one in five Americans experience a mental health disorder every year.

With proper treatment, 80 percent of those with a mental

health disorder recover fully, leading fulfilling and active lives.

Mental health organizations are critical to promoting inclusion for those with mental health disorders.

"At the end of the day we are talking about somebody's mother, father, sister, brother, son or daughter. Someone we love. Mental health issues strike everyone and it doesn't matter what zip code you live in; doesn't matter how many degrees you have behind you; whether you're white, black, rural, suburban, urban - it affects us all, said Tom Watkins, President & CEO, Detroit Wayne Mental Health Authority.

Here are a few important facts to remember: The stigma and lack of awareness of mental illness is costing this country approximately \$193.2 billion each year in potential productivity and lost wages. It impacts our future and our past. The future, if untreated about a third of students with mental health issues drop out of school. Our past, between 18 and 22 U.S. military veterans commit suicide each day. Mental illness awareness is important every month, let's keep up the momentum throughout the year.

Vietnam Vet Tribute

With Vietnam War 50th anniversary commemorations taking place across the country this year, the Detroit VA will join other groups and individuals in recognizing this incredible group of heroes with an official pinning ceremony in Detroit's Cass Park on Armed Forces Day, May 21, at 10 a.m.

The Detroit VA staff will join the Vietnam Veterans of America, American Legion Riders, singer/songwriter, Kelly Trudell, 92.3FM's "Foody", Michigan Senate Majority Floor Leader Mike Kowall, and many others, as they salute these veterans.

As part of the ceremony, Vietnam Veterans will be presented with official commemorative pins, to show the nation's gratitude for their service. Currently, there are more than 7 million Vietnam Era Veterans living in the U.S.

The event is open to the public. For more information, call (313) 576-3332.

Detroit's Cass Park is located directly across from the Masonic Temple at Temple and 2nd Ave., in Detroit's Midtown.

RALPH BUNCHE COOPERATIVE HOMES INC

Sales Office - 2781 E. Larned

Located in the "Elmwood Park Subdivision"
1 Bedroom Townhouses & 2 BR Apartments.

Come Tour Our Model!

- Spacious Floor plans • Hardwood Floors
- Galley Kitchens • Private Parking • Park-Like Setting
- Close to the Riverwalk, Renaissance Center, Chene Park, Greektown, Belle Isle and Major Freeways

From \$655 a month

includes heat, water & trash pickup

All the Advantages of Home Ownership!!

For more information, call (313) 567-9854

Office Hours: Mon-Tues-Thurs-Fri 8 a.m. - 5 p.m. Wed 1-5 p.m.

ATTENTION SHOPPERS:

Sat., June 2, 2016

Annual Spring
Flea Market

10:00 a.m. – 4:00 p.m.

Outer Drive
Faith Lutheran
Church Women
of Faith

17500 James
Couzens Hwy.
Detroit, MI
48235

Vendor Tables are
still available

Call to reserve a table
(313) 341-4095

Backyard SALE

May 19, 20, 21

10AM - 4PM

8325 E. Jefferson Ave,
Detroit.

Everything Must Go!!!

- Harley-Davidson
Dyna Glide Motorcycle
- Gas Clothes Dryer
- Lots of Great Stuff

Everything Priced
to Sell!!

SYMPHONIC NEWS

Pro Musica Presents Piano Virtuoso

organization dedicated to providing space and opportunities for contemporary dance in the City and throughout Greater Detroit. The concert will also mark the first time *Ballade*, a composition by Dr. DiChiera, founder of Michigan Opera Theatre and a singular figure for Detroit audiences, will be performed on the Orchestra Hall stage, home of the Detroit Symphony Orchestra.

Mr. Moshchuk, who was born in Moscow, Russia, was raised in Grosse Pointe, Michigan. He was selected as a Gilmore Young Artist in 2010, the first from Michigan.

Recognized for the intelligence, power and beauty of his performances, Ivan Moshchuk is experiencing a meteoric rise in the world of classical music. His concert repertoire reveals a sophisticated appreciation for music history and theory. For Pro Musica of Detroit, the concert program promises to push the limits of the piano as an instrument to produce sound and the physical limits upon the human performer to play it as intended.

Pro Musica of Detroit presents virtuoso pianist and musical theorist, Ivan Moshchuk, in a recital concert performance on Thursday, June 9, at 7:30 p.m., in Orchestra Hall at the Max M. and Marjorie S. Fisher Music Center in Detroit.

Moshchuk will perform a concert repertoire that includes works by Alexander Scriabin, Johann Sebastian Bach, Maurice Ravel, David DiChiera and Franz Liszt. The performance also marks the launch of *The Detroit Sessions*, an initiative created by Moshchuk, in collaboration with other artists from various disciplines to explore and redefine the classical music experience by creating one-of-a-kind cultural events. The June 9 performance features special guests, ArtLab J, a Detroit-based

Individual tickets for the Pro Musica performance of Ivan Moshchuk are \$45 and \$25. Box seats are \$90 each. Student tickets are \$10. Tickets are available by calling the Max box office at (313) 576-5111 and online at DSO.org. All tickets include an Afterglow reception with the artist in the Orchestra Hall Atrium at The Max M. Fisher Music Center.

Now in its 87th season, ProMusica of Detroit has introduced many of the world's most eminent names in music, including composers Béla Bartók, Maurice Ravel, and Aaron Copland and performers Joshua Bell, Jessye Norman and the Guarneri String Quartet to the Detroit community. To learn more about Pro Musica of Detroit, see promusicadetroit.com.

Chamber Music at the Scarab Club Finale

Chamber Music at the Scarab Club presents its Season Finale Concert on Sunday, June 5 at 7 p.m. in the main gallery of Detroit's historic Scarab Club. The evening's program includes a world premiere and two U.S. premiere performances. Harpist Patricia Terry-Ross, violinist Velda Kelly and cellist Nadine Deleury, now known as The Eason Trio, will present a brand new work titled *Water Music* by Cass Tech graduate Sally Lamb McCune. Tenor Drake Dantzler and string quartet will perform *The King of the Golden River* by Sarah Rodgers. The string quartet (pictured) featuring violinists Velda Kelly and Elizabeth Rowin, violist Roman Kosarev and cellist Nadine Deleury will perform a short, highly creative piece by Italian composer Corrado De Marco, *Quartetto*, which is also being performed for the first time in the United States. The concert will be followed by a delicious and friendly reception. Tickets are \$22 at the door, \$18 in advance, and \$10 for students. For tickets and info, call (248) 474-8930, or see www.scarabclub.org/chambermusic. The Scarab Club is located at 217 Farnsworth, on the corner of John R, and directly across from the DIA, in Midtown Detroit's Cultural District.

DOWNTOWN MONITOR

Downtown Monitor is now in its 53rd year of continuous publication, and is circulated *free* throughout Downtown, and to all points of Greater Detroit.

Mailing Address:

**DOWNTOWN
MONITOR**

P.O. Box 888

Hazel Park, MI 48030

Phone and Email:

(248) 439-1863

TheNewMonitor@gmail.com

DetroitMonitor@gmail.com

Paul Arlon

Editor & Publisher

Roger Smith

Advertising Director

Columnists

George Eichorn

Laydell Harper

Ruth Crystal-Zaromp

Marian Sakalauskas

Douglas MacGeorge

Donald N. Campbell

DOWNTOWN MONITOR is published weekly on Thursdays. MAIL SUBSCRIPTIONS are \$45 per year, mailed first class. All rights reserved. No part of this publication may be reproduced without the written permission of the publisher.

Jefferson Avenue Presbyterian Church

Serving Christ in Detroit for 162 years

Sunday, May 22, 2016

10:30 a.m. Worship Service

Scripture: 1 John 4: 7-19

Sermon: "Forgiving Ourselves"

Rev. Dr. Nancy De Vries, Preaching

Church School: Crib - 5th Grade

4:30 p.m. — AGO Recital — Free Admission
For more information, please visit our website

Join Us

Community Chorus of Detroit Concert
"Dream Keepers"

Friday, May 20 at 7:30 p.m.

Saturday, May 21 at 4:00 p.m.

For ticket information: www.communitychorusofdetroit.com

Parking 8625 E. Jefferson at Burns, Detroit

behind Church Visit our website: www.japc.org 313-822-3456

Foot Health Today

DR. JAMES SCHELBERG

— PODIATRIST —

ROLLER SKATING PRECAUTIONS

QUESTION: Recently, I took up a sport I used to play as a kid — roller skating. Only I'm not a kid any more and my feet and ankles are tired and sore after I go out. Do I have to give it up, or is there something that can be done for me?

ANSWER: Roller skating is vigorous exercise. The fatigue and strain you describe are not uncommon. However, there are ways to minimize these.

Your Podiatrist can test the shock-absorbing capabilities of your feet and leg mechanism and

your overall foot function. You may require a prescribed orthotic insert to give greater support in your skating shoes. It may also be recommended that you follow a program of exercises to strengthen muscles for great agility.

★ ★ ★ ★ ★ ★ ★ ★

In the interest of better foot health from the office of

DR. JAMES SCHELBERG
1540 Washington Blvd.

(313) 962-4555

BATTERIES FOR EVERYTHING!
We stock batteries for 1,000s of devices!

ASK ABOUT OUR:
Free Battery Recycling & B2B Programs!

IN-HOUSE TECH CENTER
TESTING, REPAIR, REBUILDING AND REPLACEMENT
Drill Pack Rebuilds | Watch Battery Installation | Authorized Service Center

RIGID RYOBI **Peg-Pérego** Razor **POWER WHEELS**

SENIOR CITIZEN DISCOUNT COUPON

10% OFF

YOUR ENTIRE PURCHASE!
Cannot be combined with any other discount. With coupon only. Only valid at the Detroit Battery Giant location.
*BATTERY GIANT Expires 6/19/16

facebook.com/batterygiantdetroit
www.facebook.com/batterygiantdetroit

313-656-4301 | DETROIT • 3496 EAST JEFFERSON
IN HARBORTOWN NEXT TO SPRINT | M-F: 9AM - 6PM • SAT: 10AM - 5PM • SUN: CLOSED

Most Holy Trinity's Annual Spring Show

In loving memory of Monsignor Russell Kohler, and in celebration of their 178th year of providing children with a top-quality, well-rounded education, Corktown's Most Holy Trinity School presents *Peaceful Hearts & Minds*, their annual Spring Show at 7 p.m. on Wednesday, May 25. The 172 children from Most Holy Trinity will perform a variety of songs and dances during this colorful, spiritual, and musical event held in the

Wayne State University Community Arts Amphitheatre. The theme of this spring's show will be one that the students hope to share: *Let there be Peace on Earth!*

The show is directed and choreographed by Most Holy Trinity's Lynn Rausch who states that, "It's an all school effort. Our MHT Family works together to make the show a tremendous success. We're excited to have the opportunity of performing in a professional theatre for the 14th year!"

Advance tickets are \$10 and are available at the school (313) 961-8855. All proceeds go toward MHT's Performing Arts Program and are tax-deductible. Tickets are \$15 at the door. For more information, see mostholyltrinityschool.org. *Most Holy Trinity's Annual Spring Show* will be held at the Wayne State University Community Arts Amphitheatre, located at 450 Reuther Mall, (on Cass next to the Music Annex) on the WSU campus in Midtown Detroit.

Blackstone Manor Cooperative
13526 NORFOLK, bet. Schaefer & W. 8 Mile Rd.
Why Rent When You Can Buy!!
One month FREE carrying charges on our one & two Bedroom Apartments Available Now!

One Bedroom Apts. starting at \$288 a month, two Bedroom Apartments starting at \$318 a month (some apts. include heat).

MOVE-IN SPECIAL
ONE and TWO Bedroom Apartments
1 Month Free For One Bedrooms
\$1,500 Equity Deposit
LIMITED TIME ONLY
Call the office for more details.
Apartments are going fast,
Call Today!!

IMMEDIATE OCCUPANCY
Within minutes of the newly built GATEWAY PARK OUTLET MALL in Detroit featuring ... **meijer**

Huntington **K&G**
Payless Shoe Source **Marshalls**
SUBWAY **RadioShack**
dola **FIVE BEER**
... and major freeways

Monthly Carrying Charges
One Bedrm. Upper Apt. \$288
One Bedrm. Lower Apt. \$293
Two Bedrm. Upper Apt. (heat not incl.) \$318
Two Bedrm. Lower Apt. (heat not incl.) \$323
Two Bedrm. Garden Apt. (heat incl.) \$349
Two Bedrm. Upper Apt. (heat incl.) \$402
Two Bedrm. Lower Apt. (heat incl.) \$407

Provides After-Hour Emergency Maintenance Service
Call Now for an Application at 313.864.9387
Office Hours: Monday – Friday 9:00 a.m. – 5:00 p.m.
See us online at www.BlackstoneCo-op.org

A well-lit community with Private Security
Professionally Managed by Marcus Management Inc.

Formerly Medical Center Senior Tower, we are located in a **vibrant Midtown Detroit location** across from the Detroit Medical Center, Theatre District and Cultural Center.
Office located at 4690 St. Antoine, units at 4701 Chrysler Service Drive, south of Warren

IMMEDIATE OCCUPANCY!
62+

Call for more details (313) 831-1725 TTY Dial 711

- FREE gas, electric, hot/cold water, sewer and trash removal
- Breakfast bar*
- FREE central heat and air
- Walk-in storage closet*
- Controlled access entrance with intercom
- Laundry facilities on every floor 1-10
- Sliding door to private balcony*
- Elevator access
- Gas stove and frost free refrigerator
- Emergency call buttons
- Oversized windows
- Most small pets welcome
- Section 8 Welcome
- Brand New TV/Movie Lounge, Computer Lab & Exercise Room

* In most floorplans

FREE utilities

CITYVIEW Senior Tower

 EQUAL HOUSING OPPORTUNITY

ViewLeasing@AssociatedManagement.net

Bowling for Rhinos

The Detroit chapter of the American Association of Zookeepers (AAZK) invites bowlers to help save rhinoceroses one pin at a time at Bowling for Rhinos – the annual bowl-a-thon for the conservation of endangered rhinos – taking place on Saturday, May 21, 7 p.m., at Hartfield Lanes Family Fun Center in Berkley.

Bowlers may register individually or form teams of four or five for the event, which features bowling, a silent auction and children's games and crafts. The \$25 registration fee for adults includes shoe rental, two games, pizza, soft drinks and a \$15 donation. The registration fee is \$20 for children ages 12 and under. Participants who raise \$50 or more will receive a Bowling for Rhinos T-shirt.

Registration forms are available at aazkdetroit.org. Anyone who is unable to attend the event but would like to support rhino conservation can visit the AAZK website to make a donation.

Each year, more than 80 AAZK chapters throughout the U.S. and Canada host Bowling for Rhinos bowl-a-thons, having raised more than \$5 million since 1990. The Detroit chapter alone has raised \$211,661 to date. All proceeds directly benefit three rhino conservation projects in Africa and Asia.

For information, call (248) 541-5717 or see detroitzoo.org.

Berkley's Hartfield Lanes Family Fun Center is located at 3490 12 Mile Rd., west of Coolidge, in Berkley.

OPEN ENROLLMENT 2016-17
CLASSES FILLING QUICKLY
CALL US TODAY FOR A PERSONAL TOUR!

Most Holy Trinity School
 Celebrating 178 years!

HIGHLY ACCREDITED
 Pre-School, Elementary, and Middle Schools
AM & PM LATCHKEY

**Providing a safe, nurturing, educational,
 and spiritual environment
 where all children will succeed.**

Historic Corktown All Faiths Welcome
313-961-8855 Financial Aid Available

www.mostholyltrinityschool.org

CHENE PARK COMMONS

2001 Chene St. (Just north of Lafayette)

Newly renovated apartment homes now available!

Brand new kitchen appliances • countertops • windows,
 • large storage/closet space • private balconies/patios • Community room with outdoor picnic area • laundry facilities available.

2-Bedrooms \$760 • \$299 Security Deposit.
1/2 Off 1st month's rent • Limited Time Only

Located within walking distance of Greektown Casino and Eastern Market. Minutes from hospitals, universities and entertainment.

Access to several major highways including M-10, I-75, I-94.

(313) 567-7275 fax (313) 567-7108

chenepark@huntingtonmanagement.com

Check us out at YouTube and Facebook

Waived
 Application Fee
 with this ad

Detroit's Most Unique Waterfront Community

One Bedroom Apartments & Townhomes starting at \$955*
 Two Bedroom Apartments & Townhomes starting at \$1100*

Outdoor pool • Indoor Jacuzzi • Fitness Center • Tennis Courts
 24-Hour Gatehouse & Maintenance • Covered Parking
 Washer and Dryer • Pets Welcome

BOAT WELLS AVAILABLE

Sail over to
Grayhaven Marina Village
 where a resort lifestyle
 awaits you!

SPECIAL
 Units start at **\$955.**
 Ask about our specials!

Grayhaven Marina Village

13010 Avondale, Detroit, MI 48215
 Phone: 313.331.2040 • TTY: 800.649.3777
 grayhaven@continentalmgt.com

Professionally managed by
Continental Management

*Select units only. Some restrictions apply

Accepting Applications For Our Newly Renovated
2 Bedroom Senior/Disabled Apt.
1 Unit Left! Market Rate \$500 Month, 2 or More Occupants

- Controlled Entry • 24-Hour Security
- Close to Shopping Area • All Appliances Included
- Free Heat & A/C (selected units)
- On-Site Laundry Facilities AND SO MUCH MORE!

Absolutely: NO Application Fee! 1st Month FREE!

FREEDOM PLACE APARTMENTS

1101 West Warren Ave., Detroit 48201
Walking Distance from Wayne State University

CALL TODAY 313 832-3060
TTY: 1-800-567-5857

Mon.-Fri. 8am-5pm
EQUAL HOUSING OPPORTUNITY

8330 On the River

8330 East Jefferson Ave. • (313) 331-7780

Featuring
1 & 2 Bedroom
Apartment Homes 55 & older

- Riverfront Picnic Area
- Onsite Beauty Salon
- Community Rooms & Activities.
- Evening Courtesy Attendant
- 24 Hour Emergency Maintenance
- Meal Program
- Computer lab
- Spectacular Views
- Heat and Water Included

**Make the Right Move, enjoy Senior Living
at its best on the Detroit River.**

FIRST YEAR SPECIAL
1 Bedrooms only \$550,
1 Bedrooms w/den or balcony \$600,
2 Bedrooms \$650
Expires 12-31-16
*Restrictions apply

LIVE THEATRE

Premiere of 'Heathers: The Musical' at Ringwald

By Marian Sakalauskas

Vicious 'Heathers,' L to R, Kelly Eubank, Annie Kordas, Jordan Gagnon & Vince Kelley

Heathers: The Musical is a rock musical that takes us back to all the ups and downs, the trials and tribulations of high school years. We see all the recognizable types: the mean girls, the entitled and over-sexed jocks, the brainiac, the naïve girl who tries too hard, the bad boy. Stir it all together and it makes for a delightful evening at Ferndale's Ringwald Theatre.

Veronica Sawyer (Jordan Gagnon) is a somewhat awkward smart girl who decides she wants to cast her lot with the all-powerful clique of Heathers who rule the school. The popular girls issue orders and make or break reputations right and left. Heather Chandler (Vince Kelley) decides Veronica has enviable bone structure and decides to remake her into a popular girl. Of course, this makes Veronica beholden to Heather and she is expected to do her bidding at all times. One of the most apt descriptions of the girls is "the lip-gloss Gestapo."

Heather Chandler is backed up by two other Heathers, Heather McNamara (Annie Kordas) and Heather Duke (Kelly Eubank), and the three Heathers and the ensemble do a rousing number, Candy Store, to highlight all the advantages of being one of the popular crowd.

Just as Veronica is beginning to enjoy being one of the "in crowd," she meets the new kid in school, bad boy Jason "JD" Dean (Chris Morriss). JD is clearly channeling James Dean for anyone old enough to remember that iconic actor. JD has little patience with the posturing of the mean girls and tries to help Veronica see that they are not really her friends. Veronica, at one point, comments, "the Heathers are the people I work with and our job is being popular."

The two football players, Ram Sweeney (Arjun Nagpal) and Kurt Kelly (Jacob Boida) are as obnoxious as self-important, entitled jocks usually are in the high school population. In one confrontation,

Veronica exclaims, "You're a high school has-been waiting to happen."

Martha Dunnstock (Lily Belle Czartorski) is a sweet, smart, naïve girl who becomes a target for the mean girls. They nickname her Martha Dumptruck and play pranks on her.

Based on the film *Heathers*, the musical has book, music, and lyrics by Laurence O'Keefe and Kevin Murphy. The production numbers lighten the mood and solos underscore the points being made. Particularly effective is Dead Girl Walking in which Veronica realizes the consequences of failing to kowtow to a Heather dictum.

Jordan Gagnon's Veronica is a complex, torn character. She struggles with the desire to be popular and her own sense of right and wrong. In the end, she realizes "We are all damaged, we are all frightened." She has a lovely, strong voice; I think we can expect to see her on the stage for some time to come.

Vince Kelley does a wonderful impersonation of the self-absorbed and all-powerful Heather Chandler. The spike heels, hair flipping, imperious attitude, and strong voice make the character the center of attention any time she is on stage.

In a nutshell, *Heathers: The Musical* deals with the interplay of personalities in a high school and what happens when reactions spin out of control. It has been described as a hilarious, heartfelt, and homicidal new show based on the greatest teen comedy of all time. As I left the theatre, I heard many audience members discussing how well done this production was.

Heathers: The Musical runs at the Ringwald Theatre through June 13. The Ringwald Theatre is at 22742 Woodward Avenue, Ferndale, MI. Tickets may be purchased at the box office, which opens forty-five minutes before performance. For reservations, call (248) 545-5545.

LIVE THEATER

Detroit '67 at Detroit Public Theatre

By Paul Arlon

When the inaugural season of the Detroit Public Theatre was announced, I was, of course, interested – a new theatre placed directly at the epicenter of one of Greater Detroit's most prestigious cultural institutions, the venerable DSO's Max M. Fisher Music Center. My being fairly well acquainted with much of the theatre scene in this market, my initial thoughts were that, well, this theatre had better be good. And with every jaded and opinionated eye squarely upon them, the Detroit Public Theatre, the space and their productions thus far, have proven to be much more than simply good.

While the across-the-board standards for live theatre in Greater Detroit are quite high, whether academic, community, fringe or professional, this theatre, in this space, is a scene-changing theatre. Downtown Detroit now has a centerpiece professional stage, which, hopefully, will be a catalyst for its audiences to explore some of the other outstanding productions taking place on working local stages every weekend. Once you start to appreciate live theatre (and this is one place where you will), you may want to see what's happening at other venues and most assuredly, other big cities have nothing on Greater Detroit's theatre scene.

So, let's take a look at *Detroit '67*, onstage now at the Detroit Public

Jessica Frances Dukes as Bunny

Theatre. Anyone on the planet probably knows the backdrop for the play, written by award-winning playwright and native Detroiter, Dominique Morisseau – the 12 Street Riot, of July 1967.

The setting is the basement 'blind pig,' or, after-hours bar, run

by two siblings, Chelle (Michelle Wilson) and her younger brother Lank (Amari Cheatom). Chelle and Lank live in the 12th Street and Clairmount house left to them by their deceased parents. To make ends meet, they've ventured into the illegal world of unlicensed parties fueled by cheap after-hours drinks and Motown 45's on a tinny record player. And, things are just okay. They're little players in the scene. Not like Duke's, another 'blind pig' down the street. Lately, though, the police have been prowling the neighborhood, and as the summer heats up, so does the tension between partygoers and the law.

Lank's best friend, Sly (Brian Marable), is always scheming with Lank to improve their lot in life, and Chelle, along with her best friend Bunny (Jessica Frances Dukes), are content to stay as they are, and deal with the realities of their station in society.

Brian Marable, Sarah Nealis, Amari Cheatom and Michelle Wilson

Lank and Sly are ambitious risk-takers, the serious Chelle and the flamboyant Bunny are cautious, yet content. Lank and Sly have big plans to become their own men, not beholden to anyone, and their first overture towards financial freedom is to bring into Chelle's party basement a new sound system – an 8-track player. The 8-track is a symbol of their plan to own a legitimate business and it leads Chelle and Lank into an argument about their place in the economic foodchain. Can a black man and woman ever make something of themselves when the system seems to be dead-set against them? Especially now, as the police are using any excuse to exert power and use force against their neighborhood.

And, then, after a night out surveying their competition, Lank and Sly bring home a beat-up white girl, Caroline (Sarah Nealis). What was interesting before is even more interesting now. These are intelligent characters involved in critical situations of their own making, and embroiled in a bigger drama outside of their control.

Yes, there are some political issues that are touched upon in the play. Of course there are the subjects of race, economic

disparity and injustice, police and the legal system. It does, after all, take place during one of the worst riots of the last century. Some will look at the play as written and see a world that has changed very little in the fifty years past. Others will see Morriseau's play as being just one point of view about a tragically sad chapter in the city's history.

All politics aside, *Detroit '67*, directed by Kamilah Forbes, evokes the era of the Swingin' Sixties very well: Fashion, music, and the vibrancy of the most fragile, ferocious, fantastic, and funky city in the world. But in that sense alone, I guess nothing really has changed...

Detroit Public Theatre is a terrific space. And, *Detroit '67* is well worth seeing.

Tickets on Wed, Thu, Sun. are \$35, Fri. and Sat. are \$45, students (must show ID), are \$20 and seniors are \$30, on sale at detroitpublictheatre.org, by phone at (313) 576-5111, or in person at the DSO box office. Detroit Public Theatre is located in the Robert A. and Maggie Allesee Rehearsal Hall inside the Max M. and Marjorie S. Fisher Music Center at 3711 Woodward Ave. in Detroit's Cultural District.

REDFORD THEATRE

Enjoy our 1928 Barton Theatre Organ played 30 min. before each show

Fri. May 20 • 8pm
Tickets - \$5.00

Fri. June 3 • 8pm
Sat. June 4 • 2pm & 8pm
Tickets - \$5.00

Fri. June 17 • 8pm
Sat. June 18 • 8pm
Tickets - \$5.00

Sat. May 21 • 2pm & 8pm
Tickets - \$5.00

Fri. June 3 • 8pm
Sat. June 4 • 2pm & 8pm
Tickets - \$5.00

Sat. June 18 • 2pm
Tickets - \$5 Adults
\$2.50 Kids (12 & Under)

FREE SMALL POP
No Copies • Exp. 05/30/16

Park in one of our FREE supervised parking lots
17360 Lahser Road • Detroit (313) 537-2560

Buy tickets online at redfordtheatre.com

MONITOR CLASSIFIEDS

CALL 248-439-1863

DEADLINE:

Tuesday Noon for Thursday Edition

MINIMUM RATE:

20 Words For \$15.00
Additional Words 50¢ Per Word

DISPLAY ADS:

\$19.00 Per Column Inch

Rentals

(2) 2 bedroom Duplexes. Meyers/6-7 Mile area & Winthrop/Grand River area. Liv. rm., kitchen, basement, a/c. Rent \$550-\$600 month. (313) 961-1000.

IN HISTORIC WEST VILLAGE

2-3 Bedroom Flats

\$750 - \$1200 month

Tenant pays utilities

(313) 995-5534

(313) 822-0057

(313) 506-6184

EAST SIDE

- Homes -

2 Bedroom (From \$500.00)

3 Bedroom (From \$675.00)

-Apartments -

1 Bedroom (From \$350)

313-859-9650

YOUNG MANOR

Spacious Apartments

• IMMEDIATE OCCUPANCY

- All Utilities, except electric
- Wall-to-wall carpeting
- Central air conditioning
- Fully-equipped kitchen
 - Laundry facilities
 - Community Room
- 24-hour emergency maintenance

LOW INCOME WAITING LIST NOW OPEN

YOUNG MANOR

is located at:

2500 W. Grand Blvd.

Detroit, MI 48208

(Btw. Lodge & Grand River Ave.)

(313) 894-1810

Seniors

MORTON MANOR SENIOR APARTMENTS

(AGE 62 AND OVER - SUBSIDIZED AND SECTION 8)

- * Spacious 1 bedroom * Appliances included
- * Secured and gated parking
- * Shopping, bus lines, restaurants
- * Service Coordinator on site * Laundry room on each floor
- * Wheelchair accessible units

Equal Housing Opportunity
Equal Opportunity Employer

(313)366-1616

20000 Dequindre • Detroit

www.mortonmanordetroit.com

Parkview Place Apartments

Loft Apartments \$538

1 Bedroom Apartments starting at \$620

- Premier Senior Living!
- Free Utilities!!
- Spectacular Views
- Balconies in every apartment
- Abundant Closet space
- Emergency Pull cords
- Individually controlled air & heat
- Laundry facilities on site
- Elevators
- Walking trail
- Senior activities
- Community room with large TV
- Close to shopping
- 24 hour emergency maintenance

Accepting Applications

1401 Chene Detroit 48207

313.567.7999

Open Mon-Fri 9am-5pm

Professionally Managed by Continental Management

**Exceptions Apply

Rentals

Palmer Court Townhomes

5721 St. Antoine Street • Detroit, MI 48202 • 313-871-4621 • palmer@continentalmgt.com

City Living at its Best!

Palmer Court Townhomes is an upscale, yet affordable rental community located just minutes away from the cultural center of Detroit. Enjoy a Tigers baseball game at Comerica Park, a show at the Fox Theatre, or a performance at the Detroit Opera House. No matter what you love to do there is something for you. If you love to spend time at home you will enjoy the amenities of your new townhome. With our spacious 2 bedroom townhomes you will always be as comfortable as possible. Palmer Court Townhomes is within walking distance to Wayne State University and the Detroit Medical Center. Give us a call to speak with our friendly staff.

- Attached garage
- Intrusion alarm
- Washer and Dryer
- Wall to wall carpeting
- Window treatments
- Central Air Conditioning
- Cable ready
- Three Stories of Living Space
- Fully equipped kitchen with dishwasher and garbage disposal

Elmwood Towers

A Community Designed for Adults 55 & Better

Check Out Our Affordable Apartments

- * Rent Based On Income
- * All Utilities Included
- * We Accept Vouchers

MARKET RATE Units \$200 OFF First Month's Rent

Completely Renovated!

Hurry! Availability is Limited!

Open: Monday-Friday 8:00 a.m. to 5:00 p.m.
1325 Chene, Detroit (Just North of Lafayette)

313-567-6588

TTY 1-800-567-5857

JEFFERSON MEADOWS

13101 FREUD (at Dickerson)
Detroit 48215

Ditch the rest and come live with the best...

For ages 55 and better

1 & 2 Bedrooms starting at \$372 month.

- Laundry room • community room • stove • refrigerator, dishwasher • air conditioning. Heat Included.

313-824-1881

Royal Oak Towers

20800 Wyoming

Ferndale, MI 48220

(248) 542-0881

royaloak@continentalmgt.com

Community located in Royal Oak Township. Designed for individuals 55 and better allowing for comfortable independent living. This beautiful community offers 1 & 2 bedroom apartments, walking distance to shopping. No Application Fee; 1 Bdrm starting at \$609 & 2 bdrm starting at \$657.

- Free Utilities
- Air conditioning
- Refrigerator/Stove/Microwave
- Spacious closets
- Emergency pull cords
- Storage space
- Balconies on select units
- Community Room
- Fitness room
- Beauty & Barber shop
- Laundry facilities
- Private park with walking path
- Controlled access
- 24-hour emergency maintenance

Step into a home that invites easy living in a friendly environment

Our residents love their homes - Let us show you why!

Seniors

Gabrielle Senior Apartments

14201 2nd Ave.
 • Highland Park, MI 48203
 (313) 865-4550
 TTY (800) 649-3777
 Age 62 or Better

IMMEDIATE OCCUPANCY FOR 1 & 2 BEDROOMS

Conveniently located close to shopping, banking and public transportation, all within walking distance. All rents are based on income.

- Appliances Included
- Emergency Pull Cords
- Free Heat & Air Conditioning
- Balconies on Selected Units
- 24 Hour Emergency Maintenance
- Entrance Control
- Community Room
- Service Coordinators
- Fitness Center
- Billiards Room
- Beautiful Library
- Medical Office Onsite

(313) 865-4550

WHITTIER MANOR SENIOR APARTMENTS

55 and Over
 Featuring Spacious 1 & 2 Bedroom Apartments Homes
IMMEDIATE OCCUPANCY

Spectacular Detroit Landmark building located on the Detroit River.

- Controlled Entry • Cable Ready
- Individually controlled Heat /Air
- Emergency Pull Cords • All appliances with washer/dryer in each apartment • Elevators
- Community room with TV
- Evening Courtesy Attendant
- 24 Hour Maintenance
- Gated Parking

Please Call (313) 822-9377
 8:30 am - 5:30 Pm Mon - Fri

Rentals

CHURCH OF THE MESSIAH HOUSING IMMEDIATE OCCUPANCY

For 3 bedrm, 1 1/2 bath townhomes. Leasing from \$744 to \$800 month. Units include stove, fridge, D/W & W/D hook ups. Off-street parking. Just 3 miles east of Downtown Detroit. Near Belle Isle Park.

For more info or to make an appointment:
CHURCH OF THE MESSIAH HOUSING
 Ask for Meredith Ware, (313) 515-9277

DETROIT

W. 7 MILE/SOUTHFIELD RD-2 bedroom cozy Ranch. Basement, rec. rm., 1.5 baths. \$400 month plus \$600 security deposit.
 (248)747-7690

NEVADA/MOUND

Nice 3 bedroom house. Liv. & din. rms., kitchen. Rent \$600 month, plus security deposit. Tenant pays all utilities.
 (313) 580-2681.

Actors Wanted

Shawn P Summer
 Acting Class
 July 7th 14th 21st & showcase 28th.
 www.brownpapertickets.com
 313 433-8384

Records Wanted

CASH

For RECORDS

Michigan's No. 1 Independent Record Store
 Since 1988

586-774-8480
 Ask for Dan

23013 Gratiot • Eastpointe

Handyman

ABLE HANDYMAN
 Drywall, plaster, siding, carpentry, roofing, porches, decks, plumbing, gutter cleaning. Violations corrected. On time. Senior Discounts.
 (734) 658-0845.

Estate Sales

ANOTHER BERNARD DAVIS ESTATE SALE
 (313) 922-4021 or 415-7477

16079 E. Bedford, Southfield 48076
 May 20-21. 9am-4pm
 May 22, 12pm-5pm

For more info go to estatesales.net
 And Look For us
 A sale you don't want to miss
SEE YOU THERE!!!

RECORDS WANTED
 45s & LPs • Best Prices Paid
PEOPLES RECORDS
 1464 Gratiot Ave., Detroit
 Across from Eastern Market
 313-831-0864
peoplesdetroit.com

River Towers

SENIOR APARTMENTS

You Can Afford A Breathtaking View!

Come see our fabulous views of the Detroit River, Canada and Downtown. We are certain you'll enjoy the many conveniences that [River Towers Apartments](#) has to offer you.

Rental rates as low as \$599 for water front living. You must be 55 to apply, all utilities are included. We are located at 7800 East Jefferson, Detroit, MI 48214. Space is limited so call today! **Section 8 Waitlist is currently open.**

Call today; your water front home is waiting for you!

313.824.2244 Mon-Fri 10am to 6pm

7800 East Jefferson • Detroit MI 48214 • Office 313.824.2244 • TTY 313.649.3777

Equal Housing Opportunity

For Sale

*"A year from now you will wish you had started today."
Karen Lamb*

ATTENTION: WAYNE COUNTY RESIDENTS

Would you benefit from affordable, high quality rental housing?

The Housing Choice Voucher Program (HCV) administered by the Michigan State Housing Development Authority (MSHDA) may be able to help. The HCV program is a federally funded rental subsidy program that assists persons with paying their rent.

MSHDA's Project-Based Voucher Program is partnering with Research Park - Detroit LDHA LP and KMG Prestige to make available rental subsidies at Trumbull Crossing Apartments and Townhomes located at 5500 Trumbull Street, Detroit, MI 48208.

The Project-Based Voucher (PBV) waiting list was opened by MSHDA beginning Monday, February 23, 2015 for all applicants who qualify. The waiting list for the PBV program will remain open until further notice. You may qualify for residency at Trumbull Crossing if your income falls within the allowable limits based on family size for Wayne County.

Beginning Monday, February 23, 2015, the property management staff at Trumbull Crossing will be available from 9:00 AM to 4:00 PM Monday through Friday to determine your eligibility and assist with the application process. You can contact the staff at (313) 872-2313 or visit their office at the address listed above to discuss your eligibility.

The current estimated waitlist time for 1 bedrooms is approximately 1-6 months

NOTE: Proof of legal identity (birth) and proof of a valid social security number will be required for all members of the household

Seniors

**OAKWOOD MANOR SENIOR LIVING
14825 NEHLS AVE, EASTPOINTE, MI**

Eastpointe's finest place for Seniors 55 and older
 • Two bedroom apartments available • Beautiful neighborhood setting • Community rm. • Library w/ Big Screen TV • Fitness rm. • Laundry facility.
2 Bedrooms rent for \$705. Income restrictions apply.

(586) 359-2805

Music Lessons

NEW STUDENTS WANTED
Saxophone, clarinet, flute & piano lessons in your own home.
CALL KEITH GAMBLE MUSIC
(313) 330-0346
keithgamblemusic@comcast.net

For Sale

7 MILE/SCHAEFER
Rare Opportunity! 4BR Colonial, comp. remod., frplc., 1.5 baths, fenced in yard & side drive. \$49,000, FHA or Land Contract (\$10,000 down). Call Agent.
(248) 302-2070

Avon

BUY OR SELL AVON
Need new career—work from home. Free training, samples and products. Full or part-time. Call Nicole:
313-414-AVON(2866)

Storytelling

May 21st
"As If you were Sipping Wine"
A Storytelling Event by Chiquita and her Storytelling Dudes
6:00pm, Doors Open at 5:30pm
Plymouth United Church of Christ
600 East Warren (at I-75) Detroit, 48201
Tickets \$10 (advance & door)

Rentals

IDA YOUNG GARDENS APARTMENTS

2280 E. Vernor Detroit, MI 48207
Under New Management

Limited Time Special
Newly Renovated, \$299 Security Deposit Special with qualifying credit and we're waiving the application fee

Immediate Occupancy for spacious 2-Bedrooms Starting at \$728

Section 8 Vouchers Welcomed

Apartments Feature:

- Two full baths • Blinds • Central Air
- Washer and Dryer
- Patios and Balconies

Office Hours M-F 9 am-5 pm, Wed. 1-5pm

Closed Daily for Lunch from 12-1 pm

Professionally Managed by Huntington Management

TDD 1-800-649-3777

idayoung@huntingtonmanagement.com
(313) 567-5950

Seniors

COMFORTABLE LIVING at RESTORATION TOWERS
A WORRY-FREE COMMUNITY FOR SENIORS 62 AND UP.

Rent 30% Of Income

Our Mission is to provide Seniors a worry-free community that supports and fosters each resident's valued independence.

Immediate Occupancy All Utilities Included
Stop In For A Personal Tour

- Resident Controlled Entry
- Emergency Call System
- Computer Learning w/Classes
- Award-winning Building
- Service Coordinator Available Daily to Assist with Health Service & Care Management
- Delicious Lunch Served in our Dining Room, Monday-Friday
- A Full Calendar of Social Programming and Life Enrichment Activities
- On-Site Transportation

RESTORATION TOWERS
16651 Lahser Road
Detroit, MI 48219
313-538-0360

Professionally Managed by Paragon Management, Inc.

Available Now! Newly Renovated.

1 Bedroom Suites . Rent \$680.
Includes heat and water .
Convenient Laundry Facilities.
Community Room. Resident Gardens. Picnic area with pavilion. Close to the New DMC Heart Hospital and Wayne State University. Located in Midtown

Professionally Managed by
Millennia Housing
Management, Ltd.

Call for more details and schedule your appointment today.
Office hours Monday-Friday 9 am-5 pm

Tel: 313.833.0175

Jafra

JAFRA
Buy or Sell. Start today, make money tomorrow.
Biz kits < \$100

Call Veronica (313) 864 5659
Visit www.myjafra.com/vdavis1 to order online.

Work from Home

\$\$\$
Well established company seeking QUALIFIED INDEPENDENT REPS to work part or full time. Great for retirees and stay at home parents or those needing extra income. Send RESUME or name, email address & phone # to etholt@hotmail.com.

The Sporting Life

Detroit Tigers Woes Can Be Righted

George B. Eichorn

All that optimism from the festive *Opening Day* has been dashed at Comerica Park as the Detroit Tigers make their anxious fans wait for winning ways. A recent 2-11 slump left the Tigers closer to last place than first place in the competitive American League Central and leaving a bitter taste in the mouths

of Tigers Nation. At press time, fans and the media were calling for manager Brad Ausmus to be fired. Heck, maybe half the team should be fired, too!

After a winning and quite successful training camp in Lakeland, Florida, most local observers predicted the Tigers would be in the thick of the Central race at this juncture. Yet bad starting and relief pitching, a cooler-than-expected start by 4-time AL bat-

ting champ Miguel Cabrera, and equally slow sluggish starts by outfielder Justin Upton, catcher James McCann, shortstop Jose Iglesias, right fielder J.D. Martinez and center fielder Anthony Gose - has befuddled everyone.

Ausmus is not the one who is striking out at the plate (like Upton and his teammates), serving up gopher balls (Anibal Sanchez, Mike Pelfrey and others), missing the cutoff man with errant throws (Steven Moya) or running like a turtle on the basepaths (name your Tiger)! Ausmus must share in the club's overall lackluster performance, mismanagement of the batting order (especially during inter-league play) and the failure to know when to pull a starting pitcher or to switch out a reliever.

The Tigers are not "stuck" with Ausmus seeing as he's in the final year of his original three-year contract. They can make

Old Pro Ron Gardenhire

the change at any point and only have to pay him through the end of this year, however, will that really shake the Tigers out of their doldrums?

In recent team history, Tigers mid-season managerial changes have failed to produce winning outcomes. Remember Joe Schultz, Luis Pujols and Larry Parrish? The exception, of course, is the bold move by then-GM Jim Campbell when he fired Les Moss in 1979 and signed George Lee "Sparky" Anderson to a long-term contract after the skipper won consecutive World Championships with the Big Red Machine in Cincinnati (1975-1976).

There is only one man this reporter would want to replace

Ausmus now. That man is Ron Gardenhire, the wily veteran bench boss who last called the Minnesota Twins his home. He's out there for the taking. Al Avila, Tigers GM, and Mike Ilitch, the owner, need to go after Gardenhire and bring him on board to lead this team. He was 2010 AL Manager of the Year and won the 1991 World Series with the Twins. From 2002-2014, he led the low-payroll Twins to 1,068 victories. His clubs gave the Tigers' fits in head-to-head competition.

Gardenhire's hiring would calm the fans and media, and bring a knowledgeable and respected clubhouse demeanor to a collection of cagy veterans and youngsters who comprise the Tigers roster. Maybe his hiring will result in kicking some behinds and motivating Detroit players into performing for what they are earning (millions of dollars). The last thing the Tigers want is a continued second-division showing and dwindling attendance at the ballpark. Now is time for a bold move and a kick-start to the 2016 season.

Reach George Eichorn at geichorn@yahoo.com.

Two Bedroom Apartments
Starting at \$760, Ask About Move-In Special
WASHER & DRYER included!

Call Today to Schedule a Tour!
313.259.3303

2199 Prince Hall Drive • Detroit, MI 48207
Open M-F 9am-5pm

- Spacious 2 bedroom Floor Plans (860 sq. ft.)
 - Private Balcony or Patio
 - Club House
 - Cable Ready
 - 24 hr. Emergency Maintenance
 - Individually controlled Central Air & Heat
 - Generous Closet Space
 - Gated Entry
 - Stove & Refrigerator
- Income Limits Apply*

Minutes from Downtown Detroit
Close to public transportation, shopping, entertainment and dining

Fountain Court Cooperative
"DETROIT'S PREMIER HOUSING FOR COOPERATIVE LIVING"
Experience Living at Fountain Court...

Apartment & Townhome Features

- Central air • Community Room
- Heat & Water Included
- Blinds • Carpet & Tile
- Energy Efficient Appliances
- On site Laundry Facility
- 24 Hour on site Maintenance
- Cable Ready • Assigned Parking

Community Advantages

- Close to Detroit/Medical Center
- In the Heart of Midtown & Corktown
- Minutes from Downtown Attractions
- Conveniently located near all Major Expressways
- Benefits of Ownership with Maintenance Included
- Pets Allowed

Monthly Rates as low as \$395.
Subject to Membership approval and must pay \$2500 Membership Fee.

Ask About our Move In Special!!

Fountain Court Cooperative
3088 LAWTON STREET • DETROIT MI 48216 • (313) 897-3410
www.fountaincourtcooperative.com

